
MIRE JÓ A TANODA?
A TANODAPLATFORM KERETÉBEN
ÖSSZEGYŰ JTÖTT INNOVÁCIÓK,

KUTATÁSOK, TÖRTÉNETEK

M
IRE JÓ

A
 TA

N
O

D
A

?

�������������:
F���� J����� B�����

L����� M���
S���� N������

otiváció
k i a d v á n y o k

“Nyilvánvaló, hogy a
tanodák nem oldhatják meg

azokat a rendszerszintű problémákat,
amelyek a hátrányos helyzetű gyerme-

kek és �atalok lehetőségeit leginkább
gátolják hazánkban. Ám úgy hisszük, rugal-

masságuk és látásmódjuk miatt számos
területen lehet fontos szerepük, így – többek
között – újszerű megoldások kipróbálásában, a
társadalmi érzékenyítés segítésében vagy helyi
közösségek aktivizálásában. És annak a sze-
mléletnek a megtartásában és terjesztésé-

ben is, hogy az oktatási méltányosság
ügye fontos és civilként mindenki

tehet érte.”

MIRE JÓ A TANODA?

MIRE JÓ A TANODA?

A TANODAPLATFORM KERETÉBEN
ÖSSZEGYŰJTÖTT INNOVÁCIÓK, KUTATÁSOK, TÖRTÉNETEK

Szerkesztette:

Fejes József Balázs, Lencse Máté, Szűcs Norbert

Motiváció Oktatási Egyesület

Szeged

2016

A kötet megjelenését támogatta:
Open Society Institute Budapest Foundation

Olvasószerkesztő:
Kasik László

Borítóterv:
Erlauer Balázs

Képek a fejezetek között:
Erlauer Balázs, Szerdahelyi Mátyás

ISBN 978-963-12-5164-7

© Ambrus László, Balázs Ákos, Bakó Boglárka, Balogh Bea, Baráth Sza-
bolcs, Benkő Fruzsina, Berki Judit, Csigi Júlia, Csík Orsolya, Csovcsics Erika,
Fejes József Balázs, Füstös Melinda, Gyurka Zsolt, Horlai Sára, Kasik László,

Kelemen Valéria, Kontsek András, Lencse Máté, L. Ritók Nóra, Márton Gábor,
Ottucsák Melinda Anikó, Szőke Judit, Szűcs Norbert, Tasnádi Zsófi, Vámos

Krisztina, 2016

© Motiváció Oktatási Egyesület, 2016

TARTALOM
ELŐSZÓ 7
CÉLOK ÉS KERETEK 11

Fejes József Balázs és Szűcs Norbert: A tanodaszféra és a
TanodaPlatform kapcsolódási pontjai 13

L. Ritók Nóra: Tanoda vagy iskola? 22
Csovcsics Erika: Közös gyerekünk. Iskola és tanoda

együttműködése 27
Vámos Krisztina: Elméleti keret a tanodák

eredményességének vizsgálatához 33

SZERVEZÉS ÉS MENEDZSMENT 39
Lencse Máté: Önkéntesekre alapozott tanoda 41
Szűcs Norbert: Hallgatói Mentorprogram

tanodai keretek között 46
Füstös Melinda: A tanodák menedzsmentjéről 58

INNOVATÍV MEGOLDÁSOK 63
Kelemen Valéria: Bevonó foglalkozás a tanodában 65
Gyurka Zsolt: Jutalmazórendszerek a tanodákban 73
Lencse Máté: A differenciálás szintjei 77
Fejes József Balázs: Szövegértés-fejlesztés a tanodában 81
Balázs Ákos: Szövegértés-fejlesztés képregényekkel 87
Csík Orsolya: Vitakultúra-fejlesztés a tanodában 95
Lencse Máté: Társasjátékok és kulcskompetenciák 101
Márton Gábor: Pályaorientációs lehetőségek a tanodában 107
Baráth Szabolcs: Romológiai tartalmak interiorizációs

lehetősége tanodában 110

EMPIRIKUS KUTATÁSOK 121
Csigi Júlia: Az Amrita-kutatás főbb

eredményeinek összefoglalása 123
Márton Gábor: Kapcsolattartás a szülőkkel – tanodai
megközelítések 130

MÉRÉS-ÉRTÉKELÉS 141
Baráth Szabolcs: A paradigmaváltás indoklása egy

mérés-értékelési keretrendszer-javaslat megfogalmazása 143
Fejes József Balázs: Kognitív képességek mérése a tanodában 145
Kasik László: A személyközi problémák megoldásának mérése 159
Lencse Máté: Naplózás – a pedagógiai folyamatok

dokumentálása, monitorozása, mérése, értékelése 164

SZEGREGÁCIÓ ÉS INTEGRÁCIÓ 169
Fejes József Balázs: Szegregál-e a tanoda? 171
Baráth Szabolcs: Integráció és tanoda 180

MIGRÁNS GYERMEKEK ÉS FIATALOK 185
Kontsek András: Tanoda migráns fiataloknak 187
Ottucsák Melinda A.: Magyarul tanulunk a tanodában 194

TANODATÖRTÉNETEK 199
Szőke Judit: Az első, a „modell” 201
Berki Judit: Tanodahálózat bátonyterenyei központtal 205
Ambrus László: Gilvánfai Nyitott Ház Tanoda és

Közösségi Ház 211
Gyurka Zsolt: Túl a pályázatokon: az alsószentmártoni tanoda 218
Tasnádi Zsófi: Azt próbáljuk megadni, amit mi megkaptunk... 225
Bakó Boglárka és Horlai Sára: „Mi a CSODA?”

A CSObánkai Csepp tanoDA története 233
Balogh Bea: Láthatatlan Tanoda – az integráció menő 241
Benkő Fruzsina: Tanoda szociális munkás háttérrel 246

MELLÉKLETEK 253

A KÖTET SZERZŐI 259

ELŐSZÓ

ELŐSZÓ

8

ELŐSZÓ
Nehéz tapasztalatokat cserélni, szükség esetén segítséget kérni a tanodában je-
lentkező pedagógiai vagy egyéb feladatok megoldásához, hiszen a tanodázók
köre szűk, egy-egy nagyobb várost kivéve településenként legfeljebb egy tanoda
működik. Kevesen vannak, akik ismerik a tanodák világát, még kevesebben, akik
megvalósítóként szereztek tapasztalatot a működéséről. Ugyanakkor az első ma-
gyarországi tanodák megalapításának időszakához képest kiszélesedett a tanoda-
mozgalom, és a nem formális oktatással, illetve közösségfejlesztéssel foglalkozó
civil szervezetek egyik legjelentősebb bázisát adja ez a színtér. Míg az 1990-es
évek közepén mindössze néhány progresszív civilszervezet – az elsők között a
kötetben is bemutatott Józsefvárosi Tanoda és a pécsi Amrita Egyesület – működ-
tetett tanoda jellegű programot, addig a 2013-ban kezdődő pályázati ciklusban
már közel 180 tanoda részesült központi támogatásban. Mindemellett csaknem
20 olyan tanoda működik Magyarországon, amely viszonylag stabilan, pályázati
ciklusoktól függetlenül is képes fennmaradni.

E körülmények, azaz a tanodázók körének jelentős bővülése, valamint néhá-
nyuk hosszú távú fennmaradása egyértelműen szükségessé teszi egy olyan kötet
közreadását, amely segítséget kínál a tanodák számára, illetve megosztja a felhal-
mozott tapasztalatokat. Ugyanakkor ezek a tapasztalatok nemcsak tanodák, ha-
nem további, hátrányos helyzetű gyermekekkel és fiatalokkal egyéb keretek között
foglalkozó intézmények, kezdeményezések, valamint a közoktatási rendszer sze-
replői számára is hasznosíthatók lehetnek.

A tanodák tevékenységeinek e kötet általi kihangosítása – reményeink szerint
– hozzájárulhat ahhoz is, hogy a tanodák céljai, szemlélete és innovatív megol-
dásai mind szélesebb körben láthatóvá váljanak, elősegítve ezzel támogatásukat.
Legalább ilyen fontos az is, hogy a hazai oktatás méltányossági problémáit napi-
renden tartsuk. Az oktatási esélyegyenlőség ügye az utóbbi néhány évben kikerült
az oktatáspolitika fókuszából, az üggyel foglalkozó szakemberek egy része a ta-
nodaszférában találta meg annak a lehetőségét, hogy a hátrányos helyzetű gyer-
mekek és fiatalok nehézségeinek leküzdését tovább támogassa.

Nyilvánvaló, hogy a tanodák nem oldhatják meg azokat a rendszerszintű prob-
lémákat, amelyek a hátrányos helyzetű gyermekek és fiatalok lehetőségeit legin-
kább gátolják hazánkban. Ám úgy hisszük, rugalmasságuk és látásmódjuk miatt
számos területen lehet fontos szerepük, így – többek között – újszerű megoldások

ELŐSZÓ

9

kipróbálásában, a társadalmi érzékenyítés segítésében vagy helyi közösségek akti-
vizálásában. És annak a szemléletnek a megtartásában és terjesztésében is, hogy az
oktatási méltányosság ügye fontos és civilként mindenki tehet érte.

Könyvünk nyolc nagyobb egységbe rendezve közöl írásokat. Az első, a Célok és
keretek címet viselő blokkban olyan munkák kaptak helyet, amelyek a tanodák lét-
jogosultságát járják körbe, és a tanodaszférában kevésbé járatos olvasók számára is
világossá teszik, milyen célkitűzésekkel és milyen körülmények között dolgoznak
a tanodák.

A második egység (Szervezet és menedzsment) írásai betekintést kínálnak a
kulisszák mögé azzal, hogy megmutatják, milyen módon szervezhetők meg a ta-
nodák működéséhez jelentősen hozzájáruló önkéntesek, valamint a pályázatok
megvalósításához elengedhetetlen menedzsmentfeladatokat ellátó szakemberek
munkája.

Innovatív megoldások címmel a harmadik blokk azokról a tanodákban kikristá-
lyosodott módszertanokról és fejlesztésekről kínál leírást, amelyeket a pedagógiai
köznyelv jó gyakorlatokként emleget. Ez az egység kétséget kizáróan bizonyítja
azt a sokrétű munkát és innovatív szemléletet, ami a tanodavilágot jellemzi.

Az Empirikus kutatások rész két olyan felmérés eredményeit közli, amelyek
középpontjában a tanoda működése áll, azonban mindkét vizsgálat szélesebb tár-
sadalmi kontextusban tárgyalja feltett kérdéseit. Az egyik arra fókuszál, hogyan
járult hozzá a bevont gyermekek és fiatalok fejlődéséhez egy tanoda jellegű kezde-
ményezés. A másik tanoda jellegű programokban pedagógiai tevékenységeket el-
látók tapasztalatait gyűjti össze a szülőkkel való kapcsolattartással összefüggésben.

A Mérés-értékelés című egység írásai körbejárják, hogy mit érdemes mérni a
tanodai munka során, továbbá milyen nehézségeket kell áthidalni ennek meg-
valósításában. Emellett javaslatokat fogalmaznak meg a gyakorlati munka során
használható eszközök és megoldások kapcsán.

A Migráns gyermekek és fiatalok című részben olvasható két írás témája – a ta-
nodák jellemző célcsoportjait és eddigi tevékenységeit tekintve – talán szokatlan,
ugyanakkor a társadalmi problémát figyelembe véve nagyon is aktuális.

A Tanodatörténetek című egység néhány, a tanodavilágban meghatározó kez-
deményezés szubjektív ismertetését adja közre, keretet adva a kötetnek, hiszen e
személyes hangvételű írásokban ismét előkerülnek a célok. De megmutatják ezek

ELŐSZÓ

10

az írások azokat a hosszú és nehéz, mindemellett sikerekkel teli utakat is, ame-
lyeket a tanodázás közben bejártak hátrányos helyzetű és cigány/roma tanulókkal
foglalkozó szakemberek.

A TanodaPlatform elnevezésű kezdeményezés, továbbá e kötet megszületése
az Open Society Institute Budapest Foundation-nak köszönhető. Külön köszönet il-
leti a szervezet munkatársai közül Cziszter Laurát, Fedorkó Boglárkát, Henter Nórát
és Daniel Popot.

Egy hálózat csak akkor lehet sikeres, ha tagjai aktívak, időt és energiát szánnak
arra, hogy segítsék a hálózat működését, kihasználják előnyeit, miközben maguk
is hozzájárulnak a hálózat fejlődéséhez. Ebben megszámlálhatatlanul sok tanodás
kolléga volt segítségünkre, akiknek ezúton köszönjük együttműködésüket. Külön
köszönettel tartozunk a TanodaPlatform szakértői csoport alapító tagjainak, Ba-
ráth Szabolcsnak, Berki Juditnak, Csovcsics Erikának, Füstös Melindának, Kelemen
Valériának, Kovács Dánielnek, L. Ritók Nórának és Vég Zoltán Ákosnak. A TanodaP-
latform szakmai műhelyeinek és egyéb eseményeinek megörökítéséért az Elephant
Studio-nak tartozunk köszönettel.

A könyvben megjelenő munkák egy része már napvilágot látott korábban a
Taní-tani Online folyóiratban egy, a TanodaPlatform-projekt keretében gyűjtött
írásokat közreadó sorozatban. A lehetőségért hálásak vagyunk a Taní-tani Online
csapatának.

A kötet nyelvi formálódását Kasik László segítette, formai megjelenésének
kialakítását, valamint a tanodai életképeket Erlauer Balázs és Szerdahelyi Mátyás
készítette, köszönjük munkájukat.

2016. március

Fejes József Balázs
Lencse Máté

Szűcs Norbert

CÉLOK
ÉS

KERETEK

A TANODASZFÉRA ÉS A TANODAPLATFORM KAPCSOLÓDÁSI PONTJAI

13

A tanodaszféra és a TanodaPlatform kapcsolódási pontjai
Fejes József Balázs és Szűcs Norbert

E fejezettel a célunk, hogy röviden felvázoljuk a tanodaszféra múltját és néhány
központi dilemmáját, és erre építve bemutassuk, milyen igények hívták életre a
TanodaPlatform elnevezésű kezdeményezést. Az írás első részében a tanoda meg-
határozására teszünk kísérletet, majd a tanodák finanszírozását tekintjük át, ezt
követően a TanodaPlatform kitűzött céljait, törekvéseit és legfontosabb eredmé-
nyeit ismertetjük.

A tanoda meghatározása
A magyarországi formális oktatási rendszer – többek között az oktatás méltányos-
sága szempontjából – fokozódó mértékű diszfunkcionális működése miatt (Csapó,
Fejes, Kinyó és Tóth, 2014) egyre inkább szükség van a közoktatási rendszeren
kívül működő hátránykompenzáló és esélyteremtő programokra (Csovcsics, 2016
jelen kötet; L. Ritók, 2016 jelen kötet). Ezen programok egy lehetséges megvaló-
sulási formája a tanoda. A tanoda civil vagy egyházi szervezetek által működtetett,
helyi sajátosságokra, a gyermekek, fiatalok önkéntes részvételére és egyéni szük-
ségleteire építő innovatív szemléletű hátránykompenzáló kezdeményezés, amely
egy autonóm módon használt közösségi színtéren valósul meg. A tanoda olyan, a
személyiségfejlődés egészét szem előtt tartó komplex szolgáltatást nyújt, amelyet a
közoktatási rendszerben kevésbé sikeres, a társadalmi perifériára szoruló gyerme-
kek és fiatalok korlátozottan vagy egyáltalán nem érhetnek el.1

A tanodák létrehozásában alapvető szerepet játszott az a feltételezés, hogy a
„hagyományos” iskola a hátrányos helyzetű és roma tanulók sajátos szükséglete-
ihez nem alkalmazkodik megfelelően, így lehetőség szerint egy eltérő szemléle-
tű intézmény ellensúlyozó tevékenységére van szükség (pl. Kerényi, 2005). Ebből
következően a tanoda általában az iskolától független, legtöbbször térben is el-
különülő kezdeményezés.2 Ugyanakkor hatékonyságának növelése szempontjából
lényeges, hogy a tanoda a közoktatási intézménnyel szorosan együttműködjön (l.
Márton, 2016 jelen kötet).

1 A fenti definíciót a TanodaPlatform szakértői határozták meg, annak tekintetbe vételével, milyen
komplex tevékenységet végeznek a tanodák.

2 A térbeli elkülönülést segítette korábban a tanodapályázatok azon kikötése, mely szerint a tanoda és
a közoktatási intézmény helyrajzi száma nem lehet azonos. A pályázatok a személyi függetlenséget
is támogatják, így nem javasolják, hogy a tanodaprogramokban azokat a pedagógusokat alkalmazzák,
akik a közoktatási intézményekben oktatják a tanodai tanulókat. Ugyanakkor e kitétel nem valósul meg
maradéktalanul (l. Németh, 2009).

CÉLOK ÉS KERETEK

14

 Az angol nyelvre iskola utáni támogató programnak vagy extrakurrikuláris
délutáni iskolának fordított kifejezések (REF, 2009) beszédesek, hiszen a tano-
dák a kötelező iskolai foglalkozások mellett, délután és/vagy hétvégenként, a ta-
nulók önkéntes részvételével működnek. A tanodák tevékenységeinek lényeges, a
formális oktatástól eltérő jellemzőjének a célcsoport sajátosságaihoz rugalmasan
alkalmazkodó működésmódját, komplex pedagógiai megközelítését tekinthet-
jük, amely számos olyan lehetőség kiaknázását lehetővé teszi, amelyek a formá-
lis oktatás keretei között alig vagy jóval nehezebben megvalósíthatók. Példaként
a szabadidős és a közösségfejlesztő programokat (Kelemen, 2016 jelen kötet), a
megszokottól eltérő pedagógus-diák viszonyt, valamint a roma tanulók identitását
megerősítő tevékenységeket említhetjük (Baráth, 2016 jelen kötet).

Megjegyezzük, hogy számos oktatási tevékenységet folytató intézmény, szer-
vezet létezik, amely az iskola régies elnevezését felvéve a tanoda nevet viseli, ugyan-
akkor nem tartozik az előzőekben leírt kezdeményezések közé (pl. színitanodák).
Emellett találkozhatunk olyan szerveződésekkel is, amelyek céljaikban, működé-
sükben jelentős átfedést mutatnak ugyan a tanodákkal, de azoktól lényegesen elté-
rő vonásokkal is rendelkeznek (pl. Belvárosi Tanoda, Láthatatlan Tanoda).3 Meg-
említhető továbbá néhány olyan kezdeményezés is, amelyek elnevezésében nem
szerepel a tanoda kifejezés, azonban az általuk végzett tevékenységek megfelelnek
a korábban leírtaknak, így a tanodák közé sorolhatók. Mohácsi (2005) tanodai jó
gyakorlatokat összegyűjtő munkájában a tanoda típusú programok között tartotta
számon például a nagykanizsai Hétvégi Kollégiumot.

A tanodák finanszírozása
Az első tanodák a 90-es évek közepén jelentek meg, fenntartásuk elsősorban ado-
mányokhoz kötődött (pl. Szőke, 1998). Az ezredforduló után megtörtént a tanodák
„legitimációja”, a 2003. szeptember 1-jétől hatályos közoktatási törvényben neve-
sítik a tanodát, majd több pályázatot írnak ki finanszírozásuk érdekében, amelyek-
hez egyre magasabb keretösszeg társul (1. táblázat). A pályázati források elérhe-
tősége következtében elindul a tanodamozgalom, vagyis egyre növekvő számban
szerveznek tanoda típusú kezdeményezéseket. Az 1. táblázatban felsorolt kiírások
mellett többek között 2005-ben és 2006-ban az Ifjúsági, Családügyi, Szociális és
Esélyegyenlőségi Minisztérium által finanszírozott, „A roma telepeken élők lak-
hatási és szociális integrációs modellprogramja” elnevezésű kezdeményezéshez
kapcsolódva a Szociális és Munkaügyi Minisztérium, a Roma Oktatási Alap, a

3 Az 1990-ben induló Belvárosi Tanoda olyan érettségit adó középiskola, amely a középfokú oktatásban
sikertelen 16–25 éves fiatalokkal foglalkozik (Szebényi, 2006). A Láthatatlan Tanoda az Esélyt a Hátrányos
Helyzetű Gyerekeknek Alapítvány által szervezett, önkéntesek munkájára építő mentorprogram (Balogh,
2016 jelen kötet).

A TANODASZFÉRA ÉS A TANODAPLATFORM KAPCSOLÓDÁSI PONTJAI

15

települések önkormányzatai és civil szervezetek együttműködésének keretében
ugyancsak támogattak néhány tanodát (Németh, 2009).

A központi források hatására felduzzadt a tanodák száma, azonban e források
nem folyamatosak, az egyes pályázati kiírások között esetenként évek telnek el,
ami a többségében civilszférához kötődő, egyébként is instabil anyagi háttérrel
rendelkező kezdeményezések folytonosságának akadályát jelenti (l. Lányi, 2008;
Krémer, 2008).4 A finanszírozási problémák súlyosságát kiválóan szemlélteti, hogy
a 2012 áprilisában rendezett, „Kié a tanoda?” címet viselő konferencián megjelent
tanodák és civilszervezetek képviselői, valamint szakértők által megfogalmazott
javaslatgyűjtemény első pontja a tanodák folytonos finanszírozásának szükséges-
ségére hívja fel a figyelmet: „Feltétlenül szükséges a sikeresen működő tanodák prog-
ramfinanszírozásának folyamatossá tétele, mert az eddigi tanodaprogramok közötti
egy-két éves szünetek a folyamatos fejlesztőtevékenységet igénylő pedagógiai, szociálpe-
dagógiai és közösségfejlesztő munka eredményességét súlyosan korlátozzák, sőt sok eset-
ben lehetetlenné teszik.” (Kié a tanoda, 2012)

A nyerteslistákon szereplő szervezetek összevetéséből kirajzolódó kép szerint
eddig közel 300 tanodát támogattak HEFOP- és TÁMOP-forrásokból. Emellett
más forrásokból is működhettek, működhetnek tanodák (pl. Farkas, 2008; REF,
2012). Fejes (2014) számításai szerint a tanodák jelentős része mindössze egy-egy
pályázati ciklus erejéig működött, rendkívül alacsony a folyamatosan működő ta-
nodák aránya. Az 1. táblázatból az is kiolvasható, hogy a tanodaprogramra szánt
források összességében növekedtek, azonban a pályázati futamidőt és az inflációt
is figyelembe véve, az egy tanodára és tanulóra jutó költségek jelentősen csök-
kentek. Eközben a tanodákkal szemben megfogalmazott elvárások folyamatosan
növekedtek (l. Fejes, 2014), egyre inkább alulfinanszírozottá téve a tanodaprogra-
mokat.

4 A finanszírozási gondok nemcsak a pályázati ciklusok között, hanem az egyes pályázatok megvalósítását
kísérő likviditási nehézségek kapcsán is megjelentek (l. Lányi, 2008; Krémer, 2008).

CÉLOK ÉS KERETEK

16

1. táblázat. A tanodapályázati kiírások néhány jellemzője a finanszírozás
szempontjából

Pályázat kód-
száma

Pályázat címe
 (pályázati kiírás éve)

Támogatás
keretösszege*

(Ft)

Igényelhető
összeg/

tanoda (Ft)

Nyertes
tanodák

száma

Megva-
lósítási
idő (hó)

HEFOP/
2004/2.1.4

Modell értékű tanoda típusú
(extrakurrikuláris) tevékeny-
ségek támogatása a hátrányos
helyzetű tanulók iskolai sike-
ressége érdekében (2004)

300 millió 12–15 millió 23 10–24

HEFOP/
2005/2.1.4.B

Tanoda programok támogatása
(2005) 515 millió 15–19 millió 27 20–24

TÁMOP-
3.3.5/A
/08/1 TÁ-
MOP-3.3.5/A
/08/1/KMR

Tanoda programok támogatása
(2008) 1,3 milliárd 14–22 millió 55 20–24

TÁMOP-
3.3.7/09/1
TÁMOP-
3.3.7/09/2

Minőségi oktatás támogatá-
sa, valamint az egész életen
át tartó tanulás elősegítése a
kultúra eszközeivel az LHH
kistérségek esélyegyenlősége
érdekében (2009)

n. é. n. é. 9 n. é.

TÁMOP-3.3.9
.C-12
TÁMOP-3.3.9.
A-12/1-KMR
TÁMOP-3.3.9.
A-12/2

A halmozottan hátrányos hely-
zetű tanulók iskolai lemorzso-
lódását csökkentő intézkedések
támogatása – Tanoda típusú
programok támogatása (2012)

4 milliárd 10–30 millió 179 20–28

EFOP-3.3.1-15 Tanoda programok támogatása ** 5 milliárd 25–30 millió 170–200 24–35***

Megjegyzés: az azonos tartalmú, de különböző régiókra kiírt, így eltérő azonosító számú pályázatokat ösz-
szevonva kezeljük; n. é.: nem értelmezhető, mivel a kiírás a tanodák működtetésére fordítható forrásokat más
célokra fordíthatókkal együtt kezeli, esetenként több településen működő tanodahálózat kialakítását támogatja;
*Polyacskó (2013) alapján, a rendelkezésre álló keretösszeg és a ténylegesen odaítélt támogatás eltérhet;
**az elbírálási folyamat lezárását megelőzően készült az írás, így kisebb eltérések lehetségesek;
***a projektzárás legkésőbbi dátuma, a rendelkezésre álló keretösszeg és az előzetes finanszírozás szabályozat-
lansága miatt valószerűtlen a 30 hónapot meghaladó működés.

 A tanodák működését elsősorban az Európai Unió strukturális alapjaiból biz-
tosítják, azonban e programok fejlesztési és nem fenntartási célúak, vagyis a tano-
dák folyamatos működése nem biztosítható kizárólag ezekre a forrásokra támasz-
kodva. A probléma rövid távú megoldása érdekében 2012 elején a Roma Oktatási
Alap és a Nyílt Társadalom Alapítvány Szükség Alapot hozott létre, ami azon mű-
ködő tanodák számára kínált segítséget, amelyek jelentkezni kívántak a következő

A TANODASZFÉRA ÉS A TANODAPLATFORM KAPCSOLÓDÁSI PONTJAI

17

tanodapályázatra, de a működési költségeiket nem tudták biztosítani a támogatás
megérkezéséig (REF, 2012). Emellett Heindl (2011) javaslatára hivatkozhatunk,
ami a tanodának mint önálló közoktatási intézménytípusnak a közoktatás rendsze-
rébe való beemelését sürgeti, előrevetítve ezzel a finanszírozás kérdésének hosszú
távú megoldását.5 E javaslat kapcsán megjegyezzük, hogy a tanodák „iskolásítása”
a rugalmasság elvesztésének veszélyét hordozhatja magában. Vagyis a finanszí-
rozási problémák rendezésének szükségessége ellenére nem egyértelmű, hogy e
megoldás kedvező hatást gyakorolna a hátrányos helyzetű tanulók oktatásának
minőségére. Ugyanakkor az is nyilvánvaló, hogy mind a megalapozott hatásmérés,
mind a sikeres beavatkozás gátja a folytonos működés hiánya. Továbbá amennyi-
ben a tanodákat – célrendszerük és finanszírozásuk tekintetében – hosszú távon a
köznevelési rendszerhez kapcsoljuk és tömegesítjük, elismerjük az állami rendszer
hátránykompenzáló törekvéseinek kudarcát és felmentjük e tevékenység megszer-
vezésének felelőssége alól.

A TanodaPlatform

A létrehozás okai
A magyarországi tanodák működésének elmúlt két évtizedében a célkitűzések,

a módszerek, valamint a szakmai színvonal szempontjából a tanodák jelentősen
differenciálódtak. A növekvő támogatási források ellenére kevés számszerűsíthető
eredményt mutathatnak fel, a formális oktatás irányába pedig a mozgalom kez-
detének eredményeihez és ethoszához képest viszonylag kevés pedagógiai inno-
vációt közvetítettek, sőt a közoktatás szereplőinek többsége számára jelenleg is
alig ismert a tanodamodell (Fejes, 2014; Németh, 2013). Mindehhez hozzátartozik,
hogy egyrészt pedagógiai szempontból, másrészt a tanodát fenntartó szervezet
működése, humán erőforrás háttere szempontjából mindvégig jelentős problémát
jelentett, hogy a források, így a tanodák többségének működése nem volt folyto-
nos.6 A hatások kimutatását a tanodák instabil, illetve rövid ideig tartó működése
mellett tovább nehezítette, hogy nem valósult meg a tanodák központi hatásvizs-
gálata.

A TÁMOP 3.3.9 tanodaprogram projektciklusában közel 180, többségében
akkor induló tanoda kapott pénzügyi támogatást. Az eltérő tapasztalattal és felké-
szültséggel rendelkező fenntartóknak a tanoda célcsoportjával, feladatával, mód-
szertanával kapcsolatos álláspontja rendkívül széles skálán mozgott. A tanoda-
program kiszélesedése és az egyértelműen azonosítható nehézségek ellenére a
tanodák szakmai működését és adminisztratív feladatainak teljesítését kezdetben

5	 A	nemzeti	köznevelésről	szóló	2011.	évi	CXC.	törvény	már	nem	említi	meg	a	tanodát.
6 A folytonosság hiánya az oktatás méltányosságát célzó programok általános jellemzője (l. Kende, 2015).

CÉLOK ÉS KERETEK

18

nem kísérte központi támogató program, mely képzésekkel, szupervízióval, szak-
mai monitoringgal, hálózatszervező munkával segíthette volna elő a projektek si-
keresebb megvalósítását.7 Bár jelentős támogató program a korábbi ciklusokban
sem valósult meg, a korábbi pályázatok jóval kevesebb új belépőt vonzottak.

A támogató központi program hiányát felismerve a Motiváció Oktatási Egye-
sület8 2013 decemberében létrehozta a TanodaPlatform9 elnevezésű szakértői cso-
portot, mely a hálózatszervező munka következtében ma már egy tanodahálózat-
ként is értelmezhető. A kezdeményezés célja egyrészt hatékony érdekképviselet
megvalósítása a tanodák szerepének tisztázásáért, egy kiszámíthatóbb finanszí-
rozásért, a tanodai munka elismertségének növeléséért, másrészt a hálózatépítés
elősegítése, harmadrészt a tanodák munkájának szakmai támogatása, fejlesztése.

A TanodaPlatform e három alapvető irányvonala egymást erősíti. A releváns-
nak ítélt módszereket, fejlesztéseket a szakértői csoport tagjai sikeresen képvise-
lik az érdekérvényesítés szakmai dimenzióiban (pl. Tanodasztenderd). A szakmai
műhelyek a tanodák közötti együttműködést is támogatják, illetve a jó gyakorla-
tokat bemutató és adaptáló tanodák a TanodaPlatform hálózatosodását erősítik.
A hálózat erősítésével és növelésével az érdekérvényesítő tevékenység nagyobb le-
gitimitást kap, illetve a módszertani innovációk szélesebb körben terjedhetnek el.

Érdekérvényesítés
A TanodaPlatform elindításakor az alapvető cél a tanodák optimálisabb meg-

valósításának a biztosítása volt. A lobbitevékenység fókuszában 2014 első felében
mégsem ez, hanem a tanodák létjogosultságának, szükségességének bizonyítása
állt, hogy minél nagyobb súllyal szerepelhessen ez a terület a 2014-2020 idő-
szak európai uniós fejlesztési dokumentumaiban. Hónapokon keresztül nem volt
egyértelmű ugyanis, hogy a jövőben jutnak-e európai uniós fejlesztési források a
tanodák finanszírozására. Az egész napos oktatás paradigmája és az “államosítási
szemlélet” miatt a döntéshozók egy része megkérdőjelezte e civil kezdeményezé-
sek relevanciáját. A TanodaPlatform tagjai informális és formális lobbitevékeny-
séget fejtettek ki ebben az időszakban, például az Antiszegregációs Kerekasztal
elé tárva a tanodák létjogosultságát könnyen értelmezhető módon alátámasztó
„A tanodák lehetőségei a társadalmi integráció elősegítésében” című dokumentumot.10

7 2015-től a Türr István Képző és Kutató Intézet TÁMOP-3.3.13-13/1-2013-0001 azonosítószámú,
Eötvös József Program Pedagógiai-szakmai szolgáltató intézet fejlesztése és Projektháló című
programjának keretében létrejött egy Tanoda Munkacsoport, mely elsősorban a következő pályázati
ciklus előkészítésére koncentált, kutatások, képzések, háttérelemzések megvalósításával.

8 www.motivaciomuhely.hu
9 www.tanodaplatform.hu
10 http://tanodaplatform.hu/wp-content/uploads/2014/04/miert_kell_tanoda.pdf

A TANODASZFÉRA ÉS A TANODAPLATFORM KAPCSOLÓDÁSI PONTJAI

19

A bizonytalanság szakasza véget ért, amikor 2015 áprilisában a Magyar Köz-
lönyben megjelent a 1210/2015. (IV. 10.) Kormányhatározat,11 melyben szere-
pelt az EFOP-3.3.1 Tanoda programok támogatása című pályázati felhívás, 2015.
szeptemberi kiírási dátummal.12 Ugyanakkor mindez azt is jelentette, nem sikerült
elérni, hogy a tanodák finanszírozása folyamatos legyen.

Ezt követően a TanodaPlatform szekértői a pályázati kiírás optimalizálását
tekintették feladatuknak. A cél elérése érdekében a TanodaPlatform több tagot
is delegált a következő pályázati kiírás szakmai tartalmát előkészítő Türr István
Képző és Kutató Intézet Eötvös József Program Tanoda Munkacsoportjába (to-
vábbiakban: TKKI). Itt részt vettek a tanoda szakmai vezető és tanoda tanácsadó
képzés kialakításában és megvalósításában, továbbá meghatározó szerepet játszot-
tak a Tanodasztenderd újragondolásában.

Hálózatépítés
2014-ben mennyiségi szempontokra fókuszálva kezdődött meg a tanodákból

és tanoda jellegű programokból álló hálózat szervezése. Nem fogalmazódtak meg
szakmai-etikai követelmények a csatlakozni kívánó szervezetekkel szemben. Az
ismert tanodák közel fele jelentkezett be a TanodaPlatform regisztrációs felületé-
re. A TanodaPlatform honlapja által a szakmai együttműködésre nyitott tanodák
olyan felülethez jutottak, amely segítségével közzétehették elérhetőségeiket az ér-
deklődők számára.

A TKKI tanodaszférában megfigyelhető aktivizálódására (pl. Magyarországi
Tanodahálózat megszervezése) és a TanodaPlatform 2014-2015. évi rendezvénye-
inek tapasztalataira reagálva a TanodaPlatform szervezői úgy határoztak, hogy a
hálózatépítő célok újragondolásával a jövőben a tanodák szűkebb – szakmai, esély-
egyenlőségi, társadalomfejlesztési szempontból azonos alapelveket valló – köréből
egy jóval intenzívebben együttműködő, kisebb létszámú, módszertani innovációk-
ban és proaktív kezdeményezésekben élen járó hálózat építését kezdik meg.

Szakmai támogatás, fejlesztés
A fejlesztő tevékenységek elindítását egy helyzetelemző időszak előzte meg. A

TanodaPlatorm szakértői azonosították a tanodákkal dolgozó erőtereket, mezo-
szintű hálózatokat; elkészítették a tanodamozgalom fejlődéséről, finanszírozási
időszakairól szóló áttekintést; összegyűjtötték a tanodákkal kapcsolatos releváns
szakirodalmakat,13 lehetőség szerint a TanodaPlatform honlapján hozzáférhetővé
11 Az Emberi Erőforrás Fejlesztési Operatív Program 2015. évre szóló éves fejlesztési

keretéről szóló civil kritikát az Autonómia Alapítvány sajtóközleményben fogalmazta meg.
http://autonomia.hu/hu/hirek/eu-s-penzek-felhasznalasa-az-autonomia-alapitvany-sajtokozlemenye

12 Végül 2015 októberében jelent meg a konvergencia régiók pályázati kiírása, decemberi beadási
határidővel.

13 http://tanodaplatform.hu/?page_id=15

CÉLOK ÉS KERETEK

20

téve; elemezték a TÁMOP-finanszírozású tanodák működési problémáit; továb-
bá 26 tanodáról készítettek esettanulmányt. Mindezen tapasztalatokat egy policy
paper-ben összegezték, továbbá elkészítették a tanodák működési rendszerét és
tevékenységeit alapvetően meghatározó Tanodasztenderd megújított változatát. A
dokumentumot felajánlották a TKKI Tanoda Munkacsoport számára, amely kiin-
dulási alapnak tekintette azt, s egy közös fejlesztési folyamatot követően elfogadta.

A módszertani innovációk disszeminációja szakmai műhelyek keretében való-
sult meg, melyek során négy-öt tanoda, tanoda jellegű kezdeményezés mutatta be
egy témakörhöz tartozó gyakorlatát, majd egy moderált beszélgetés keretében vi-
tatták meg az előadók és a megjelent tanodapedagógusok a felmerülő metódusok
sajátosságait, adaptációs lehetőségeit. A témakörök kijelölésénél és az előadók fel-
kérésénél fontos szempont volt, hogy gyakorlatorientált, konkrét – így igény esetén
adaptálható – példák kerüljenek bemutatásra. A feldolgozott témák a következők
voltak: jutalmazó rendszerek működtetése, önkéntesek bevonása a tanoda munká-
jába, pályaorientációs gyakorlatok, integrációs programok megvalósítása, migráns
célcsoport a tanodában, társasjáték-pedagógia alkalmazása, szövegértés-fejlesztési
programok, mérés-értékelés. A szakmai műhelyekről 10-15 perces módszertani
kisfilmek készültek,14 és szakmai publikációk jelentek meg.

A tanodák pedagógiai munkájának fejlesztése érdekében szövegértés-fejlesz-
tés, valamint társasjáték-pedagógia témakörökben módszertani képzéseket akk-
reditált a Motiváció Oktatási Egyesület, és képzéseket szervezett a TanodaPlat-
formhoz csatlakozó tanodák számára. E célkitűzés keretében fejlesztették ki és
juttattak el tanodákhoz a szociális kompetenciát fejlesztő Szitu nevű társasjátékot.
A tanodaprogramban dolgozó pedagógusok, mentorok, önkéntesek hatékonyabb
munkavégzését tanodai mentorképzés fejlesztésével támogatták, a CooParent
program keretében pedig egy olyan képzés fejlesztésén dolgoztak, amely sikere-
sebbé teszi a hátrányos helyzetű szülőket gyermekeik iskolai előrehaladásának tá-
mogatásában.

Irodalom
Balogh Bea (2016): Láthatatlan Tanoda – az integráció menő. In: Fejes József Balázs, Lencse Máté

és Szűcs Norbert (szerk.): Mire jó a tanoda? A TanodaPlatform keretében összegyűjtött innovációk,
kutatások, történetek. Motiváció Oktatási Egyesület, Szeged. 241–245.

Baráth Szabolcs (2016): Romológiai tartalmak interiorizációs lehetősége tanodában. In: Fejes József
Balázs, Lencse Máté és Szűcs Norbert (szerk.): Mire jó a tanoda? A TanodaPlatform keretében ösz-
szegyűjtött innovációk, kutatások, történetek. Motiváció Oktatási Egyesület, Szeged. 110–120.

Csapó Benő, Fejes József Balázs, Kinyó László és Tóth Edit (2014): Az iskolai teljesítmények
alakulása Magyarországon nemzetközi összehasonlításban. In: Kolosi Tamás és Tóth István
György (szerk.): Társadalmi Riport 2014. TÁRKI, Budapest 110–136.

Csovcsics Erika (2016): Közös gyerekünk. Iskola és tanoda együttműködése. In: Fejes József Ba-
lázs, Lencse Máté és Szűcs Norbert (szerk.): Mire jó a tanoda? A TanodaPlatform keretében
összegyűjtött innovációk, kutatások, történetek. Motiváció Oktatási Egyesület, Szeged. 27–32.

14 http://tanodaplatform.hu/?page_id=565

A TANODASZFÉRA ÉS A TANODAPLATFORM KAPCSOLÓDÁSI PONTJAI

21

Farkas György (2008): Az esztergomi „Mi Házunk - Tanoda” roma közösségi ház. In: Sikos T. Ta-
más és Szarka László (szerk.): Kisebbségek és kulturális közösségek az Ister-Granum Eurorégióban.
Selye János Egyetem Kutatóintézete, Komárom. 239−246.

Fejes József Balázs (2014): Mire jó a tanoda? Esély, 26. 4. sz. 29–56.
Heindl Péter (2011): Az új oktatási törvény koncepciójának esélyegyenlőségi szempontú vizsgálatáról.

Beszélő, 16. 1. sz. 27−33.
Kelemen Valéria (2016): Bevonó foglalkozás a tanodában. In: Fejes József Balázs, Lencse Máté és Szűcs

Norbert (szerk.): Mire jó a tanoda? A TanodaPlatform keretében összegyűjtött innovációk, kutatások,
történetek. Motiváció Oktatási Egyesület, Szeged. 65–72.

Kende Ágnes (2015): „Már tudnak 45 percig egy helyben ülni”, avagy „mire kellő tapasztalat lesz, ad-
digra vége is van a programnak”. Helyi fejlesztési programok lehetőségei az oktatási integrációban.
Esély, 27. 4. sz. 62–76.

Kerényi György (2005, szerk.): Tanodakönyv. Javaslatok tanodák szervezéséhez. Sulinova Közoktatás-fej-
lesztési és Pedagógus-továbbképzési Kht., Budapest.

Kié a tanoda (2012): A 2012. április 20-án és 21-én Kié a tanoda? című nemzetközi konferencián meg-
fogalmazott javaslatok. Kézirat.

Krémer Balázs (2008): A projekt-kórságról, avagy a tanoda-szindróma. Educatio, 17. 4. sz. 539−548.
L. Ritók Nóra (2016): Tanoda vagy iskola? In: Fejes József Balázs, Lencse Máté és Szűcs Norbert

(szerk.): Mire jó a tanoda? A TanodaPlatform keretében összegyűjtött innovációk, kutatások, történetek.
Motiváció Oktatási Egyesület, Szeged. 22–26.

Lányi András (2008): Esélyek és egyenlőtlenségek a pályázatfinanszírozásban. Educatio, 17. 4. sz.
526−538.

Márton Gábor (2016): Kapcsolattartás a szülőkkel – tanodai megközelítések. In: Fejes József Balázs,
Lencse Máté és Szűcs Norbert (szerk.): Mire jó a tanoda? A TanodaPlatform keretében összegyűjtött
innovációk, kutatások, történetek. Motiváció Oktatási Egyesület, Szeged. 130–140.

Mohácsi Erzsébet (2005): Tapasztaltok a jó gyakorlatot megvalósító tanoda típusú (extrakurrikuláris)
programok köréből. Országos Oktatási Integrációs Hálózat, Budapest. Kézirat.

Németh Szilvia (2009, szerk.): A tanoda-típusú intézmények működésének, tevékenységének elemzése. Kuta-
tási beszámoló. Tárki-Tudok, Budapest.

Németh Szilvia (2013, szerk.): Tanoda-kutatás és fejlesztés 2012/2013. Zárótanulmány. Vitaanyag. T-TU-
DOK, Budapest.

Polyacskó Orsolya (2013): „Tanoda” típusú programok. PSIVET, Esélyteremtés szakképzéssel. Kézirat.
Roma Education Fund (2009): Studies and Researches. Roma Education Fund weboldala, 2012. 12.

30-i megtekintés, http://www.romaeducationfund.hu/publications/studies-and-researches
Roma Education Fund (2012): A Roma Oktatási Alap és a Nyílt Társadalom Alapítvány pályázati fel-

hívása tanodák számára. Roma Education Fund weboldala, 2012. 12. 30-i megtekintés, http://www.
romaeducationfund.hu/news/ref/news-and-events/roma-oktatasi-alap-es-nyilt-tarsadalom-alapit-
vany-palyazati-felhivasa-tanod

Szebényi Csilla (2006): Belvárosi Tanoda. In: Vekerdy Tamás (szerk.): Van más megoldás is. Alternatív
módszerek a középiskolában. SuliNova-közoktatás-fejlesztési és Pedagógus-továbbképzései Kht., Bu-
dapest. 395−422.

Szőke Judit (1998): A Józsefvárosi Tanoda. Soros Alapítvány, Soros Oktatási Füzetek, Budapest.

CÉLOK ÉS KERETEK

22

Tanoda vagy iskola?
L. Ritók Nóra

A halmozottan hátrányos helyzetű, leggyakrabban roma gyerekek megfelelő kép-
zésén, integrációján valahogy nem tud fogást keresni a rendszer. Voltak próbálko-
zások, némelyik átmenetileg sikerrel is kecsegtetett, aztán jött egy kormányváltás,
és a változásoknak mindig része volt az oktatáspolitika változása is, gyakran éppen
ellentétes folyamatokat generálva, mint ami addig volt.

Persze, a helyzet ennél bonyolultabb. Mert más kedvezőtlen folyamatok is voltak
és vannak, például gazdasági válság, munkanélküliség, rossz fókuszú változtatások
a szociális rendszerben, az elszegényedő térségek számának növekedése, melyek
aztán térségi negatív hatásokat is generálnak, a szegénységben is megjelenő új
tudatmódosító szerek, mint a herbál.

De azt hiszem, a legnagyobb probléma az egésznek az értelmezésével és az
ehhez kapcsolt intézkedésekkel volt mindig. A leszakadást ugyanis egy komplex
folyamatként kell értelmezni, és a megoldás is csak hasonlóan komplex lehet, nem
kezelhető területenként. Megfigyelhető ez időben és a regnáló kormányok által
felállított rendszerekben is. Még ha le is írták a komplex kezelést, az intézkedé-
sekben még lokálisan sem volt ennek megfelelő a megvalósulás, pláne nem a hasz-
nosulás. Még a telepprogramok sem érintették a probléma minden szegmensét,
pedig azok voltak a legkomplexebbek.

Ha visszatekintünk, akkor azt látjuk, néha a lakhatásra fókuszáltak, máskor
az oktatásra, most éppen a közmunkában vélik megtalálni a megoldást, mindig
egy-egy területre koncentrálnak, ettől várnak változást. Az egy területen kifejtett
időszakos pozitív hatást pedig amortizálja a többi, ráadásul mikor kikerülnek a
fókuszból és megszűnnek a hozzá kapcsolódó támogatások, nem tudnak fenntart-
hatóan beépülni és eredménytelenül maradnak el. Nincs kapcsolódás, összhang a
hatások között.

Mindezek következtében mára a probléma óriásivá duzzadt. Kezelhetetlenné,
sőt önjáróvá vált. Az iskola lassan elvesztette minden eszközét a begyűrűző prob-
lémákkal szemben, ma egy szegregált iskola már látszólag sem tudja betölteni a
funkcióját, a problémák kibuggyannak az iskola keretiből. A gyerek szociokultu-
rális környezetének fogalma ugyan elméletileg benne van az oktatási folyamatok-
ban, de a gyakorlatban ezt nem látni. A hatások, amelyek az oktatást amortizálják,
kezeletlenül maradnak.

A pedagógiai paradigmaváltástól egyre messzebb kerülő oktatásban a fejlesz-
tések ugyanúgy, mint máshol, itt is egyre inkább a megnyíló uniós támogatásokra
kezdtek épülni. Azonban a gond az alapokkal volt. Fejlesztéseket csak stabil,

TANODA VAGY ISKOLA?

23

kiszámíthatóan, tervezetten működő rendszerre lehet építeni, csak innen indulva
lehet azoknak hatása.

A fejlesztések ellenére növekvő problémák megoldására kezdtek bele az isko-
lát támogató, de azon kívül elhelyezkedő tanodarendszer támogatásába. Pályázati
forrásokból. Amelyek jellemzője a szakaszosság nagy szünetekkel, és ez az egyik
legnagyobb gond, ugyanis a legtöbb szervezet nem tudja fenntartani a pályázati
szünetekben a programot, a szélnek engedett gyerekekben megszakad valami, és a
szálat, náluk is, meg a szakembereknél is csak fél, egy év múlva vagy még később
vehetik fel újra – már, ha sikeres a következő pályázatuk. Az új pályázati elbírálást
most izgatottan várja mindenki, remélve, hogy szakmai és nem más indokok sze-
rint döntenek. Azonban a legutóbbi pályázati elbírálási tapasztalata bizonyította:
nem mindig a szakmai szempontok a meghatározók a támogatások odaítélésénél.

Persze, más gond is van: a tanodák iránti elvárások illeszkedése az oktatási
rendszerhez. Az oktatás egyre kevésbé tölti be az esélykiegyenlítő funkcióját, így
a tanodákra egyre nagyobb teher hárul. A tanoda célja az iskolák folyamatosan
romló oktatása mellett a gyakorlatban még mindig nem körvonalazódik tisztán, és
az elvárások, indikátorok is ellentmondásosak. Korrepetálóhely a tanoda? Házifel-
adat-készítő? Az iskolákban kérdezősködve inkább ezt gondolják a pedagógusok.
A tanodák felől nézve leginkább a készségfejlesztés a cél. A tanulásmódszertan
kialakítása, motiváció, figyelemkoncentráció-fejlesztés, logika, finommotorika,
csoportidentitás stb.

A fejlődés azért látszik. A tanodák egy része remek módszertani fejlesztéseket
tudhat magáénak. Társasjáték-pedagógia, drámajátékok, online tanulástámogatás,
új értékelési rendszerek, disputa stb. Hihetetlenül jól működnek itt azok a gyere-
kek is, akik az iskolában nem. Itt motiváltak, tanulnak, figyelnek, segítenek, türel-
mesek, szabálytartók, szorgalmasak lesznek. Sőt együttműködőek is.

És itt, mikor ezt írom, úgy érzem, itt kezd abszurd lenni ez az egész. Itt, ezen a
ponton tudom a legjobban megmutatni a két rendszer ellentmondásait, illeszkedé-
si különbözőségeit, és azt, miért nem lesz fenntartható, fejlesztő a tanodarendszer,
miért marad számomra a tűzoltás eszköze csupán. Mert látva a sikeresen működő
tanodákat, az emberben óhatatlanul felmerül: miért nem az iskola válik ilyenné,
ilyen gyermekközpontúvá, differenciálóvá, szociálisan érzékennyé, ezekhez a gye-
rekekhez szólóvá? Így ugyanis szakadék lesz a hatások között, ami lehetetlenné te-
szi az egységességet. Ellentétes módszertani hatások sora éri a gyerekeket. Éppen
azokat, akiknél a legfontosabb lenne az egységes hatás, mert otthonról minimális
támogatást kapnak.

Az iskola ugyanis használja a maga poroszos, frontális, tekintélyelvű hagyomá-
nyos oktatási rendszerét, az elvárások ismeretközpontúak, a sikerességet ez alapján
méri a rendszer. Ezer más negatív tényező is ott van az iskolában, a felszerelés

CÉLOK ÉS KERETEK

24

hiánya, amit érdemjeggyel büntetnek, a figyelemkoncentráció gyakori hiányát sem
próbálják orvosolni, nincs rá idő, hogy egyéni fejlesztésekkel bajlódjanak, a tan-
anyaggal haladni kell, jön a szakfelügyelő, ellenőriz, és a végén még a pedagógus
lesz a hibás (?!). Egyes jár hát azért is, ha nem figyel a gyerek úgy és addig, ahogy
a pedagógus elvárja.

De talán nem is az egyesekkel van a legnagyobb baj. Mert az önmagában nem
hatja meg különösebben ezeket a gyerekeket és a szülőket sem, nem ebben szo-
cializálódtak. Sokkal inkább hatnak a hozzá kapcsolódó hatások, a verbális meg-
erősítése annak: megint nem tudod, megint sikertelen vagy, rossz példa stb. Ki-ki
vérmérséklete és kiégési foka szerint építi a gyerekben a negatív énképet, majd
csodálkozik, ha a sok negatív hatást a gyerek visszatükrözi, és végérvényesen és
visszavonhatatlanul megromlik köztük minden. A kialakult helyzetben már nincs
szó fejlesztésről, a befeszülés, elutasítás már csak egyféle kimenetet körvonalaz:
megszabadulni tőle. Vagy magántanulóként, vagy továbbgörgetve, mert ha vissza-
bukik, csak növekszik vele a gond, hátráltatja a többit, rendetlenkedik. Egy biztos,
azt a tudást, amivel jobb életesélyük lehet, az iskola nem tudja megadni nekik.

E mellett ott van még a rejtett tanterv. Ami az olyan iskolákban, ahol magas a
halmozottan hátrányos helyzetű gyerekek aránya, és az eszköztelen pedagógusok
kiégése ezzel egyenesen arányos, szintén nem a pozitív hatások felé mutat. Egy
ilyen iskola hangulata és egy jól működő tanoda hangulata nem említhető egy
lapon. Kettős hatás éri hát a gyerekeket, ellentétes folyamatok, ráadásul sem ott-
honról, sem a közösségből nem várható segítség.

Ha ezen a vonalon gondolkodom, nyilvánvaló, nem kellene tanoda, csak más-
fajta iskola. De az állam most az egységesítésben, a központosításban látja az
esélykiegyenlítést, és ez egyelőre nem fog változni, hiába a látható romlás. A mai
iskola nem változik, sőt egyre távolabb kerül az esélykiegyenlítéstől.

Ez indokolja most a tanoda létjogosultságát. A tanodáét, melynek az esély-
kiegyenlítés a célja. Hogy próbáljon valamit bepótolni, amit az iskola nem tud.
Hogy ne veszítsünk el egy újabb generációt. Ezt hívom tűzoltásnak. Vagy hívhat-
nám úgy is, hogy átmeneti „mentőcsónakot” adunk a tanodával a gyerekeknek. De
abban biztos vagyok, hogy tartós eredményt ez a konstrukció nem hozhat. Addig
van létjogosultsága, míg a rendszer alapjaiban nem válik esélykiegyenlítővé. Arra
pedig nem szabad és nem is lehet berendezkedni, hogy a rossz rendszer mellett
működjön egy „mentőcsónak”, néha persze, mert van, hogy a támogatási szüne-
tekben nem elérhető. Ráadásul ebben a „mentőcsónakban” egyre több gyereknek
kell helyet szorítani, és egyre több időt kellene ott tölteniük, hogy megkapják
mindazt a fejlesztést, amire szükségük lenne egy minőségibb tudáshoz.

TANODA VAGY ISKOLA?

25

Az én vízióm egy a maitól eltérő, másfajta iskolarendszer. Ami ötvözi az iskolát
és a tanodát. Ami módszereiben szabadabb, a gyerekre szabott fejlesztéseket visz,
és nem a tananyagot tartja szem előtt. Ahol van idő az alapkészségek megerősí-
tésére. Ami képes a követelményrendszerben súlypontozni. Ami olyan hely, ahol
fontos a gyerek öröme, motivációja. Ahol megtanulhatja mindazt, amit a család
nem örökít át neki. Ahol fejlesztik a szociális kompetenciáját. Olyan hely, ahol
tudomásul veszik a szociális helyzetből adódó nehézségeket, és ahova nem kell
felszerelést vinni. Mert itt kap ceruzát, füzetet, tornacipőt. És nem kell hazavinni
a házi feladatot, mert a pedagógusok tudják, ahol nincs asztal, villany, személyes
élettér, nyugodt sarok, ott nem készül házi feladat sosem. Nem várnak hát el olyat,
ami nyilvánvalóan nem teljesíthető.

Olyan iskola ez, ahol minden percük le van kötve, mert van mit csinálni. Rá-
adásul olyat, amit szeretnek is. Van hozzá felszerelés, van fejlesztőjáték, sokféle.
Ahol van lehetőség játékos mozgásra, amikor a tevékenységek változtatására van
szükség ahhoz, hogy megfelelően koncentrálhassanak. Ami egyáltalán nem biz-
tos, hogy 45 perces időtartamokhoz köthető, és ha szükséges, változtatható, igény
szerint.

Ahol a működési szabályokat közösen, velük együtt alakítják ki. És ennek
során képesek lesznek szerepeket megtanulni, felelősséget vállalni, közösségben
működni, szabályokat tartani. Mert ezeket a szabályokat értik, és érzik, mi az, ha
valaki ebben nem működik megfelelően. Ahol szabad fáradtnak lenni. És lehet
pihenni kicsit. Ahol nem a kötelezőség, hanem a motiváltság fegyelmez. Olyan
hely, ahol jó gyereknek lenni.

Egy olyan iskola ez, amelyik nyit a szülők felé. Azok felé is, akik nem tud-
ják, mi történik ott, mert nincs pontos és jó emlékképük a saját iskoláztatásukról
sem. Akik elintézik a gyerek iskolához való kötődését azzal, hogy ők sem tudnak
rendesen olvasni, ők sem akartak iskolába járni, mit csináljanak a gyerekükkel, ha
ő sem akar. Az ilyen iskola pedagógusai kimennek a gyerekek családjához, ki, a
cigánysorra is, nem a „behívatás”, nem a hatósági eszköztár szerint viszonyulnak
a szülőkhöz, hanem pedagógiai eszközökkel, próbálva partneri viszonyba kerülni
velük. Ha kell, kihelyezett szülői értekezletet tartanak, ott, a szegregátumban. Kö-
zel viszik a szülőkhöz az iskolát. Élménnyel, pozitív megközelítésekkel, dicséret-
tel, eredményekkel próbálkoznak és nem a negatívumok állandó hangsúlyozásával.
Építenek a helyi közösség erejére. Hívják a szülőket segíteni, amibe csak bevon-
hatók. Kirándulásra kísérőnek, uzsonnát készíteni délutánra, termet berendezni a
klubdélutánra. Játékos foglalkozásokra. Művészeti tevékenységbe. Közösen, a gye-
rekeikkel. Építi a büszkeséget bennük a gyerekeik iránt, az iskola iránt is.

CÉLOK ÉS KERETEK

26

Olyan pedagógusokkal működne ez az iskola, ahol óvó figyelemmel vannak
a gyerekek felé. Észreveszik, ha éhes, ha fáradt, bizalmas viszonyban vannak vele.
Akik képesek észrevenni, ha baj van. És ha baj van, azt jelzik is. Mert ahol nem
működik a pedagógia, ott másfajta segítséget kell igénybe venni. Egy ilyen iskola
valós együttműködésben van a többi területtel, a szociális rendszertől a rendőrsé-
gig, a védőnői hálózattól a gyámhivatalig. Képes egységesíteni a hatásokat, nem
ügyeket kezel, hanem konkrét családok problémáit. Ha kell, hatósági eszközökkel,
de folyamatosan erősítve a pedagógiai hatásokat. Ahol a prevenció érdekében ké-
pesek összefogni és összehangolt tevékenységet végezni a különféle területeken
dolgozó intézmények.

Egy ilyen iskola nemcsak tanít, sokkal többet ad. Külön figyel az életvezetési
ismeretekre. Mert sok gyerek máshonnan nem kapja ezt meg. Az ilyen iskola nem
fővárosi íróasztaloknál született feladatokat használ, hanem személyre szabottat
azokra a gyerekekre, az ő érdeklődésükre, az ő viszonyaikra.

Az ilyen iskola másképp értékel. Megfigyeli a gyereket, felméri, és méri a
hozzáadott pedagógiai értéket. A pedagógus fejlesztési naplót vezet, személyeset.
Nem büntet az érdemjeggyel. Ügyel arra, hogy a gyerekeknek élményeket adjon.
Olyanokat is, amelyeket a családban nem kaphatnak meg. Kihasználja az élmé-
nyeket az intézményhez való kötődés kialakításában. Csoportidentitást fejleszt,
odatartozást, szociális kompetenciát.

Az ilyen iskola tantestülete csapatként működik. Van csapatépítésük és folya-
matosan fejlesztik magukat. Támogatják egymást, segítenek egymásnak. Becsülik
egymást. Igyekeznek egységes hatásrendszer szerint hatni a gyerekekre. Az ilyen
iskola igazgatója szociálisan érzékeny, integrációpárti és innovatív. Csapatépítés-
ben, coachingban erős.

Az ilyen iskola jól felszerelt, nem amortizáltak a tantermek, a mellékhelyiségek.
Megfelelő szakembergárdával működik, segítő asszisztensekkel, fejlesztőpedagó-
gusokkal, pszichológussal, szociális munkással. Esetenként helyi, roma segítővel.
A takarítást nem közmunkásokkal oldja meg, egy ilyen iskolában a takarító és a
portás is a csapat fontos része. Az ilyen iskola udvara tágas, elvonulásra alkalmas
terekkel, szabadtéri játékokkal. És szünetben sem hagyják magukra a gyereket.
Szervezik a szabadidőt is, sokféle tevékenységgel, kreatívan.

Nos, ettől nagyon messze vagyunk. Egy álomkép ez csupán, bár meggyőződé-
sem, hogy a két forrás, az iskolafenntartás és a tanodatámogatások összeadásával
megindítható lenne. Pár évig kellene csak többet fordítani rá. Amíg a folyamat,
ami most egyre gyorsabban egy lejtőn guruló labdához hasonló, előbb lassítható,
majd megállítható lenne. Utána pedig elindulhatnánk, kifele a gödörből.

KÖZÖS GYEREKÜNK. ISKOLA ÉS TANODA EGYÜTTMŰKÖDÉSE

27

Közös gyerekünk.
Iskola és tanoda együttműködése

Csovcsics Erika

„Nincs messze a
tanoda,

indul oda
Laboda.

Siess, siess, Laboda:
lábad ide, amoda.”

Tamkó Sirató Károly: Laboda (részlet)

Nagyon egyetértek L. Ritók Nórával, aki azt írta a Taní-tani Online (2012) felüle-
tén: „Nem vagyok híve az intézményeken kívüli megoldásoknak. Mert azt gondolom, jó
iskola kell, és akkor nincs szükség tanodára. Jól működő családgondozás, védőnői szolgá-
lat kell és akkor nincs szükség Biztos Kezdet Házra. Főleg azért nem, mert ezek nálunk
mindig pályázatokból szerveződnek, és addig tartanak, amíg a projektpénz.“

De mindketten tudjuk, hogy amíg oda nem érünk, hogy az ellátó és szolgál-
tató intézmények sokkal szélesebb körnek tudnak személyre szabott és minőségi
szolgáltatást nyújtani, addig van dolgunk ezen a téren – meggyőződésünk ellenére
is. Addig bizony minden kis morzsának, szalmaszálnak, együttműködő – bármily
kicsinyke – szervezetnek, embernek is örülni fogunk, aki a rendszerek szélén him-
bálózó vagy arról éppen lepottyanó gyerekeket, családokat segíti. Iskolaigazgató-
ként pedig örülök a körülöttünk és velünk dolgozó tanodáknak.

Mielőtt leírnám, mit gondolok egy olyan iskola-tanoda együttműködésről,
amely a legjobban szolgálja a gyerekek érdekét és fejlődését, egy kicsit idézzük fel
alapfokú oktatási rendszerünk furcsa jellemzőit – a gyerekek szemszögéből. Eb-
ben az írásban az „iskola” alatt végig – és leginkább – azokat a tanintézményeket
értem, akik állami fenntartásban nagyobb arányú hátrányos helyzetű és/vagy roma
gyermeket oktatnak, de azért sok olyan iskola is beleférhet a jellemzésbe, akik nem
állami fenntartásban és nem az említett gyerekeket fogadják.

- Mi volt a suliban?
- Semmi.

„Az általános iskolában nyolc évfolyamon országosan egységes követelmények szerint
alapfokú nevelés-oktatás folyik. Az általános iskola a tanulót az érdeklődésének, képes-
ségének és tehetségének megfelelően felkészíti a középfokú iskolai továbbtanulásra.”1
1 2011.	évi	CXC.	Törvény	a	nemzeti	köznevelésrő	10.	§	

CÉLOK ÉS KERETEK

28

A 2011-es törvény neve a jogalkotók érzékenységét kifejezve közoktatásiról köz-
nevelésire változott. Jelezték ezzel is, hogy mennyire fontosnak tartják a nevelést
a puszta oktatási (tudásátadási) folyamatokkal szemben. (A törvény szövegében
1019-szer fordul elő a nevelés szó, 724-szer az oktatás – ezen belül 112 alkalom-
mal találkozunk a nevelés-oktatás kifejezéssel.) Ezen elképzelést hangsúlyozva
még bevezették a gyerekek 16 óráig kötelező bennmaradását. Valóban sok idő áll
rendelkezésre a neveléshez.

Aztán kiderült, hogy az idő nagy része kötött tanórákat jelent, és minden
nevelési cél vagy helyzet átváltódik azonnal tanítási órára. Keveset mozognak a
gyerekek: több testnevelésóra, nem értenek a pénzhez, akkor az valamilyen gaz-
dálkodási óra, nincs rendben az erkölcsi neveltségük, akkor erkölcstanóra, nem
énekelnek eleget, akkor több énekóra. Mikor befejezik az óráikat (2-3 óra körül
délután), akkor a maradékban tanulószoba, hogy végezzenek a kapott porciók-
kal. Lehet még valamilyen szakkör is az iskolában, és vannak, akik elhagyják az
iskola fedélzetét külsős edzéseik, különóráik miatt. Tudjuk azt is, mit jelent az
„országosan egységes követelmények szerint” folyó tanítás: mindenkinek meg kell
felelnie a zsinórmértéknek, mindegy honnan jött, mit tud már, hova megy haza.
Ez a szemlélet azt közvetíti: mi mindent megteszünk, egyenlők az esélyek, hiszen
mindenki ugyanazt kapja.

A legtöbb hátrányos helyzetben lévő és/vagy roma családból érkező gyerek
– ennek ellenére – nem tud az iskolában jól, de még csak megfelelően sem tel-
jesíteni. Ha meghallgatjuk a tanárokat, a következőket mondják róluk: általában
rosszak a jegyeik, sokat hiányoznak, a pedagógusok számára nem elfogadható a
viselkedésük, nem tudnak figyelni, esetleg csúnyán beszélnek, nincs kész a házi
feladatuk, nincs felszerelésük, nem motiváltak, figyelmetlenek, hangosak stb. Nem
taníthatóak, mert neveletlenek. Nem lehet velük haladni.

Az erre válaszként szerveződő kompenzatorikus (felzárkóztató, korrepetáló)
órák sem hozzák meg a várt eredményt, hiszen ebben az esetben vagy elkülönülten
szervezve, vagy az iskolai órák után kell még a gyerekekkel foglalkozni. A tanul-
mányi eredmények középpontba állítása helyett nem sok iskola teszi fel azokat
a – valószínűleg inkább neveléssel kapcsolatos kérdéseket – amelyek sikeresebbé
tehetnék a zsinórmérték alatti gyerekeket is. Mivel tudnánk a gyerekek tanulá-
si motivációját, kíváncsiságát felkelteni és fenntartani? Hogyan tudnánk elérni,
hogy képesek legyenek tanulni? (Általános tanulási kompetenciák?) Hogyan tud-
juk őket megtanítani együtt dolgozni, közösen gondolkodni, egymásnak segíteni,
egymásra figyelni, miközben önmagukat is megismerik? Hogyan segíthetjük őket
a felelősségvállalásban? (Szociális kompetencia?) Nincs idő. Haladni kell a tan-
anyaggal. Neveljenek a családok, az anyja és az apja.

KÖZÖS GYEREKÜNK. ISKOLA ÉS TANODA EGYÜTTMŰKÖDÉSE

29

...és akkor jönnek a civilek
Az iskola tehát az életben való beváláshoz szükséges kompetenciák elsajátítását
a családokra, de legalábbis az iskola falain kívülre hárítja. Aki teheti – mert elég
képzett, mert fontosnak tartja, mert anyagilag megteheti, mert olyan helyen lakik
–, az tulajdonképpen igyekszik is gyermekét eljuttatni különböző szabadidős, te-
hetséggondozó, kreatív, alkotó közösségekbe, segítő, többletet adó – vagy éppen
másképp magyarázó – külön órákra. Akiknek tehát úgy adódott, hogy a családi
környezet sem és az iskolai formális oktatás sem biztosítja az együttműködés, egy-
másra figyelés, a feladattartás, a kitartás, az önfegyelem stb. fejlődését, azoknak
általában az informális tevékenységekre sincs lehetőségük.

Azonban a tanodák pontosan ezt a feladatot vállalják fel, többnyire civil fenn-
tartásban és civil szemlélettel. Közösséget is szeretnének teremteni, a tanulásban
is segítenek, személyesen is foglalkoznak a gyerekekkel. Érdekes tapasztalata az
majd’ minden tanodának, hogy az iskolában nem érdeklődő, nem működő, viselke-
dési problémákkal küzdő gyerek szívesen megy délután a nem kötelező tanodába,
lassan-lassan betartja a szabályokat, leül tanulni egy önkéntessel, kivárja a sorát
egy játékban.

Tanoda szerveződik kis faluban, ahol már semmi sincs a lakóházakon kívül
(még esetleg a templom vagy egy kis vegyesbolt pár órás nyitva tartással); tanoda
nyílik a nagyvárosi, nehezebb környezetben lévő iskola közelében; tanoda a kisvá-
rosban, ott, ahol az iskola után nincsenek közösségi terek. Nagyjából egy év, mire
létrejön a kis csapat, aki éppen azokkal a gyerekekkel szeretne dolgozni, együtt
lenni, akik olyan nagyon nemkívánatosak az iskolában, akikkel nem lehet haladni,
akik neveletlenek, akikből legfeljebb csak úgyis az lesz, ami az apjuk meg az any-
juk: jó esetben közmunkás.

Nem, a tanoda sem működik azonnal, nem akarnak a gyerekek leülni tanulni;
ha valami nem úgy van, ahogy akarják, becsapják maguk mögött az ajtót. Ösz-
szevesznek azokkal, akikkel az iskolában is összevesztek, ordítanak, ha azt hiszik,
igazuk van, próbálgatják a felnőttek türelmét. És a tanodások gondolkodnak, mit
csináljanak másképp, hogy működjön. Hogyan lehet a gyerekeket bevonni a te-
vékenységekbe, amikről ők tudják, hogy arra van szükségük, kiket hívjanak meg,
milyen eszközöket vegyenek, hol húzzanak határokat? Elmennek a családokhoz:
a szülők vajon mit gondolnak? Mi van otthon, honnan jön ez a gyerek? Elkese-
rednek, be akarják zárni a tanodát, hagyni az egészet, hiszen nem működik, nem
tudnak velük dolgozni, hálátlanok, ők pedig sikertelenek. Aztán eljön az a nap,
amikor – teljesen megmagyarázhatatlan módon – a beszélgetőkörben mindenki
meghallgatta a másikat. Valaki rászólt a közbekiabálóra, valaki magától kente
a kenyeret, valaki összesöpört. Aztán jönnek az ötletek is, és lassan kialakul a

CÉLOK ÉS KERETEK

30

tanoda légköre, kultúrája, és el lehet kezdeni tanulni, mert már nem iszkol min-
denki a könyvek, papírok láttán. Minden tanoda a saját mentorai, önkéntesei,
vezetői erősségei alapján találja meg ezt az utat: festenek, fociznak, társasoznak,
zenélnek – valami, amit a felnőtt hitelesen csinál – velük. Aztán már azt is lehet
együtt csinálni, ami addig nemszeretem dolog volt, mert miatta, érte, vele vala-
hogy olyan más, mint az iskolában.

Mit tanulhatunk egymástól?
Az az iskola, amelyiknek a közelében tanoda nyílik, nagyon örülhet a szerencséjé-
nek. Hirtelen komoly erőforrás-növekedés pottyan az ölébe, nem is akármilyen le-
hetőségekkel. Általában lelkes fiatalok (és kevésbé fiatalok: tapasztaltabbak) azért
jelentkeznek be, hogy szeretnének a legproblémásabb gyerekeknek programokat
nyújtani, tanulnának velük, megkeresnék a szülőket, vinnék őket ide-oda külsős
programokra. Van-e ilyen?

A legtöbb pedagógusnak azért ilyenkor leesik az álla (ha még előtte nem
tapasztalt hasonló hozzáállást): azokat a gyerekeket keresik, akiket mi éppen a
legnehezebbnek gondolunk? Ez aztán a kereslet-kínálat összetalálkozása! Ezért
érthetetlen kicsit bizonyos iskolák ódzkodása és elzárkózása tanodával való
együttműködéstől, hiszen az iskola munkáját is segítik a külső szervezet nyújtotta
lehetőségek – persze, csak akkor, ha ezt mindkét oldal alapos egyeztetés után teszi.
Különböző szemléletet kell összehangolni, és itt nincs helye a másik fél lenézésé-
nek, munkája megvetésének.

A pedagógusok általában nagyobb tapasztalattal rendelkeznek a formális ok-
tatásban, ismernek sokféle tankönyvet, munkafüzetet, és – különböző mértékben
– alkalmaznak csoportokban működő, ritkábban egyéni fejlesztési módszereket.
Erősebb a bürokratikus fegyelmük, sokféle rutinjuk van, ami megkönnyíti a napi
működést. Jobban tudják a határokat kezelni – bár nem mindig a megfelelő ered-
ménnyel.

Azonban az iskola egyik jellemzője – mint már az elején kifejtettem – az,
hogy a gyermeket szeretné az iskolához igazítani és nem az iskolai gyakorlatot
a gyerekhez. Az iskola kötelező: így nem kell a gyerekeket „megnyerni” a napi
tevékenységekre, hanem azok elvártak. A követelmények deklaráltak, validitásuk
nem megkérdőjelezhető – aki nem teljesíti, abban hiba van. A tempó előírt, a
haladás érték, a lassúság, időzés értéktelen. Gyakran és kimondottan hangzanak
el átfogó ítéletek a gyerekekről, sok a „már megint”, a „mindig ő”, a „miért is nem
csodálkozom”. Beszélgetésre alkalom és idő ritkán adódik, az is az „anyagtól” ello-
pott. Érezhető sok esetben a megfáradás, a kudarc tapasztalata, a hiábavaló segítő
szándék megélése.

A megszokott kerékvágásból üdítően tud kizökkenteni a tanodások lelkesedése,

KÖZÖS GYEREKÜNK. ISKOLA ÉS TANODA EGYÜTTMŰKÖDÉSE

31

optimizmusa, a tanakodások azon, mit kell másképp csinálni, mit teszek én rosz-
szul, kinek van ötlete egy-egy gyerekhez. A tanoda alapvetően örül, hogy a gye-
rekek bejönnek, hiszen nem kötelező – ha a hibákat keresi a gyerekekben, akkor
egyszerűen odébbállnak. Keressük ezért azt, hogy miben vagy jó. Azt biztos szí-
vesen csinálod, és akkor majd rávehetünk másra is. A házirend vagy bármilyen
szabályrendszer csak akkor működik, ha megegyezésen alapul: keserves megta-
pasztalni és jelentős idővel jár a megalkotása. Az informális csoport kialakításá-
ban a bizalom, az egymásra figyelés, a munkamegosztás fontos. A napi rutinok, a
felelősségekkel járó feladatok, a problémák közös megbeszélése, nem meglepően,
segíti a szociális kompetencia fejlődését. A személyes együtt tanulás, a játékos
módszerek, a tanulás tudatosítása a tanulási kompetenciákat erősíti; és a sokféle,
nem megszokott tanulási helyzet: kirándulásokkal, tapasztalati élményekkel, be-
szélgetésekkel fűszerezett ismeretszerzés, a kérdések lehetősége felébresztheti a
kíváncsiságot. A tévedés lehetősége, a bátorítás az erősségek irányába motiválttá
teheti az addig semmi iránt nem érdeklődő gyereket. Az önálló gazdálkodás job-
ban rászorítja a tanodákat a takarékos és átgondolt gazdálkodásra: ha a gyerekeket
is bevonja, már megint tanulnak valami nem tananyagszerűt.

A tanodások első útja mindig a családokhoz vezet: megkeresik a legfőbb szö-
vetségeseket, megtapasztalják a gyerekek körüli helyzeteket, látják a kapcsolatokat,
a kötődéseket. A gyerekek elfogadása fontos elismerés a szülőnek: a támogatása
pedig fontos a gyerekekkel foglalkozó tanodásoknak. A szülők is bejönnek a tano-
dába (miközben lehet, hogy az iskolát messze elkerülik), hiszen nem kell attól tar-
taniuk, hogy a problémák lesznek vég nélkül sorolva, amiből az is világosan kide-
rül, hogy ő is alkalmatlan a szülői szerepre, a gyerek pedig végképp menthetetlen.
Az iskola és tanoda egymás felé nyitása lehetőséget adhat arra, hogy új tudások,
módszerek és készségek frissítsék fel az iskolai gyakorlatot; a másik oldalon pedig
erősíthetik és könnyíthetik a tanodások munkáját a gyerekek iskolai elismerésével.

Hogyan dolgozzunk együtt?
A hozzáállásbeli és szemléletbeli különbség bizony nem nagyon kedvez az
együttműködésnek: a pedagógusok és iskolavezetők általában nem tartják komoly
dolognak a tanodát. Mikor később, a tanodások sokszor keserves erőfeszítései után
érkeznek a pozitív visszajelzések a problémás gyerekekről, hitetlenkedés vagy ép-
pen gúnyolódás fogadja őket. Persze, ha csak játszanak és nem kell tanulni, akkor
lehet, hogy működik a gyerek, de itt az iskolában jegyeket kell adni és követel-
mények vannak. Az iskolának és a pedagógusoknak el kell hinniük, hogy a tano-
dai munkát a saját javukra fordíthatják, hogy az informálisabb keretben működő
gyerek a felnőttek összefogásával könnyebben megnyerhető az iskolai munkára,
teljesítésre is. Valóban kisebb a tanoda kockázata – ebből a szempontból, de ez

CÉLOK ÉS KERETEK

32

lehetőséget is ad a kísérletezésre, munkaformák, ösztönzők, módszerek kipróbálá-
sára vagy éppen elvetésére. Ezek a tapasztalatok megoszthatók egy tantestülettel:
megmutatva, hogy a kudarc egy újabb tanulás lehetősége, és ami bevált, azt min-
denki használhatja.

Azt gondolom, mivel a tanoda keresi fel általában az iskolát együttműködést
kérve, jó, ha megpróbálja az előnyöket és a segítséget hangsúlyozni, nem sértve az
iskolai dolgozók érzékenységét. A kudarcokat gyakran megélő pedagógusok nem
könnyen veszik, ha valaki azzal keresi meg őket, hogy majd ő megmutatja, hogy is
kell ezt csinálni. A megfelelő és rendszeres kommunikáció, az időben történő in-
formációcsere, a pedagógusok bevonása a programokba, mind nagyban segíti azt,
hogy az iskola ne ellenséget vagy felesleges bajkeverőket lásson a tanodásokban.
A tanoda közvetít, más szituációkat teremthet az iskolai pedagógusok számára is:
nem iskolai környezetben láthatják a gyerekeket, találkozhatnak a szülőkkel, olyan
tevékenységekben, sikerekben tapasztalhatják meg a gyerekek fejlődését, amelyek
segíthetik őket egy-egy nehezebb gyerek elfogadásában.

Jó példa a tanoda-iskola együttműködésre az olyan közös képzések, trénin-
gek meghirdetése, ahol a két fél megismerheti egymást, és egy jó tréninghelyzet
kimondatja a félelmeket, felesleges aggodalmakat, összehozza különböző terület
munkatársait, segít felfedezni a kiegészítés lehetőségeit. A délutánok, a programok
közös tervezése, a külső erőforrás megjelenése erősítheti a két szervezet kölcsönös
elfogadását. A tanodai munkatárs, a programokra, eszközökre költhető pénz nö-
veli a – nem túlságosan gazdag – meglévő kapacitásokat. Okosan tervezve ez va-
lóban hatékony lehet. Bekerülhet az iskola mindennapjaiba a tanodákban sokfelé
használt módszerek közül a társasjáték-pedagógia, diákkonferencia, páros tanulás,
önellenőrző feladatok, vitatkozás, festés közösen. Mindenki nem lehet tanodás
egy iskolában, de a délután szervezőelve lehetne a „tanodaság”. A bennmaradók is
alkalmazhatják azt a menetrendet, rutint és keretrendszert, amit a tanoda: aztán
összefoghatnak a közös programokon.

Nagyon sok esetben már a tapasztalatok megbeszélése, a gondolatok megosz-
tása vagy a „közös sors” megélése is sokat segít a pedagógiai mentorálási munká-
ban. Valahogy mindenki újra felfedezheti azt, ami az iskolai taposómalomban és
a kudarcok alatt sokszor feledésbe merül: mi vagyunk a segítő szerepében (Carl
Rogers), és az általunk teremtett feltételek alakítják a gyerekek viselkedését, ők
ezen nem tudnak változtatni – nekünk kell. És jó, ha ehhez van segítség.

Irodalom

L. Ritók Nóra (2012): Tanoda. Taní-tani Online, 2012. 09. 13. http://www.tani-tani.info/tanoda

ELMÉLETI KERET A TANODÁK EREDMÉNYESSÉGÉNEK VIZSGÁLATÁHOZ

33

Elméleti keret a tanodák eredményességének vizsgálatához1

Vámos Krisztina

A Magyarországon működő tanodák fiatalokra gyakorolt hatásairól még nem
születtek átfogó elemzések, így az intézmények eredményességéről sincsenek
konkrét információink a pénzügyi támogatáshoz használt mutatókon kívül, me-
lyek viszonylag szűk körben, főként a „kemény” változókat (pl. a tanulók lemor-
zsolódásának mértéke, továbbtanulási arány) mérik (l. Fejes, 2014). A személyes
tapasztalatok, a szülők és fiatalok visszajelzései mind azt mutatják, hogy a tanodai
tevékenységekben való részvétel olyan eredményekkel is jár, amit ezek a mutatók
nem képesek mérni. Ezek alapján feltételezhetjük, hogy a tanodaprogram olyan,
nem kognitív területekre is hatással lehet a hátrányos helyzetű családokból érkező
tanulók fejlődésében, amelyek közvetett módon hozzájárulhatnak iskolai nehéz-
ségeik kompenzálásához, munkaerő-piaci helyzetük javításához, valamint társa-
dalmi integrációjukhoz. A nemzetközi szakirodalomban számos olyan hatásvizs-
gálat született, amelynek középpontjában a tanodákhoz hasonló, iskolai időn túli
(extrakurrikuláris) tevékenységek állnak. Az ezekben kimutatott kedvező hatások
a logikai összefüggések és intézményi hasonlóságok alapján feltételezhetően a ta-
nodák esetében is érvényesülnek. Jelen írás célja, hogy a nemzetközi szakirodalom
alapján megkísérelje a tanodamozgalomba bevont tanulókra tett hatások feltérké-
pezését, illetve azok feltételeinek megismerését.

Tanodák mint extrakurrikuláris programok
Extrakurrikulárisnak nevezünk minden olyan tevékenységet, amely az iskolában
töltött órák után az ott zajló alaptevékenységeket kiegészíti. Ezeket a programokat
felépítettségük szerint strukturált és strukturálatlan kategóriába sorolják. Struktu-
ráltnak a szervezett programokat nevezik, strukturálatlan tevékenységeknek a nem
felügyelt, a képességfejlesztésre nem fókuszáló iskolai időn túli tevékenységeket.
Az utóbbiakhoz sok esetben negatív hatásokat kapcsolnak a kutatók, például az
alkoholfogyasztás mértékének és az elhízás valószínűségének növekedése, ezzel
ellentétben a strukturált tevékenységeknél szinte kizárólag pozitív eredményeket
mértek.

Azok a diákok, akik strukturált, pozitív felnőttmodell által felügyelt foglalkozá-
sokon vesznek részt, nagyobb valószínűséggel fektetnek a megszokottnál több időt
és energiát az iskolai munkájukba, valamint jobban motiváltak a tanulásra (Jordan
és Nettles, 1999). Kutatások bizonyították, hogy az iskolai időn kívüli strukturált
1 Másodközlés,	eredetileg	megjelent:	Vámos	Krisztina	(2015):	Elméleti	keret	a	tanodák	eredményességének	

vizsgálatához.	Taní-tani Online,	2015.	07.	13.	
http://www.tani-tani.info/elmeleti_keret_a_tanodak_eredmenyessegenek_vizsgalatahoz

CÉLOK ÉS KERETEK

34

programok lehetőséget adnak a fiatalok számára, hogy csapatként működjenek
együtt, szociális és érzelmi készségeiket fejlesszék, értékes kapcsolatokat teremtse-
nek felnőttekkel, illetve interakcióba kerüljenek más társadalmi vagy etnikai cso-
portból származó kortársaikkal. Ezek a lehetőségek mind hozzájárulnak olyan nem
kognitív képességek fejlődéséhez, melyek a későbbiekben előnyükre válhatnak mind
az iskolában, mind a munkakörnyezetben (Dworkin és mtsai, 2003 idézi Feldman és
Matjasko, 2005). Hanson és munkatársai (2003) bizonyították, hogy azok a fiatalok,
akik szervezett programban vesznek részt, nagyobb tapasztalattal rendelkeznek a
problémakezelésben, nagyobb sikerrel kezelik indulataikat és a mindennapi stressz-
helyzeteket, ami ugyancsak segíti őket a jelenlegi és a jövőbeni iskolai sikerességük-
ben, valamint a munkaerő-piaci és magánéleti szerepeikben.

A tanodákban folyó tevékenységeket a strukturált programok közé sorolhatjuk,
hiszen céljaik között szerepel a képességfejlesztés és a tehetséggondozás, illetve a
foglalkozásokat pedagógusok, segítő szakemberek felügyelik. Azonban az intézmé-
nyi alapokra vonatkozó felosztásban nem egyértelmű a helyzet. A tanoda típusú
intézmények a közösségi szervezésű programok kategóriájába tartoznak, hiszen már
a definíciójuk szerint is az iskolától függetlenül kell működniük fenntartást és hely-
színt tekintve egyaránt (l. Fejes, 2014; Szűcs, 2015). Ugyanakkor, bár nem iskolai
fenntartásúak, működésük szorosan köthető az iskolához. Emiatt nem valószínű,
hogy kevésbé lennének pozitív hatással a fiatalok iskolai teljesítményére, mint az
iskola által szervezett programok. A tanodáknak mint iskolai időn kívüli tevékeny-
ségeknek fontos feladatuk, hogy a résztvevők tanulmányi sikerei érdekében együtt-
működjenek az iskolával, a tanárokkal. Az iskolához kötődő programok elősegítik
az iskolai kultúrával való jó viszony kiépítését, az iskolaorientált attitűdök kialakí-
tását, ezáltal csökkenthetik a lemorzsolódás mértékét, elősegíthetik a tanulmányi
teljesítmény növekedését. Azonban a kutatások azt mutatják, hogy az alacsonyabb
társadalmi rétegekből származó tanulók hasonló programkínálat esetén nagyobb va-
lószínűséggel látogatják a közösségi fenntartású programokat, így ezekkel, az előbb
felsorolt iskolai programok által kínált előnyökkel sem élhetnek. Ebben az esetben
a tanoda szintetizáló hatása kiemelkedő, hiszen közösségi alapú tevékenység lévén
nagyobb vonzerővel bír a hátrányos helyzetű tanulók számára, ugyanakkor képes az
iskolai előmenetellel kapcsolatos előnyöket is biztosítani.

Elméleti modellek
Marsh és Kleitman (2002) részletes, módszertanilag megalapozott munkájában az
extrakurrikuláris programok hatásait öt elméleti modell – zéró összeg, fejlődési,
identifikációs, küszöb-, társadalmi egyenlőtlenségek csökkentése – segítségével
vázolta. A következőkben röviden ismertetem ezeket.

Zéró összeg modell
Coleman (1961, idézi Marsh és Kleitman, 2002) nevéhez köthető az extrakurriku-

láris tevékenységek vizsgálatának legmeghatározóbb elmélete, a zéró összeg modell.
A modell legfőbb megállapítása, hogy a tanulmányi, szociális vagy sporttevékenységekkel

ELMÉLETI KERET A TANODÁK EREDMÉNYESSÉGÉNEK VIZSGÁLATÁHOZ

35

eltöltött időmennyiségek egymással versenyben állnak. Mivel a legtöbb iskolai időn
kívüli tevékenység a szociális élethez és/vagy a sporthoz köthető, így ezek időt vesz-
nek el a hagyományos tanulmányokkal kapcsolatos elfoglaltságoktól.
Fejlődési modell

Holland és Andre (1987) a zéró összeg elmélettel ellentétes megközelítésű mo-
dellt állított fel. A fejlődési modell szerint minden extrakurrikuláris tevékenység a
tanulók személyes fejlődését segítő tapasztalatnak tekinthető. Azaz ezek a tevékeny-
ségek a tanulmányokhoz szorosan nem köthető készségek mellett a szűken definiált
iskolai sikerességet támogató kompetenciák fejlődését is elősegítik. A modell értel-
mében a tanulmányokhoz szorosan nem köthető extrakurrikuláris tevékenységek
nem mennek a szűken értelmezett iskolai előmenetelt elősegítő készségek rovására.
Identifikációs modell

A fejlődési modell alternatívájaként értelmezhető a Marsh (1992) által kidolgo-
zott identifikációs elmélet, miszerint az extrakurrikuláris tevékenységek hasonló-
képpen erősíthetik az iskolával történő azonosulást, a bevonódást és az elkötelező-
dést, mint ahogy a fejlődési modellben a készségek fejlődését előmozdították. Finn
(1989 idézi Marsh és Kleitman, 2002) participációs-identifikációs modellje az isko-
lai diákéletbe történő bekapcsolódásra fókuszál, és azokhoz pozitív hatásokat társít,
méghozzá annál többet, minél több iskolához köthető tevékenységben vesznek részt
a tanulók. Habár a szerző az iskolai életben történő részvétel különböző formáit
hangsúlyozza, nem önmagukban az extrakurrikurális tevékenységeket, megjegyzi,
hogy ezek hozzájárulhatnak a tanulók iskolával történő azonosulásához.
Küszöbmodell

A küszöbmodell (Marsh, 1992) szerint az extrakurrikuláris tevékenységek mér-
téke egy optimum pontig haszonnal jár, azonban ezen a ponton túl csökken a te-
vékenységhez társuló nyereség, vagyis visszahajlást mutat. Ez a megközelítés meg-
állapodást köt a negatív hatásokat jósló zéró összeg modell, valamint a hasznokat
ígérő fejlődési és identifikációs modell között. Az elmélet Marsh (1992) kutatásain
alapul, melyek során a tevékenységhez kapcsolódó nyereséget az idő függvényében
vizsgálták.

Társadalmi egyenlőtlenségek csökkentése modell
A társadalmi egyenlőtlenségek csökkentése modell szerint az extrakurrikulá-

ris tevékenységek nagyobb mértékű pozitív hatást tudnak elérni a szocio-ökonó-
miai szempontból hátrányos helyzetű tanulók esetében, mint a jobb helyzetben
lévő társaiknál, így csökkentve a két csoport közötti iskolai eredményességbeli
különbségeket. Az iskolával történő azonosulás a már említett tevékenységek során
minden tanulónál megfigyelhető, azonban ezek a hatások nagyobb valószínűséggel
jelennek meg a hátrányos helyzetű diákoknál, akik addig nem köteleződtek el olyan
mértékben az iskolai környezettel, mint a jobb szociális háttérrel rendelkezők.
McNeal (1995 idézi Marsh és Kleitman, 2002) munkájában kihangsúlyozza, hogy a

CÉLOK ÉS KERETEK

36

fiataloknál mérvadó a kortársak hatása, ezért fontos az extrakurrikuláris tevékeny-
ségekben való részvétel, hiszen azok elősegíthetik, hogy a marginalizálódott diá-
kok magasabb társadalmi státuszú társaikkal teremtsenek kapcsolatot, akiknek az
iskolával kapcsolatos hozzáállása is nagyobb valószínűséggel pozitív.

A modellek speciális érvényesülése a magyarországi tanodák
esetében

Vajon a fentiekben felvázolt öt elméleti modell közül melyik érvényesül a tano-
dákban? Erre a kérdésre empirikus vizsgálatok hiányában csak hipotetikus választ
adhatunk a tanodák által megfogalmazott célok és eszközök alapján. A követ-
kezőkben az ismertetett elméleti modellek és a tanodák céljaink, működésének
összekapcsolásával keresek választ a feltett kérdésre.

Az iskolai sikerességhez való hozzájárulás
A tanulók iskolai sikerességének elősegítéséhez a tanodák igyekeznek az otthoni

környezetre gyakran nem jellemző, tanulásra ösztönző atmoszférát kialakítani. En-
nek érdekében nem csak tantárgyi felkészítést nyújtanak, hanem próbálnak olyan
pedagógiai környezetet teremteni, amelyet az optimista tanár-diák kapcsolat, a ma-
gasabb elvárások, valamint a hatékonyság érzésének erősítése jellemez (l. Gyurka,
2016 jelen kötet; Kerényi, 2005; Lencse, 2016a jelen kötet). Finn (1989 idézi Marsh
és Kleitman 2002) identifikációs modelljével összhangban ezek a kezdeményezé-
sek segítik a tanulók iskolával, iskolai értékekkel való azonosulását, ami így növel-
heti a fiatalok iskolai eredményességét. Az iskola kultúrájába történő bevonódást
megkönnyítik a pozitív szerepminták, valamint az iskola értékként való bemutatása,
melyekkel az alacsonyabb társadalmi státuszú családok gyerekei gyakran nem talál-
koznak.

A továbbtanulással, pályaválasztással, jövővel kapcsolatos információk terjesz-
tése és értelmezése is azok közé a tevékenységek közé tartozik, amelyek stabilizál-
hatják a fiatalok jövőképét, egyengethetik útjukat (l. Márton, 2016 jelen kötet). A
tudatosabb továbbtanulási döntés, a biztosabb jövőkép növelheti az önbecslésüket
és értékesebbé teheti a továbbtanulási célok teljesítését. Az iskolaorientált környezet
nélkülözhetetlen szereplői a motivált kortársak. A tanodák résztvevőinek motiváci-
ójára utal az önkéntes jelentkezés, a délutáni foglalkozások és a tantárgyi felkészülés
erőfeszítés-igénye. Ezzel összefüggésben kisebb az esélye annak, hogy a tanodában
kialakuló közösség különböző deviáns magatartásformákat támogasson, például az
alkoholfogyasztást vagy a droghasználatot. Ez azért fontos, mert mindebben szin-
tén meghatározó a kortársak hatása az extrakurrikuláris tevékenységek nemzetközi
vizsgálatai szerint. Igaz, hazánkban nincsenek empirikus adatok arról, hogy a ta-
nodaprogramokban résztvevők valóban kevésbé sértenek-e viselkedési normákat,
mint a foglalkozásokat nem látogató kortársak, és ha lennének, akkor is felmerülne
a kérdés, hogy ez a pedagógiai beavatkozások hatása-e vagy a jelentkezésnél

ELMÉLETI KERET A TANODÁK EREDMÉNYESSÉGÉNEK VIZSGÁLATÁHOZ

37

érvényesülő önszelekcióé. Ha a tanodában részt vevő fiatalok társasága nem utasítja
el az alkoholfogyasztást vagy a droghasználatot, akkor a részvétel akár az iskolai
előmenetel romlásával is járhat. Ebben az esetben a zéró összeg modell érvényesül,
vagyis a tanoda tényleges hatása éppen ellenkező az intézmény céljával, miszerint
segítse az iskolai előmenetelt.

Szociális hátrányok kompenzálása
A szociális hátrányok ellensúlyozását célzó módszerek miatt indokolt feltéte-

lezni, hogy a tanodák esetében a társadalmi egyenlőtlenségek csökkentését leíró
tevékenységi modell érvényesül leginkább. Ez részben igaz is, hiszen a tanodák
célcsoportját jelentő hátrányos helyzetű tanulók esetében az extrakurrikuláris te-
vékenységek pozitív hatásai fokozottabban jelentkeznek, mint a magasabb státuszú
kortársaknál. Ezenkívül a tanodák igyekeznek olyan tanulási környezetet biztosítani,
amelyek elősegítik az iskolai eredményességet, csökkentik az anyagiak hiányára visz-
szavezethető iskolai kudarcokat.

A modell másik fontos tényezője volna, hogy az extrakurrikuláris tevékeny-
ségek csökkentsék a társadalmi csoportok közötti távolságot, felkínálva a különböző
státuszú fiatalok keveredését. Azonban a tanodákban erre kevés a lehetőség, hiszen a
résztvevők családi háttere általában nagyon hasonló. Ugyanakkor az jól látszik, hogy
a tanodák mind a segítők, mentorok (l. Lencse, 2016b jelen kötet), mind a kortársak
(l. Baráth, 2016 jelen kötet) kapcsán törekednek arra, hogy a tanodát látogató hát-
rányos helyzetű gyermekek és fiatalok magasabb társadalmi pozíciójú személyekkel
találkozzanak. A tanodák igyekeznek olyan kulturális és szabadidős programokat is
szervezni, amelyek az alacsony státuszú családok gyermekeinek – a középosztálybe-
liekkel szemben – erőforrások hiányában nem elérhetők. Segítenek elsajátítani olyan
ismereteket és magatartásformákat, amelyeket a gyerekek otthonról nem hozhatnak,
ugyanakkor amelyeket a többségi társadalom intézményei megkövetelnek. Tehát az
adott tanodában szervezett programoktól, törekvésektől függően – valószínűleg ta-
nodánként jelentősen eltérő mértékben – mutatkozhatnak meg a nemzetközi szak-
irodalomban dokumentált előnyös hatások.

A kulturális identitás megőrzése
A tanodák erőssége, hogy olyan strukturált délutáni programot kínálnak a hát-

rányos helyzetű, tanulásban segítségre szoruló fiataloknak, amely önsegítő (self-help)
szemléletű kortársi közösséget hozhat létre. A nagy összetartó erőt mutató közösség-
ben hangsúlyt kaphat például a roma öntudat kialakítása és megőrzése. A sikeresen
fejlesztett egészséges énkép javíthatja az önértékelést, a résztvevők életminőségét, az
iskolához és másokhoz fűződő viszonyát. Ezek a tényezők mind hozzájárulhatnak a
problémák a konfliktus- és stresszhelyzetek eredményesebb kezeléséhez. A fiatalok
szociális képességeinek fejlesztése fokozza az iskolai kultúrához való illeszkedést,
ami hozzájárulhat az önértékelés javulásához is, ami közvetett módon szintén az
identifikációs modell érvényesülésével járhat.

CÉLOK ÉS KERETEK

38

Összegzés
A Marsh és Kleitman (2002) által meghatározott öt elméleti modellből a tanodák
esetében három érvényesülésére számíthatunk. Az identifikációs modell írhatja le
leginkább azoknak az eszközöknek a hatását, amelyeket a tanodák az iskolai sikeres-
séghez való hozzájárulás és a kulturális identitás megőrzése érdekében alkalmaznak.
A tanodák hatásának fontos összetevője a kortárscsoportok működése, és amennyi-
ben a deviáns magatartásformák kerülnek túlsúlyba a közösség normái között, akkor
a hatás akár ellenkezője is lehet a szándékoltnak. Ebben az esetben a zéró összeg
modell érvényesülésére kerül sor. A szerzőpáros által leírt sémák közül a társadal-
mi csoportok közötti különbségek csökkentésére irányuló modell érvényesülésére is
számíthatunk, hiszen a tanodák működésében kiemelt hangsúlyt kapnak a szociális
hátrányok ellensúlyozását szolgáló programelemek.

Irodalom
Baráth Szabolcs (2016): Integráció és tanoda. In: Fejes József Balázs, Lencse Máté és Szűcs Nor-

bert (szerk.): Mire jó a tanoda? A TanodaPlatform keretében összegyűjtött innovációk, kutatások,
történetek. Motiváció Oktatási Egyesület, Szeged.

Fejes József Balázs (2014): Mire jó a tanoda? Esély, 26. 4. sz. 29–56.
Feldman, A. F. és Matjasko, L. (2005): The Role of School-Based Extracurricular Activities in

Adolescent Development: A Comprehensive Reviews and Future Directions. Review of Edu-
cational Research, 75. 2. sz. 159–210.

Gyurka Zsolt (2016): Jutalmazó rendszerek a tanodákban. In: Fejes József Balázs, Lencse Máté és
Szűcs Norbert (szerk.): Mire jó a tanoda? A TanodaPlatform keretében összegyűjtött innovációk,
kutatások, történetek. Motiváció Oktatási Egyesület, Szeged. 73–76.

Hansen, D. M., Larson, R. W. és Dworkin, J. B. (2003): What Adolescents Learn in Organized
Youth Activities: A Survey of Self-Reported Developmental Experiences. Journal of Research
on Adolescence, 13. 1. sz. 25–55.

Holland, A. és Andre, T. (1987): Participation in extracurricular activities in secondary school:
What is known, what needs to be known? Review of Educational Research, 57. 437–466.

Jordan, W. és Nettles, S. (1999): How students invest their time out of school: Effects on school engag-
ement, perceptions of life chances, and achievement (Report No. 29). Center for Research on the
Education of Students Placed At Risk.

Kerényi György (2005, szerk.): Tanodakönyv. Javaslatok tanodák szervezéséhez. Sulinova Közokta-
tás-fejlesztési és Pedagógus-továbbképzési Kht., Budapest.

Lencse Máté (2016a): A differenciálás szintjei. In: Fejes József Balázs, Lencse Máté és Szűcs Nor-
bert (szerk.): Mire jó a tanoda? A TanodaPlatform keretében összegyűjtött innovációk, kutatások,
történetek. Motiváció Oktatási Egyesület, Szeged. 77–80.

Lencse Máté (2016b): Önkéntesekre alapozott tanoda. In: Fejes József Balázs, Lencse Máté és
Szűcs Norbert (szerk.): Mire jó a tanoda? A TanodaPlatform keretében összegyűjtött innovációk,
kutatások, történetek. Motiváció Oktatási Egyesület, Szeged. 41–45.

Marsh, H. W. (1992): Extracurricular activities: Beneficial extension of the traditional curriculum
or subversion of acadamic goals? Journal of Educational Psychology, 84. 553–562.

Marsh, H. W. és Kleitman, S. (2002): Extracurricular School Activities: The Good, the Bad, and
the Nonlinear. Harvard Educational Review, 72. 4. sz. 464.

Márton Gábor (2016): Pályaorientációs lehetőségek a tanodában. In: Fejes József Balázs, Lencse
Máté és Szűcs Norbert (szerk.): Mire jó a tanoda? A TanodaPlatform keretében összegyűjtött in-
novációk, kutatások, történetek. Motiváció Oktatási Egyesület, Szeged. 107–109.

Szűcs Norbert (2015): A TanodaPlatform bemutatása. Taní-tani Online, 2015. 05. 04.

TANODA VAGY ISKOLA?

39

SZERVEZÉS
ÉS

MENEDZSMENT

SZERVEZÉS ÉS MENEDZSMENT

40

ÖNKÉNTESEKRE ALAPOZOTT TANODA

41

Önkéntesekre alapozott tanoda1

Lencse Máté

A Toldi Tanoda egy egyszerű, támogatói önkéntességből vált komplex projek-
tté, amit ma is többségében önkéntesekkel működtetünk. A tanoda kialakulása
nem pályázathoz köthető. Ez egy belülről építkező, sokszor nem teljesen tudatos,
hosszú folyamat eredménye volt. 2012-ben egyszerű, nyári táboroztatós önkén-
teskedésként indult. A személyes kötődés kialakulásának köszönhetően a 2012–
2013-as tanév során egy kisebb csoport az iskolai szünetekben újabb foglalkozás-
sorozatokat szervezett, de ekkor még nagyon messze voltunk a tanodai formától,
ám attól is, hogy a tanulástámogatásra fókuszáljunk. A helyzet 2013 nyarán vál-
tozott meg, amikor a továbbgondolt, tanodai irányba mozduló projektünk nyert
a Vodafone Felelősségvállalás Főállású Angyal pályázatán. A 2013–2014-es tanév
tehát már heti rendszerességű foglalkozásokról szólhatott, ahol a tanulás egyértel-
műen fókuszba került. Kívülről érkező megerősítések tanoda jellegű tevékenység-
ként kezdtek hivatkozni a munkánkra. A folyamatos önreflexió, a fejlődési utak
keresése eredményezte azt, hogy a 2014–2015-ös tanévnek már Toldi Tanodaként
vágtunk neki.

Told egy 300 lelkes zsáktelepülés, ahol a 15-20 önkéntessel működő tanodap-
rojekt körülbelül 25-30 gyereket ér el. Táborok idején, lazább keretek között ez a
szám 40-45 is lehet. Évi öt-hat egyhetes tábort tartunk, a tanoda pedig körülbelül
35 héten át működik. A folyamatos, heti szintű jelenlét jellemzően csütörtöktől
szombatig tart, hétfőtől szerdáig távoktatás formájában dolgozunk, aminek a leg-
főbb oka a település elzártsága és a távolság, hiszen az önkéntesek Budapestről
utaznak, ami vonaton és busszal egyaránt körülbelül öt óra. Az online formák felé
fordulás ennek a helyzetnek a kezelése, a fenntarthatóság felé való elmozdulás
végett vált kulcsfontosságúvá. A módszertan fejlesztése, az online alkalmak nö-
velése tette például lehetővé, hogy változatlan költséggel, önkéntes létszámmal és
utazással másfélszeresére növeljük a tanulással töltött időt. A következőkben a Ta-
nodaPlatform második szakmai műhelyén körvonalazódó fókuszpontokat nézem
meg közelebbről.2

Toborzás
Alapvető kérdés, hogy miként jut el potenciális önkéntesekhez a szervezet tevé-
kenységének híre. Miként tudunk eljutni hozzájuk, miként tudjuk bevonni őket?
1 Másodközlés, eredetileg megjelent: Lencse Máté (2015): Önkéntesekre alapozott tanoda. Taní-tani

Online, 2015. 05. 19. http://www.tani-tani.info/onkentesekre_alapozott_tanoda
2 A szakmai műhely kapcsán készült módszertani kisflm ezen a linken érhető el:

https://www.youtube.com/watch?v=EjCzzORJ3tI

SZERVEZÉS ÉS MENEDZSMENT

42

Elsőre két irány, két stílus körvonalazódik: indirekt és direkt módon.
Mi jellemzően indirekt eszközökkel működünk. Ez azt jelenti, hogy nem ke-

ressük az önkénteseket, hanem várjuk, hogy az önkéntesek megtaláljanak minket.
Egy olyan jelentkező, aki maga talált a projektre, maga nézett utána, és minden-
féle felhívás nélkül jelentkezésre adta a fejét, feltehetően erős belső motivációval
rendelkezik. Persze, hiába indirekt, ez a szervezetek számára komoly feladat, hi-
szen láthatóvá kell tenni a munkát: el kell érni, hogy sokan, sok helyen olvassa-
nak, beszéljenek a projektről. Nekünk szerencsénk volt azzal, hogy az Igazgyöngy
Alapítványhoz tartozva megvoltak a megfelelő csatornáink, de később, a ped2.
hu beindításával mi is nagyban hozzájárultunk ahhoz, hogy az érdeklődők tisz-
tában legyenek azzal, mi történik a Toldi Tanodában. Heti szinten beszámolunk
a történésekről, az eszközeink és foglalkozásaink leírásai elérhetők az oldalon, de
letölthetővé tettük a feladatlapjainkat is. A lehető legtöbb dolgot próbáljuk meg-
mutatni magunkból és a közösségi oldalakat kihasználva sokakhoz eljutni. Mára
elmondhatjuk, hogy havi szinten 2500-3000 egyedi látogatónk van, ami az Igaz-
gyöngy ismertségével együtt azt eredményezi, hogy folyamatosan jelentkeznek
hozzánk önkéntesek.

A direkt módszerek közé tartozhat egy kampány, ami kifejezetten a jelent-
kezésre próbál motiválni. Ennek lehet célja általában új emberek bevonása, ám
kereshetünk célirányosan is, szűkítve a jelentkezők körét. Tapasztalataink szerint
egy ilyen kampány nem ró sok feladatot a szervezetre, hiszen az online térben
való terjesztés elég egyszerű, ugyanakkor elég kis hatékonysággal működik. A mi
felhívásunkra 1300 ember kattintott a weboldalunk vonatkozó lapjára, közülük
összesen 12 ember jelentkezett az online kérdőívvel, négyen jöttek el az interjúra,
ketten kezdtek el dolgozni nálunk, egy év elteltével pedig már csak egy valaki van
velünk. Ez persze siker, hiszen találtunk valakit, aki elköteleződött a projekt iránt,
de az jól látszik, hogy az önként jelentkezők köréből nagyobb hatásfokkal tudunk
embereket megtartani, míg egy ilyen kampányban sok bizonytalanabb jelentkező-
vel kerülünk kapcsolatba.

Egy igazán izgalmas kampány jóval több emberhez is eljuthat. A Motivá-
ció Műhely például mémkampánnyal igyekezett elérni, hogy jobban terjedjen a
felhívásuk, és ez a jól kiválasztott képekkel, humoros szövegekkel sikerült is. A
hatékonyság kapcsán ők is hasonlóan nyilatkoztak, tehát nagyobb tömegek eléré-
se után is csak néhány jelentkezővel számolhatunk. Persze ez azt is jelenti, hogy
minél több emberhez kell eljuttatni a felhívást, ha megfelelő számú jelentkezőt
szeretnénk, utána pedig sokat kell dolgozni az önkéntesek megtartásán is, de erről
később.

A direkt eszközök mellett szól az is, hogy így kereshetünk igazán célirányosan,
így tölthetjük be a hiányzó szerepeket egy tanodában. Az indirekt úton érkező

ÖNKÉNTESEKRE ALAPOZOTT TANODA

43

önkéntesek motiváltsága mellett még az hatalmas pozitívum, hogy új tudásokat
hozhatnak be a szervezetbe, olyanokat, amelyek addig eszünkbe sem jutottak.
A recept tehát „egyszerű”: láthatónak kell lenni, hogy jelentkezzenek hozzánk,
időnként pedig okos, pontos, humoros felhívásokkal célirányos kampányokat kell
folytatni.

Felkészítés
Itt is különböző szinteket lehet azonosítani. A mi gyakorlatunk nagyon egyszerű:
egy elbeszélgetés során tájékozódunk az önkéntes kompetenciáiról, motivációiról,
elmondjuk, hogy mit csinálunk, mi a kontextus, mik az elvárások, hozzáférést biz-
tosítunk az anyagainkhoz, melyekből fel tud készülni az első alkalomra, ezután pe-
dig egyből a mélyvíz következik. Találkozás a környezettel, a gyerekekkel, az első
foglalkozások megtartása. Nem véletlenül tűnik kevéssé támogatónak ez az út. Az
önkéntességgel kapcsolatos felfogásunkban nagyon erős az az elem, hogy motivált,
kompetens szakemberekkel szeretünk dolgozni, olyanokkal, akik valóban hozzá-
adnak a projekthez, így elvárjuk a kreativitást és a proaktivitást. Mi elsősorban
a tanodai feladatok ellátására keresünk önkénteseket, a társadalmi érzékenyítés
inkább közvetett eredmény, így szűrőnek használjuk a kezdeti kisebb támogatást.
Nem eredménytelenség tehát, ha valaki nem ragad meg nálunk vagy hamar elvál-
nak útjaink.

Ezzel szemben vannak olyan gyakorlatok, ahol a felkészítés sokkal komplexebb
folyamat. A Motiváció Hallgatói Mentorprogram egyetemi kurzussal támogatta
a leendő mentorok felkészültségét, aminek fő oka az összetettebb elvárás. Egy
mentornak több és más feladata van, mint egy tanodai segítőnek, pedagógusnak.
Mi a támogatást a folyamatba építettük be, a tanulás a gyerekekkel való foglalko-
zás során történik, miközben az új önkéntes a különböző munkacsoportokba és
kisebb projektekbe bekapcsolódva fejlődik. Alapos felkészítéssel hamar nagyobb
felelősségű munkát is kaphat az önkéntes, de mindkét út járhatónak tűnik. Kicsit
talán a kettő között helyezkedik el a BAGázs gyakorlata, ahol az IKSZ-es (Iskolai
Közösségi Szolgálat) projekt keretében a középiskolásoknak és a támogatóknak is
felkészítő napokat tartanak. Az indok itt is egyértelmű, hiszen az IKSZ egy konk-
rét, határozott időre szóló feladat, ahol nem férnek bele puhább eszközök, ki kell
használni a rendelkezésre álló időt, amihez szükséges az alapos felkészítés.

Ezen a területen is jól látszik, hogy sokféle működő jó gyakorlat van, melyek
nem zárják ki egymást. Kontextusfüggő, hogy mi a jó megoldás, de az egyértelmű,
hogy a felkészítésre rendelkeznie kell a szervezetnek egy elképzeléssel, ami illesz-
kedik a rendszerbe.

SZERVEZÉS ÉS MENEDZSMENT

44

Megtartás

Ha önkéntesekkel dolgozunk, akkor nagy fluktuációra számíthatunk. Vannak,
akik egy-egy alkalomra érkeznek, vannak, akik hosszú távra, de csak iskolai szü-
netekben, vannak, akik folyamatosan dolgoznak, elhivatottak, de bármikor közbe-
jöhet például egy vizsga, egy munkalehetőség. Fontos elfogadni, hogy az önkéntes
munka nem elsődleges, hiszen a tanulmányok, a munkahely, de a család is meg-
előzi a rangsorban. Nem egyszerű műfaj. Éppen ezért a szervezet oldaláról fontos
feladat, hogy olyan körülményeket teremtsünk, ahol érdemes maradni, érdemes
elköteleződni.

A motiváció persze adott, de ettől még fenn kell tartani. Ritkán találkozni
motiválatlan önkéntessel, elég műfajidegen dolog, de a motivációs szintek eltér-
hetnek, így ennek a munkának személyre szabottnak kell lennie. Elengedhetetlen,
hogy egy szervezetben legyen egy olyan személy, aki az önkéntesek támogatá-
sával (is) foglalkozik. A szakmai műhelyen elhangzott néhány elem a motiváció
fenntartásához: hasznos munka, fontos szerep, kreativitás, döntési helyzetek. Ha
egy önkéntes nem érzi hasznosnak magát, ha úgy érzi, hogy nélküle is működik
a dolog, akkor el fogjuk veszíteni, mert úgy látszik, nincs rá szükség, de legalábbis
nem találtuk meg a helyét. Munkaviszonyban, ahol fizetést kapunk, ezek szintén
fontos elemek, a munkánk, így életünk minőségének szempontjából különösen,
de az a munkahely a megélhetésünket biztosítja, az önkéntesség pedig jellemzően
áldozat, ami óriási különbség.

A hasznosságérzéshez, a fejlődéshez, tanuláshoz elengedhetetlen egy folya-
matos visszajelző rendszer. Nálunk ez sokáig hiányzott, csak ad hoc módon jelent
meg, így volt, aki megkapta, volt, aki nem. Itt túlzónak bizonyult a proaktivitás
elvárása, így változtatnunk kellett. Egyelőre a folyamatos szóbeli visszajelzések
kultúráját szeretnénk megteremteni, melyhez egy csapatépítő tréning során kap-
tunk inputokat a DeMo3 keretében. Rendszeressé váltak a megbeszéléseink is,
ahol folyamatosan reflektálunk a munkára, ez is a cél, ugyanakkor az operativitás
miatt a csapatnak csupán egy szűk magja vesz részt rajta, a tágabb körbe való be-
csatornázás még nem megoldott. Máshol is azt látjuk, hogy a szóbeliség működik,
hiszen a BAGázs is kéthetente tart esetmegbeszélést, de nálunk továbbra is napi-
renden maradt az írásbeli, tartalmasabb visszajelzések rendszerének kidolgozása.

Kulcselem lehet az önkéntes munkára való építésben, ha látszik egy út, ha
nincs elzárva az önkéntesek elől a szervezetbe való bekerülés. Az önkéntes mun-

3 “A DeMo egy olyan két és fél éves projekt, amelyben többek között a társadalomban érzékelhető
demokrácia-deficitet, a fiatalok körében tapasztalható közügyek iránti érdektelenséget kívánjuk
orvosolni, szigorúan szakmai keretek között. A projektben 13 civil szervezet és kezdeményezés osztja
meg egymással, és a nyilvánossággal eddigi tapasztalatait, és teszi elérhetővé a bevált módszereit.” http://
demoblog.hu/demo-project/

ÖNKÉNTESEKRE ALAPOZOTT TANODA

45

ka ugyanis karrierlehetőség, egy feladat, egy munkakör kipróbálásáról is szól, ha
pedig jó benne valaki, akkor miért ne folytathatná a munkát munkatársként. A
Motiváció Hallgatói Mentorprogramban az önkéntesből mentorrá lehetett vál-
ni, de többen a Motiváció Oktatási Egyesület tagjai közül szintén önkéntesként
kezdték, mára pedig meghatározó alakjai a szervezetnek. Valamennyire nálunk
is megjelenik ez a motivációs elem, hiszen pályázatok esetén azok az önkéntesek
lépnek előre, kerülnek – bár csak határozott időre – ösztöndíjas, fizetéses pozíció-
ba, akik a legtöbbet tettek a projektért.

Összegzés

Motivált emberekkel jó dolgozni, különösen akkor, ha figyelünk a válogatásnál
a szükséges kompetenciákra. A fluktuáció elengedhetetlenül nagy, amit nehéz
kezelni, nehéz az állandóságot biztosítani. A motivációból fakadóan jellemzően
nyitott emberekhez van szerencsénk, akik akarnak is változni, alakulni, fejlőd-
ni. Az is igaz, hogy nehéz elvárásokat támasztani, nehéz az elszámoltathatóság.
Fontos pozitívum, hogy önkéntesekkel dolgozni forrásbarát (de nem költségmen-
tes!), ugyanakkor nem biztos, hogy tudjuk biztosítani a megfelelő színvonalat,
ami probléma, ha hatékonyak és eredményesek szeretnénk lenni. Mindemellett
az önkénesek egyszerre tehermentesítenek és adnak bizonyos pluszmunkát. Pro
és kontra, van minden, de ha a szervezetnek van víziója az önkéntességről, illetve
látja a helyét, akkor óriási segítség lehet, amit például tanodákban, tanoda jellegű
tevékenységeknél fontos lenne kihasználni.

SZERVEZÉS ÉS MENEDZSMENT

46

Hallgatói Mentorprogram tanodai keretek között
Szűcs Norbert

A 2007 szeptemberében megalapított Hallgatói Mentorprogram egy deszeg-
regációt támogató kezdeményezésből hátránykompenzáló programmá, majd a
Motiváció Tanodák önkéntes programjává alakult át. Az írás bemutatja, hogy a
tanodában történő mentorálás miben változott az iskolai keretek között végzett
munkához, struktúrához képest a tanodában. E munka elkészítésének a célja, hogy
mintát kínáljon tanodai önkéntes programok szervezéséhez.

A Hallgatói Mentorprogram indulása

2007-ben Szegeden, egy közoktatási deszegregáció keretében, egy többségében
cigány/roma és hátrányos helyzetű tanulók által látogatott, extrém mértékben
alacsony oktatási minőséget biztosító gettóiskolát zártak be. A megszüntetett
iskola tanulóit 11 szegedi általános iskolába osztották szét. A legtöbb tanulót
befogadó iskolába 23 gyermek került, a legkevesebbet fogadó intézménybe hét,
egy-egy osztályba legfeljebb három tanulót helyeztek. A megszüntetett intézmény
pedagógusainak többségét továbbfoglalkoztatták a befogadó iskolákban, összesen
16,5 mentortanári és fejlesztő-pedagógusi státuszt hoztak létre számukra (Szűcs és
Kelemen, 2013).

A 2007–2008-as tanév elején – a deszegregációs intézkedés támogatása és
a rideg integráció elkerülése érdekében a Roma Education Fund támogatásával
– a Szegedi Tudományegyetem Neveléstudományi Intézete civil szervezetekkel
együttműködve mentorhálózat megszervezését kezdeményezte, ami később au-
tonóm közösségé, majd szervezetté fejlődött. A program keretei között szegedi
általános iskolákban kaptak mentori segítséget az új iskolába kerülő hátrányos
helyzetű, többségében cigány/roma tanulók. A program felsőoktatásban tanuló
hallgatók, elsősorban pedagógusjelöltek és egyéb segítő hivatásra készülők mun-
kájára épült. A Hallgatói Mentorprogram (2012-től Motiváció Hallgatói Men-
torprogram) elsődleges célja a deszegregációs folyamat keretében iskolát váltó
tanulók tanulmányi felzárkózásának és szociális integrációjának segítése volt, de
közvetett módon a pedagógusjelöltek szakmai felkészítésének támogatása és a tár-
sadalmi érzékenyítés elősegítése is a célok között szerepelt (l. Fejes és Szűcs, 2013).

A programhoz a 2008–2009-es tanévben a hódmezővásárhelyi közoktatási de-
szegregációs programban érintett általános iskolák is csatlakoztak. E településen,
egy komplex stratégia keretében, a 2006–2007-es tanévet követően valamennyi ál-
talános iskolát megszüntették, és tíz intézmény helyett öt intézményt alapított újjá

HALLGATÓI MENTORPROGRAM TANODAI KERETEK KÖZÖTT

47

az iskolafenntartó, miközben valamennyi iskola körzeti feladatellátási kötelezett-
séget kapott. Az új iskolakörzetek kialakításánál figyelembe vették a halmozottan
hátrányos helyzetű családok lakóhelyi eloszlását is (Szűcs, 2013).

A Hallgatói Mentorprogramba belépő hallgatók elméleti felkészíté-
sét egy egyetemi kurzus támogatta, ami a hátrányos helyzetből és a kisebbségi
létből fakadó nehézségek és az iskolai kudarc közötti összefüggéseket, az ezzel
kapcsolatos kutatási eredményeket és megoldási lehetőségeket tekintette át, kiemelt
figyelmet fordítva a deszegregáció és a mentorálás témakörére. Egy további, heti
rendszerességgel megtartott kurzus, a Mentortalálkozó szolgált az adminisztratív
feladatok, programszervezéssel kapcsolatos teendők, a mentorálás során felmerült
kérdések, problémák, tapasztalatok megtárgyalására. Az elméleti kurzust minden
újonnan bekapcsolódó mentorhallgatónak el kellett végeznie a csatlakozás félévé-
ben, illetve a heti találkozókon való megjelenés a program minden résztvevőjé-
vel szemben folyamatos elvárás volt. Többek között módszertani továbbképzések
és belső képzések keretében számos további lehetőséget biztosított a program a
mentori munka hatékony végzéséhez szükséges kompetenciák megszerzéséhez (l.
Fejes, Kelemen és Szűcs, 2014).

A mentorhallgatók egy része munkája ellentételezéseként ösztöndíjban része-
sült. Az ösztöndíj, a befektetett időt figyelembe véve, minimális volt, a hallgatók
számára felkínált diákmunkák mindenkori legalacsonyabb óradíjai magasabbak
voltak, mint a programban megszerezhető ösztöndíj. A program hatáselemzése
is rámutatott, hogy a Hallgatói Mentorprogramhoz való csatlakozás elsődleges
motivációját a gyakorlatszerzés és a szakmai fejlődés lehetősége jelentette. Ennek
a munkaerőpiacon való hasznosítását a programban való részvételről és feladatok-
ról kiállított igazolás, valamint az elvégzett továbbképzések tanúsítványai bizto-
sították. További előnyt jelentett a mentorhallgatók számára, hogy a programot
kísérő egyetemi kurzusokért kreditet kaphattak. Ugyancsak vonzerővel bírt né-
hány mentorhallgató számára, hogy szakmai támogatást és terepet szerezhettek,
amennyiben tudományos diákköri dolgozatukhoz, szakdolgozatukhoz oktatási
esélyegyenlőséggel kapcsolatos témát választottak (pl. Balázs, 2011; Bereczky és
Fejes, 2013; Szabó, 2008).

Az ösztöndíjas, azaz legalább nyolc órát hetente az iskolában töltő mentorhall-
gatók feladatai közé a következő tevékenységek tartoztak: rendszeres találkozás a
mentorált tanulókkal, helyzetük nyomon követése; korrepetálás; kapcsolattartás a
mentorált tanulók szüleivel; a többségi tanulókkal közös programok szervezése; kö-
zös gondolkodás a tanulókkal, tanárokkal a felmerülő iskolai problémák megoldása
érdekében; egyéni tanulói igényekre és szükségletekre épülő fejlesztés; a család és az
iskola közötti információáramlás segítése, mediálás; a programmal kapcsolatos adat-
gyűjtés, adminisztráció. A hallgatók általában 3–5 tanuló mentorálását végezték.

SZERVEZÉS ÉS MENEDZSMENT

48

Az önkéntesek többsége átlagosan heti három órát töltött az iskolában, így fel-
adatvállalásuk eltért az ösztöndíjasokétól. Egy részük – az ösztöndíjas társaikhoz
hasonlóan – differenciált feladatokat végzett, ám kevesebb tanulóval foglalkozott.
Az önkéntesek egy másik csoportja az ösztöndíjasok munkáját támogatta külön-
böző, például közösségi vagy szabadidős programok, tevékenységek megvalósítá-
sában.

A mentorhallgatók tanulókkal töltött idejének jelentős részét a közös tanulás
tette ki. A tanulássegítés szervezésének számos kombinációja alakult ki a program
keretei között:

1) a tanítási idő befejezése után, napközis, tanulószobai foglalkozás ideje alatt,
egyéni vagy csoportos munkaformában;

2) a tanítási idő alatt, azaz egyes órákról kivihették a tanulókat a pedagógus-
jelöltek – hasonlóan a mentortanárok, illetve gyógypedagógusok, fejlesztő-
pedagógusok által kialakított gyakorlathoz –, egyéni vagy csoportos mun-
kaformában (ez elsősorban a készségtárgyakat jelentette, de a szaktárgyak
esetében is lehetséges a pedagógusok döntésétől, az adott óra céljától füg-
gően);1

3) a tanóra ideje alatt egy tanuló mellett ült a pedagógusjelölt, így általában
egyetlen tanuló munkáját segítette a teljes tanórán;

4) duáltanítás keretében, a pedagógusjelölt részt vett a tanórán, ahol a peda-
gógussal megegyező feladatokat és/vagy pedagógiai asszisztensi feladatokat
látott el.

A tanulássegítés leggyakrabban csoportos munkaformában folyt, főként a ta-
nítási idő befejezése után, melynek keretében a házi feladatok elkészítésében, az
órákra való felkészülésben segítettek a mentorhallgatók, valamint képességfejlesz-
tő feladatok, tevékenységek segítségével támogatták az iskolai munkát.

A tanulók többségénél a problémák leginkább látható jele a nagymértékű ta-
nulmányi lemaradás volt. Ugyanakkor kiemelten fontos cél volt a tanulók bevo-
nása egyéb olyan tevékenységekbe is, amelyek közvetett módon befolyásolhatják a
tanulássegítést, például a tanulással, iskolával kapcsolatos hozzáálláson keresztül.
Emellett a társas kapcsolatok befolyásolása további lényeges célként jelent meg
mind a kortársak, mind a pedagógusok, mind a mentorhallgatók tekintetében. A
mentor-mentorált viszony pozitív irányú befolyásolása azért is bírt kiemelt jelen-
tőséggel, mert gyakran a tanulók szabadidejében folyt a mentorálás, azaz a tanulók
dönthettek arról, részt vesznek-e a délutáni foglalkozásokon.

1 Ezt a gyakorlatot csak a program első éveiben, az iskolaigazgató vagy a pedagógus kérésére követték
a mentorhallgatók. Később a Hallgatói Mentorprogram vezetői nem engedélyezték ezt a mentorálási
formát, mert esetenként az elkülönítés eszközeként működött.

HALLGATÓI MENTORPROGRAM TANODAI KERETEK KÖZÖTT

49

A Motiváció Egyesület tevékenységei

A Hallgatói Mentorprogram csapata – egyetemi oktatók, esélyegyenlőségi szak-
emberek, pedagógusok és pedagógusjelöltek – a program hatékonyabb megvalósí-
tása és fejlődése érdekében 2012-ben megalapította a Motiváció Oktatási Egye-
sületet.2 A civil szervezetet azzal a céllal hozták létre, hogy a magyar oktatási
rendszer, illetve az oktatás során alkalmazott pedagógiai tartalmak, módszerek
vizsgálatával és fejlesztésével elősegítsék a hazai oktatás megújítását, az oktatási
minőség általános emelését és a méltányosság megvalósulását. Az egyesület hát-
rányos helyzetűek, kiemelten gyermekek és fiatalok társadalmi beilleszkedését tá-
mogatja motiválás, képessé tevés és a társadalom érzékenyítése útján. Tevékenysé-
gei három fő terület köré csoportosíthatók.

Fontos célkitűzése az egyesületnek a hátrányos helyzetű csoportok társadalmi
integrációjával, oktatásával kapcsolatos társadalmi érzékenyítés. Fiatalokat pró-
bálnak az integrált oktatás ügyéről tájékoztatni és aktivizálni, központi üzenet-
ként megfogalmazva, hogy a különböző társadalmi csoportokba tartozó tanulók
együttnevelése nemcsak emberjogi és esélyegyenlőségi, hanem a megfelelő ok-
tatási minőség biztosítása révén gazdasági és munkaerő-piaci kérdés is. Ennek
érdekében készült egyrészt a Mentortársas, mely társasjáték a hátrányos helyzetű
tanulók iskolai életútját mutatja be innovatív formában, illetve az oktatási szeg-
regáció felszámolását kooperatív társasjáték keretében modellező Rendszerhiba
társasjáték. Akkreditált pedagógus-továbbképzések és felnőttképzések szervezé-
sével3 is egyrészt a téma iránti érzékenyítést, másrészt az innovatív pedagógiai
módszerek elterjesztését célozzák.

Az egyesület másik irányultsága a kutatás, szakpolitikai tevékenységek, ér-
dekérvényesítés. Az egyesület tagjai tudatosan közölnek mind ismeretterjesztő,
mind akadémiai jellegű publikációkat, ezáltal széles körben, de kiemelten peda-
gógusokat célozva terjesztik a kutatási eredményeket, szakirodalmi ismereteket,
illetve felhívják a kutatói szféra figyelmét az általában kevéssé dokumentált civil
innovációkra, programokra.4 Érdekérvényesítő tevékenységeik közül kiemelten
fontos a TanodaPlatform Hálózat létrehozása, melynek keretében szakmai műhe-
lyeket szerveznek, módszertani publikációkat és filmeket készítenek, továbbá ak-
tívan alakítják a tanodákkal kapcsolatos szakpolitikát – például a tanodák szakmai

2 www.motivaciomuhely.hu
3 A Motiváció Oktatási Egyesület akkreditált képzései: Társadalmi integráció és méltányos oktatás

– az együttnevelés támogatásának lehetőségei; Mentortársas – Társasjáték alapú képzés az oktatási
egyenlőtlenségekről; Társasjáték-pedagógia; Olvasáskultúra- és szövegértés-fejlesztés. Kidolgozás alatt
lévő képzések: Tanodai mentor; CooParent – szülők fejlesztése gyermekük iskolai sikerének növelése
érdekében.

4 A Motiváció Oktatási Egyesület kiadványai: http://motivaciomuhely.hu/hu/kik-vagyunk/publikaciok/

SZERVEZÉS ÉS MENEDZSMENT

50

programjának keretrendszerét meghatározó Tanodasztenderd megírásában is
meghatározó szerepet játszott az egyesület (Fejes és Szűcs, 2016, jelen kötet).5

Harmadrészt, természetesen, az egyesületet megalapozó kezdeményezéshez
hűen, hátránykompenzáló és tehetséggondozó oktatási programokat szervez hát-
rányos helyzetű gyermekek és fiatalok számára, innovatív pedagógiai módszereket
alkalmazva (pl. Balázs, 2016, jelen kötet; Fejes, 2016, jelen kötet; Kelemen, 2016,
jelen kötet; Kiss, Csempesz és Fejes 2015; Márton, 2016, jelen kötet). Regisztrált
tehetségpontként tehetséggondozó programokat valósít meg; IKSZ-programja
keretében Iskolai Közösségi Szolgálatot teljesítő fiatalokat mentorál, akik részben
a támogatott hátrányos helyzetű középiskolás tanulók, részben középosztálybe-
li diákok; Erasmus Plus Program keretében nemzetközi ifjúsági csereprogramok
megvalósításában vesz részt; a Kistesó Program az iskoláskorúnál fiatalabb gyer-
mekekre és szüleikre fókuszál. A hátránykompenzáló tevékenységek középpont-
jában a Motiváció Tanodák működése áll, hiszen a felsorolt programok is ehhez
kapcsolódnak az infrastruktúra, a célcsoport, a mentorok, a munkatársak szem-
pontjából.

A Hallgatói Mentorprogram jelenleg szintén a Motiváció Tanodák működését
erősíti, a program nem ért véget a deszegregációban érintett tanulók továbbtanu-
lásával, az adott iskolákban további segítségre szoruló tanulók bevonásával folyta-
tódott. A 2013–2014-es tanévtől a Motiváció Oktatási Egyesület által fenntartott
szegedi és tiszaszigeti tanodákban is dolgoztak mentorhallgatók, 2014 szeptem-
berétől pedig kizárólag tanodai helyszíneken működik a program, tehát a Motivá-
ció Hallgatói Mentorprogram jelenleg a Motiváció Tanodák önkéntes programja.

Több szempont is indokolta a kivonulást az iskolákból. Külső ok a finanszíro-
zási kényszer, illetve a szegedi iskolák együttműködésének relatív alacsony szintje,
az együttműködés kultúrájának hiánya (Fejes, Kelemen és Szűcs, 2014).6 Belső ok-
nak tekinthető egyrészt a mentorokra, másrészt a mentorált tanulókra, harmad-
részt utóbbiak családjára vonatkozóan a közösségépítés növekvő igénye.

5 www.tanodaplatform.hu
6 A közoktatás rendszerének erős centralizálása tovább nehezítette a közös munkát. Jól szemlélteti az

államosítást követő bürokratikus szemléletet és az intézményi autonómia hiányát, hogy a Motiváció
Egyesület tanodapályázatához a Hallgatói Mentorprogram keretében nyolc tanéven keresztül támogatott
iskola azért nem adott együttműködési szándéknyilatkozatot, mert a Klebelsberg Intézményfenntartó
Központ Szegedi Tankerületének jóváhagyása nélkül nem merte megtenni.

HALLGATÓI MENTORPROGRAM TANODAI KERETEK KÖZÖTT

51

A tanodai keretek között megvalósuló Motiváció Hallgatói
Mentorprogram

A Motiváció Egyesület tanodái közös irányelvek mentén működnek, figyelembe ve-
szik a helyi sajátosságokat: az alapkészségek innovatív módszerekkel történő fejleszté-
se, a közösségépítés és az önkéntesek bevonása együttesen jelentik a program alapjait.

Három fejlesztési terület kiemelt hangsúlyt kap a Motiváció Tanodákban: a
szövegértés-fejlesztés, a társasjáték-pedagógia és a vizuális művészetek. Az önálló
tanuláshoz, a tananyag megfelelő elsajátításához és a mindennapi életben való bol-
doguláshoz elengedhetetlen az értő olvasás. E terület fejlesztése az egyesület által
kifejlesztett módszer alapján történik, ennek alapja a gyerek érdeklődésének meg-
felelő szövegek kiválasztásán, olvasási motivációjuk felkeltésén és fenntartásán
nyugszik (Balázs, 2016 jelen kötet; Fejes, 2016 jelen kötet; Kiss, 2016; Kiss, Csem-
pesz és Fejes, 2015). A szövegértés-fejlesztés vagy önálló foglalkozásként, direkt
módon, vagy más foglalkozásokba (pl. rajz, társasjáték) beépítve, indirekten jelenik
meg a tanodában. A társasjáték-pedagógia – a közös élmények szerzése mellett – a
játék típusától függően a szociális kompetencia összetevőinek (pl. kommunikáció,
önkifejezés, együttműködés, alkalmazkodás, kudarctűrés), a kognitív kompetencia
egyes részeinek (logikai gondolkodás, számolás, becslés) és a szövegértés fejlesz-
tésére is kiválóan alkalmas (Lencse, 2016 jelen kötet). A vizuális művészeti irányok
közül a rajz és a fotózás rendszeres foglalkozásokként jelennek meg. Mindkét fog-
lalkozás célja a gyerekek önismeretének, önkifejező képességének, szociális kom-
petenciájuk fejlesztése, sikerélmény biztosítása.

A közösségépítés szintén az alapelvek közé tartozik, így kiemelt cél, hogy a
tanodások egy közösség részeként tekintsenek magukra. Ennek érdekében kü-
lönböző rituálék színezik a tanodák működését, melyek rendszeresen megszer-
vezett, meghatározott forgatókönyv alapján megvalósuló programok. Ilyen ese-
mény például a közösen elfogyasztott uzsonna; a hétzáró beszélgetés, melyen az
aktualitások megbeszélése mellett lehetőséget kapnak a tanodások, hogy kifejtsék
véleményüket, megfogalmazzák igényeiket a tanoda működésével, a programok-
kal kapcsolatban; a gyerekek születésnapjának megünneplése; valamint a féléven-
te megrendezett csapatépítő nap. A gyerekek tanodához és egyesülethez kötődő
identitását szintén erősíti a Motiváció Egyesület születésnapjának megünneplése.
A bevonó foglalkozások rendszere meghatározó elem a tanodai programban. Ennek
keretei között a tanodás fiatalokkal, továbbá a közösséghez csatlakozni kívánó
gyerekekkel a mentorok kiscsoportos tréningek keretében megbeszélik a tanoda
működési kereteit, és tudatosítják, hogy milyen célokat fogalmaznak meg önma-
guk számára a következő félévre vonatkozóan (Kelemen, 2016 jelen kötet).

A tanoda működését nemcsak a Hallgatói Mentorprogram önkéntesei segítik,

SZERVEZÉS ÉS MENEDZSMENT

52

hanem – részben más célkitűzésekkel és kisebb létszámban, időtartammal – az
IKSZ-program keretein belül fogadott középiskolások is. Az önkéntesek a tanodai
foglalkozásokba becsatlakozva, a tanoda munkatársainak irányítása és támogatása
mellett végzik feladataikat. A nagy presztízsű gimnáziumokból érkező fiatalokon
kívül a tanoda középiskolásai is a Motivációnál valósítják meg önkéntes feladatai-
kat.7 A programok a fiatalok társadalmi érzékenyítése, valamint a hátrányos hely-
zetű és középosztálybeli csoportok találkozása szempontjából is kiemelten fontos
(l. Baráth, 2016 jelen kötet). A tanoda középiskolásai lehetőséget kapnak arra is,
hogy megváltozott szerepben, kvázi kollégaként vegyenek részt a tanoda életében.

A tanodai keretek között működő Hallgatói Mentorprogram számos elemet
megtartott a korábbi működési rendből, ugyanakkor változásokat hozott számos
területen, amelyeket az 1. táblázat foglal össze. A mentorok kiválasztása jelenleg
is egy kétlépcsős folyamat során történik. A jelentkezők először a program köve-
telményeinek megfelelően kialakított önéletrajzot nyújtanak be, amiben a mentori
munka szempontjából hasznos elméleti és gyakorlati tudásukról, valamint előze-
tes tapasztalataikról számolnak be, majd a tanoda vezetői egy személyes felvételi
elbeszélgetésen mérik fel a jelentkezők rátermettségét, előzetes tapasztalatait, a
roma és a hátrányos helyzetű csoportok iránti attitűdjét. Azonban a tanodában
kevesebb mentorhallgatóra van szükség, mint az iskolai keretek között működő
programban. Egyrészt hangsúlyosabbá vált a tanodapedagógusok, senior mento-
rok (korábban maguk is mentorhallgatók) és a kezdő mentorok közötti fejlesztési
folyamat, a tapasztalt kollégáknak tudatosabban kell fókuszálniuk a tudásátadásra
– ez a szemlélet létszámbeli korlátokat szab. Másrészt a tanodai keretek között tá-
mogatott tanulók száma szintén korlátozott, szemben az iskolai környezettel, ahol
extenzív szemlélettel működött a program. Így jelenleg a mentorok kiválasztása
a korábbinál jobban hasonlít egy felvételi folyamatra, illetve több az elutasított
jelentkező.8

7 A szegedi Szabad Waldorf Általános Iskola és Gimnázium 11. évfolyamos diákjai számára külön
programot biztosít a szegedi Motiváció Tanoda, mivel közülük többen itt töltik el két hétig tartó,
összefüggő szociális gyakorlatukat.

8 A tapasztalatok szerint a bekerülési küszöb emelése egyébként is növeli a csoporthoz tartozás jelentőségét,
így emelheti a program színvonalát (l. Aronson, 1995).

HALLGATÓI MENTORPROGRAM TANODAI KERETEK KÖZÖTT

53

1. táblázat. Az iskolai és a tanodai mentorálás főbb különbségei

Szempont Iskolai keretek között
működő program

Tanodai keretek között
működő program

Mentorok létszáma kevéssé korlátozott korlátozott
Mentorok bevonása,
tudásátadás jellege extenzív intenzív

Tapasztalatok fókusza iskola
követelményrendszere módszertan, szemlélet

Módszertani képzések kísérletezés egységes módszertani
csomag

Valóságsokk erős, intenzív mérsékelt

Referenciacsoport Hallgatói
Mentorprogram

Motiváció Egyesület, az
adott tanoda

Mentorhallgatók
díjazása ösztöndíjas és önkéntes önkéntes

Tevékenységek
súlypontja az adott iskola elvárása alapkészségek

fejlesztése, motiválás
Integrált programok
megvalósítása

könnyen megszervezhető,
osztálytársak bevonása

nehezebben
megszervezhető

Infrastruktúra használta
esetenként

kiszolgáltatott helyzet,
kiszámíthatatlanság

kiszámítható helyzet,
autonómia

Mentor-mentorált
viszonya

következetlen,
esetenként a mentor
alárendelt szerepben

egyértelmű szabályok,
mellérendelt, partneri

viszony
Mentor-család viszonya esetleges differenciált, szervezett
Potyautas mentorok esetenként előfordult nem jellemző
Mentor időbeosztása nagyfokú önállóság szigorú szabályok
Autonómia és felelősség nagymértékű korlátozott

A mentorhallgatók képzése továbbra is kiemelt eleme a Hallgatói Mentor-
programnak. Míg korábban cél volt minél többféle módszertani képzés megszer-
vezése a hallgatók számára, jelenleg – a tanoda alapelveinek megtartása érdeké-
ben – elsősorban a Motiváció Egyesület akkreditált képzésein kell részt venniük a
hallgatóknak. A Társadalmi integráció és méltányos oktatás – az együttnevelés támo-
gatásának lehetőségei tréninget a szemlélet átadása miatt, a Tanodai mentor képzést

SZERVEZÉS ÉS MENEDZSMENT

54

a Tanodasztenderd és a tanodai elvárások átadása érdekében, az Olvasáskultúra-
és szövegértés-fejlesztés, továbbá a Társasjáték-pedagógia képzéseket a módszertan
alkalmazása miatt tanulhatják a hallgatók. Mivel az első három képzésen kötele-
zően részt kell venni az önkénteseknek, további képzéseket nem is nagyon igényel-
nek a hallgatók, hiszen 90–120 órányi felnőttképzést teljesítenek egy tanév alatt.
Ebből a szempontból a módszertani kísérletezést, útkeresést az egységes mód-
szertan bevezetése váltotta fel, bár továbbra is nyitott a program az innovációkra.

Bár a mentorhallgatók a korábbinál támogatóbb, szabályozottabb környezet-
ben, nagyobb hatékonysággal fejleszthetik szakmai ismereteiket, a tanodai keretek
között megvalósuló program nagy hátránya a gyakorlatszerzésük szempontjából,
hogy nem közoktatási helyzetekben szereznek tapasztalatot – annak minden po-
zitív és negatív vonzatával. Összességében a módszertani és szemléletbeli fejlődés
ára a formális oktatási rendszerben szerzett munkatapasztalat hiánya, illetve a leg-
inkább iskolai környezetben átélhető valóságsokk alacsonyabb intenzitása.9

Az iskolai megvalósítás időszakában heti rendszerességgel Mentortalálkozó
kurzuson vettek részt a hallgatók, ahol – céljának megfelelően – leginkább szer-
vezési kérdésekről volt szó, illetve esetmegbeszéléseket folytattak. Programszintű
találkozók voltak ezek az alkalmak, szükség esetén lehetőséget biztosítva az egy
iskolában dolgozó csoportok megbeszéléseinek is. A váltást követően a mentor-
hallgatók az adott tanoda munkacsoportjának hetenkénti megbeszélésein vesznek
részt. A Hallgatói Mentorprogram összes önkéntesével havonkénti rendszerességű
programokon, a Motiváció Egyesület összes tagjával, önkéntesével pedig a havon-
kénti hóindító programon találkozhatnak. Utóbbi eseményen ismerhetik meg az
egyesület következő havi programját, stratégiai célkitűzéseit, itt kapcsolódhatnak
további projektekhez. A cél már nem a mentorprogramhoz vagy a tanodához, ha-
nem a Motiváció Egyesülethez való kötődés kialakítása annak érdekében, hogy a
szervezet működtetésébe is aktivitást vállaljanak a későbbiekben – hiszen önkéntes
mentorhallgatóként mindannyian csak egy-két tanévig dolgoznak a programban.

Az iskolákban működő Hallgatói Mentorprogram időszakában nagyobb auto-
nómiája volt a mentorhallgatónak: rugalmas, elsősorban a mentorálttal egyeztetett
időbeosztása volt, több egyéni döntést kellett meghoznia, nagyobb felelősségi kör-
rel dolgozott. A tanodában egyértelműen a csapatmunka érvényesül a csoportve-
zetők és a tanodavezetők irányítása és felelősségvállalása mellett. Egységes mód-
szertannal dolgoznak a tanoda egyértelműen lefektetett szabályainak követésével.
A tanoda kialakult időbeosztásához következetesen alkalmazkodniuk kell, enélkül
részt sem vehetnek a programban. Iskolai keretek között a mentorhallgatók körében

9 A jelenség lényege, hogy az elméletorientált, nem életszerű, átlagos gyakorlótanítási helyzeteket biztosító
pedagógusképzés elvégzését követően felkészületlenül éri a pályakezdőket az iskolai feladatok és
helyzetek jelentős része (Imre, 2004; Krull, 2004; Nagy 2004).

HALLGATÓI MENTORPROGRAM TANODAI KERETEK KÖZÖTT

55

előfordulhatott és hosszabb ideig észrevétlenül maradhatott kisebb/rosszabb tel-
jesítményt nyújtó potyautas (Fejes, Kelemen és Szűcs, 2014), a tanodában kiegyen-
súlyozottabb a terhelésük és teljes a közösségi kontroll.

Az elmúlt években a szülőkkel és a gyermekekkel kialakított kapcsolat is válto-
zott. Míg korábban a családlátogatás opcionális és gyakorlatilag egyetlen formája
volt a szülőkkel történő kapcsolattartásnak, jelenleg ez kötelező, valamint több
egyéb lehetőség is gyakorlattá vált. A családi napokon, ünnepeken, kiránduláso-
kon a kisebb és nagyobb testvérek, illetve a szülők is részt vesznek. Nemcsak a
fiatalok, hanem a szülők számára is szerveznek a tanodában pályaorientációs fog-
lalkozásokat.

A tanodás gyerekekkel kialakított mentori viszony is egységesebbé vált, meg-
tartva az egyes tanulók és hallgatók személyiségéhez, kapcsolatához illeszkedő
szerepeket (Fejes, Kelemen és Szűcs, 2014). Ugyanakkor alapelv lett a kölcsönös
tiszteleten alapuló, partneri viszony, ami felváltotta a korábbi, kevéssé szabályo-
zott, esetenként akár aszimmetrikus gyerek-mentor kapcsolatot – melyben a men-
torhallgató játszotta az alárendelt szerepet. A félévenkénti rendszerességgel meg-
szervezett, a mentoráltak egyéni célkitűzéseit és a közösség szabályait tudatosító
bevonó foglalkozások (l. Kelemen, 2016, jelen kötet), továbbá a tanoda képviselőjén
és a szülőn kívül a tanodás fiatal által is aláírt háromoldalú szerződések is e cél
elérését szolgálják. A tudatos fejlesztések, és egyáltalán, a tanoda működési rend-
je szinte teljesen megszüntette a korábban rendszeresen tapasztalt, a Hallgatói
Mentorprogramban cserbenhagyásos lélekbegázolásnak elnevezett jelenséget (Fejes,
Kelemen és Szűcs, 2014), amikor a mentorált bojkottálta a foglalkozásokat.

Az iskolákban nehezen volt tervezhető az infrastruktúra használata. A termek,
az eszközök nem mindig álltak a hallgatók rendelkezésére, néhány intézményben
teljesen ad hoc módon jutottak ezekhez. A kiszolgáltatottság nemcsak a szakmai
munkára, hanem a mentorhallgatók motivációjára is hatott. Pozitív változás, hogy
a tanodában a tanodai program működése élvez prioritást, az előre megszabott
idősávokban működő foglalkozásokon mind a termek, mind az eszközök
tervezhető módon állnak a mentorok rendelkezésére.

Az iskolákban elsősorban az iskolai célrendszernek kellett megfelelniük a
mentoroknak. A Motiváció Tanodákban – ahol a munkatársak elfogadták és a Ta-
nodaPlatform keretei között részben alakították is a Tanodasztenderdet – nem az
iskolai célrendszer áll a középpontban, a sikerkritériumok nem kizárólag az iskolai
előmenetelhez kötődnek. Ennek megfelelően a mentorok tevékenységei között a
korrepetálás, a házi feladat elkészítése kevésbé hangsúlyos, mint az iskolai kere-
tek között megszervezett program időszakában volt, az alapkészségek fejlesztése
vált dominánssá. A váltással számos olyan tevékenység kikerült a mentorhallgatók
feladatköréből, amelyeket az oktatási intézményben lehetett megvalósítani, vagy

SZERVEZÉS ÉS MENEDZSMENT

56

akár csak az iskolai pedagógusok számára volt igazán fontos, és terhet jelentett a
mentorok számára (pl. ebédeltetés, ügyelet biztosítása, felkészítés iskolai rendez-
vényekre, vetélkedőkre, napközis foglalkozások felügyelete). Ám a kortársak kö-
rében megvalósított integrált közösségi programok megszervezése iskolai keretek
között volt könnyebb, hiszen például középosztálybeli osztálytársakat egyszerűen
be tudtak vonni a mentorok a szabadidős programokba.

Záró gondolatok
A Hallgatói Mentorprogram bemutatott modellje követhető mintát, adaptálható
elemeket kínál tanodai keretek között megvalósított önkéntes programok számá-
ra. Az iskolákban megvalósított Hallgatói Mentorprogramhoz (útmutató jellegű
összefoglalása: Fejes, Kelemen és Szűcs, 2014) képest bevezetett változások rész-
ben a program és a szervezők fejlődéséből, részben a keretek változásából adó-
dott. A változások egy része egyértelműen előrelépésnek tekinthető, de több olyan
szempont is azonosítható, amely alapján nemcsak fejlődés, hanem veszteségek is
történtek. Éppen ezért a Hallgatói Mentorprogram egyik továbblépési iránya az
lehet, ha a tanodai és az iskolai keretek között megvalósított mentorálást sikerül
párhuzamosan megszervezni. Ez mind a mentorált tanulók, mind a szakmai fejlő-
dés iránt elkötelezett önkéntesek számára hatékonyabbá teheti a programot.

Irodalom
Aronson, E. (2008): A társas lény. Akadémiai Kiadó, Budapest.
Balázs Ákos (2011): A szegedi Hallgatói Mentorprogram. Taní-tani Online, 2011. 05. 20.

http://www.tani-tani.info/a_szegedi_hallgatoi_mentorprogram
Balázs Ákos (2016): Szövegértés-fejlesztés képregénnyel. In: Fejes József Balázs, Lencse Máté és

Szűcs Norbert (szerk.): Mire jó a tanoda? A TanodaPlatform keretében összegyűjtött innovációk,
kutatások, történetek. Motiváció Oktatási Egyesület, Szeged. 87–94.

Baráth Szabolcs (2016): Integráció és tanoda. In: Fejes József Balázs, Lencse Máté és Szűcs Nor-
bert (szerk.): Mire jó a tanoda? A TanodaPlatform keretében összegyűjtött innovációk, kutatások,
történetek. Motiváció Oktatási Egyesület, Szeged. 180–183.

Bereczky Krisztina és Fejes József Balázs (2013): Pedagógusok nézeteinek és tapasztalatainak vizs-
gálata egy deszegregációs intézkedéssel összefüggésben. In: Fejes József Balázs és Szűcs Nor-
bert (szerk.): A szegedi és hódmezővásárhelyi deszegregációt támogató Hallgatói Mentorprogram.
Öt év tapasztalatai. Belvedere Meridionale, Szeged. 131–155.

Kiss Veronika (2016): Szövegelni másképp. In: Takács Viktória (szerk.): Alternatív leckék. Innova-
tív pedagógiai eszközök a hátrányos helyzetű gyerekek fejlődéséért. Demokratikus Ifjúságért Ala-
pítvány, Budapest. 108–129.

Kiss Veronika, Csempesz Péter és Fejes József Balázs (2015): Motiváció Ösztöndíjprogram. Egy
szövegértést fejlesztő mentorprogram koncepciója és tapasztalatai. Anyanyelv-pedagógia,
8. 1. sz. http://www.anyanyelv-pedagogia.hu/cikkek.php?id=556

Fejes József Balázs és Szűcs Norbert (2013): Pedagógusképzés és hátránykompenzálás. In: Fejes
József Balázs és Szűcs Norbert (szerk.): A szegedi és hódmezővásárhelyi deszegregációt támogató

HALLGATÓI MENTORPROGRAM TANODAI KERETEK KÖZÖTT

57

Hallgatói Mentorprogram. Öt év tapasztalatai. Belvedere Meridionale, Szeged. 171–188.
Fejes József Balázs és Szűcs Norbert (2016): A tanodaszféra és a TanodaPlatform kapcsolódá-

si pontjai. In: Fejes József Balázs, Lencse Máté és Szűcs Norbert (szerk.): Mire jó a tanoda?
A TanodaPlatform keretében összegyűjtött innovációk, kutatások, történetek. Motiváció Oktatási
Egyesület, Szeged. 13–21.

Fejes József Balázs, Kelemen Valéria és Szűcs Norbert (2014): A Motiváció Hallgatói Mentorprog-
ram modellje. Útmutató felsőoktatási hallgatók részvételével szervezett hátránykompenzáló progra-
mok megvalósításához. SZTE JGYPK Felnőttképzési Intézet, Szeged.

Imre Nóra (2004): Pályakezdő pedagógusok a nemzetközi szakirodalomban. Pedagógusképzés, 31.
3. sz. 79–96.

Kelemen Valéria (2016): Bevonó foglalkozás a tanodában. In: Fejes József Balázs, Lencse Máté és
Szűcs Norbert (szerk.): Mire jó a tanoda? A TanodaPlatform keretében összegyűjtött innovációk,
kutatások, történetek. Motiváció Oktatási Egyesület, Szeged. 65–72.

Krull, E. (2004). Kezdő tanárok és tanárjelöltek gyakorlatának támogatása: a mentorok szerepe,
kiválasztása és képzése. Pedagógusképzés, 31. 3. sz. 63–77.

Lencse Máté (2016): Társasjátékok és kulcskompetenciák. In: Fejes József Balázs, Lencse Máté és
Szűcs Norbert (szerk.): Mire jó a tanoda? A TanodaPlatform keretében összegyűjtött innovációk,
kutatások, történetek. Motiváció Oktatási Egyesület, Szeged. 101–106.

Márton Gábor (2016): Pályaorientációs lehetőségek a tanodában. In: Fejes József Balázs, Lencse
Máté és Szűcs Norbert (szerk.): Mire jó a tanoda? A TanodaPlatform keretében összegyűjtött in-
novációk, kutatások, történetek. Motiváció Oktatási Egyesület, Szeged. 107–109.

Nagy Mária (2004): Pályakezdés mint a pedagógusképzés középső szakasza. Educatio, 13. 3. sz.
375–390.

Szabó Diána (2008): Integrált diákok mentorálása. Fejlesztő Pedagógia, 19. 6. sz. 77–82.
Szűcs Norbert (2013): A hódmezővásárhelyi deszegregációs intézkedés: az oktatási rendszer esé-

lyegyenlőség-fókuszú komplex átszervezése. In: Fejes József Balázs és Szűcs Norbert (szerk.):
A szegedi és hódmezővásárhelyi deszegregációt támogató Hallgatói Mentorprogram. Öt év tapasz-
talatai. Belvedere Meridionale, Szeged. 58–70.

Szűcs Norbert és Kelemen Valéria (2013): A szegedi deszegregációs intézkedés: egy gettóiskola
megszüntetése. In: Fejes József Balázs és Szűcs Norbert (szerk.): A szegedi és hódmezővásárhe-
lyi deszegregációt támogató Hallgatói Mentorprogram. Öt év tapasztalatai. Belvedere Meridionale,
Szeged. 36–57.

Tanodasztenderd (2015): Emberi Erőforrások Minisztériuma, Budapest.
http://tanodaplatform.hu/wp-content/uploads/2014/04/Tanoda_Sztenderd.pdf

SZERVEZÉS ÉS MENEDZSMENT

58

A tanodák menedzsmentjéről
Füstös Melinda

A tanoda világát mérhetetlen sokszínűség jellemzi. Változatosságukat elsősorban
szakmai fókuszuk, tevékenységük repertoárja mentén szoktuk érzékelni, értékelni.
Jelen írás egy kicsit a színfalak mögé tekint be, a működés és működtetés világá-
ba. Azon belül elsősorban a menedzsment kérdéskörébe, valamint érintőlegesen a
szervezeti kultúra, likviditás, toborzás kapcsolódó kihívásaiba. Mindezekre mond-
hatnánk, hogy csak közvetetten illeszkednek egy, a tanodák szakmai tartalmát be-
mutató kötetbe. Mégis fontos, hiszen a menedzsment által rögzülnek a szakmai
megvalósítás keretei, így a legfőbb közös célunkra, a tanodásaink fejlesztésére jutó
figyelem, idő és egyéb erőforrások is.

A színfalak mögé való betekintés előtt egy rövid áttekintést nyújtok a külső
finanszírozási környezetről, azaz a tanodai pályázatokról. Adottságként tekintve,
az érintett civil szervezeteknek ezen pályázatokhoz szükséges igazodniuk,
idomulniuk hosszú távú fennmaradásuk érdekében (l. Krémer, 2008; Lányi, 2008)
– amennyiben más források nem állnak rendelkezésére.

Pályázati háttér
Főként az Európai Unió társfinanszírozásában működő tanodák tapasztalataira
hagyatkozom az alábbiakban, összegezve néhány megfigyelésemet. Olykor a kap-
csolódó pályázati kiírás sajátosságait is említem, így lényegesnek tartom a fonto-
sabb projektciklusok kronológiai sorrendben történő vázlatos összefoglalását.

1. ciklus: 2004–2007 (HEFOP2.1.4. és HEFOP2.1.4B kiírások)
2. ciklus: 2008–2012 (TÁMOP3.3.5 kiírás)
3. ciklus: 2013–2015 (TÁMOP3.3.9A és C kiírás)
4. ciklus: 2016–2018 (EFOP3.3.1.15 kiírás)
A kiírásonként jelzett évszám kicsit csalóka, hiszen úgy tűnhet, mintha folyta-

tólagosan követték volna egymást. Holott a kiírások megjelenésének keltezéséhez
képest a támogatott pályázatok első dokumentumai bizonyosan legalább egy évvel
későbbre datálódtak valamennyi esetben. Azaz a hosszas – akár egy-másfél évnyi
– meghirdetést megelőző minisztériumi előkészítő munkát követően a kiírások
megjelentetése és a nyertesek listájának közzététele között további fél vagy egy év
is eltelt. A támogatott projektmegvalósítási időszakok valójában másfél-két tané-
vet öleltek át, majd átlagosan egy tanévet finanszírozás nélkül hagytak (részletesen:
Fejes, 2014; Fejes és Szűcs, 2016 jelen kötet).

Az aktuális kiírás közel három évben maximalizálja a támogatott időszakot
(ami a korábbi, legfeljebb kétéves időszakhoz képest fontos szakmai előrelépés

A TANODÁK MENEDZSMENTJÉRŐL

59

és a kiírás előkészítésekor még reális tervnek minősült), ugyanakkor a zárás fix
időpontja miatt (2018. augusztus 31.) ennél jóval kevesebb ténylegesen támoga-
tott hónapra készülhetnek a leendő nyertesek (várhatóan ismét két tanévre, míg a
2015/1016-os tanév tanodai támogatása forrás nélkül maradhat). A Közlönyben
2015-ben megjelent1 akcióterv nem tesz említést további, 2018-at követő elkü-
lönített forrásról tanodáknak, így a hosszú távú jövő jelenleg még a ködbe vész
finanszírozási szempontból. Ugyanakkor méltán bizakodik a szegmens valameny-
nyi tagja a folytatásban, hiszen a HEFOP, TÁMOP közoktatási, esélyegyenlőségi
világban a tanoda azon kevés fejlesztések egyike, amely már a legelső kiírások
között is teret nyert, és azóta is valamennyi ciklusban meghirdetik.

Projektmenedzsment
A ciklusok elvárásai különböző feltételeket támasztottak mind tartalmi (pl. vég-
zettség, képzettség, heti órakeret), mind formai (pl. bérkifizetés, számla) szem-
pontból a projektmenedzsment felé. Az ezeknek való megfelelés csak a felszín,
hiszen a feladat és a szerepkörök meghatározása, lehatárolása és dinamikus me-
nedzselése folyamatos kihívást jelent. Amennyiben nem a már kialakult, bevált
stáb folytatja a közös munkát, akkor a kiírásnak is megfelelő titulusokhoz kellő
személyek toborzása, bevonása szükséges.

A szűk menedzsmentet tekintve mindez általában személyes ismertség, ajánlás
mentén történik. A legtipikusabb helyzet, hogy egy elkötelezett, motivált fenn-
tartó vagy fenntartóhoz közel álló személy – egyúttal leendő szakmai vezető vagy
projektvezető – keres maga mellé a pályázatra megbízható partnert, társat. Igen,
társat és nem csupán kollégát, hiszen itt a papíron vállalt és díjazott időszaknak
közel kétszeresét szükséges kooperációban, kölcsönös támogatásban és eredmé-
nyesen együtt tölteni. Ezért is válik érdemivé bizonyos részletek előzetes egyez-
tetése (pl. szervezeti kommunikáció módja, munkaeszközök biztosítása, rendelke-
zésre állás ideje, valós helyszíni jelenlét léptéke). Az előbbiekre hamar fény derül,
többnyire megoldás is adódik, de amennyiben az utóbbiakban adódik félreértés,
akkor az a teljes projekthosszra kellemetlen elő- és utóízt is biztosíthat. Itt tulaj-
donképpen a megvalósítás helyszínén, illetve távban eltöltött munkaidő arányáról,
dominanciájáról van szó szerepkörönként. Mindezt lehet rugalmasan alakítani,
hiszen számos forma működhet hatékonyan. A részleges távfoglalkoztatás akár a
projekt előnyére is válhat (pl. utazási költségek csökkenése, speciális szakértelem
elérése) és számos hétköznapi technika támogatja is azt (pl. Skype, Dropbox). A
megvalósítás helyszínén történő rendszeres jelenlét és koordináció semmilyen for-
mában sem helyettesíthető a valós fejlesztés megvalósításához, ugyanakkor pontos
feladatkörhöz, szerepkörhöz köthető.

1 http://www.kozlonyok.hu/nkonline/MKPDF/hiteles/MK15049.pdf

SZERVEZÉS ÉS MENEDZSMENT

60

A projektvezető és a szakmai vezető domináns feladatvégzési módját tekint-
ve, tapasztalataim szerint, három kategória különíthető el. Az alábbiakban ezek
felsorolásra következik egy-egy tipikus jellemző bemutatásával (pl. szervezeti fel-
építés).

1. Helyi menedzsment: a projekt- és a szakmai vezető is a megvalósítás hely-
színén dolgozik, jellemzően a helyi lakosok köréből kerül ki. Nagyon sze-
rencsés együttállás, különösen, ha a megfelelő tanodaspecifikus rutin és
szakmai tapasztalat is teljes körűen mögöttük áll. Erre korábbi tanoda-
ciklusok megvalósítóinál, illetve városi kezdeményezések esetén kínálkozik
reális lehetőség. Amennyiben a tanodaspecifikus ismeretek, tapasztalatok
híján áll a duó – azaz általános projekt-, illetve más HHH-fronton szer-
zett szakmai tapasztalattal bírnak –, akkor eseti vagy rendszeres jelleggel
gyakorta folyamodnak szakmai vagy projekttanácsadás igénybevételéhez,
különösen komplexebb ügykezelés, válsághelyzet esetében.

2. Vegyes menedzsment: a szakmai vezető rendszeres helyszíni koordinációja
mellett a projektvezető távmunkája jellemzi. Ezekben az esetekben sze-
rencsés ötvözete alakulhat ki az általános és specifikus szakértelem, illetve
a lokális sajátosságoknak való megfelelés előnyeinek. Előzetesen egyezte-
tett feladatmegosztás esetén a gyakorlat általában hosszú távon hatékony
együttműködési formaként igazolja vissza.

3. Távmenedzsment: mind a projektvezető, mind a szakmai vezető javában a
megvalósítási helyszíntől távol látja el feladatait. Tipikusan több tanodát (pl.
járási vagy országos szinten) működtető vagy széles szociális tevékenységi
kört ellátó fenntartók esetén jellemző (pl. egyházak, neves országos civil
szervezetek). A napi szintű koordináció a megvalósítás helyszínen ebben a
formában komoly projektkockázatot jelenthet, így további operatív vezető
bevonása válhat indokolttá, aki általában a tanodavezető.

A pályázat tervezésekor, a toborzásnál érdemes kitérni a kapcsolódó alapveté-
sekre – különösen, ha további szereplő bevonása és így kapcsolódó költségigény,
szervezeti struktúra módosításának szükségessége merülhet fel. Értem mindezt
operatív oldalról, hiszen a mindennapi eredményesség letéteményesévé leginkább
az elkötelezettség, humánusság, megbízhatóság és a megfelelő szakértelem válik.
És az egész projekten átívelő lojalitás. Hiszen a fenti kihívások között nem sze-
repel például a „rendelkezésre várás” kelepcéje (azaz a tervezéskor felkért személy
valóban elérhető lesz-e a nyertesség esetén és idején is, azaz akár 6-10 hónappal
később is).

A TANODÁK MENEDZSMENTJÉRŐL

61

Pénzügyi vezető
A pénzügyi vezető a szakmai és a projektvezetővel együttesen alkotja a kiírás értel-
mezése szerinti projektmenedzsmentet, ugyanakkor egyértelműen lehatárolható
feladatköre miatt külön kategóriaként érdemes kezelni. A szervezetek túlnyomó
többségénél a munkakör végzése fizikailag is teljesen lehatárolt, akár több száz ki-
lométerrel is elkülönül a megvalósítási helyszíntől. Javában kiszervezett formában,
vállalkozói szerződés keretében dolgozik. Mindez bevált, hatékony struktúra –
amennyiben a helyszínen precíz adminisztratív segítség támogatja a folyamatokat.

A pénzügyi vezető felkérésénél többek automatikusan a szervezet könyvelőjére
gondolnak, és megkönnyebbüléssel fogadják, hogy a pályázati pénzekből végre
az általános könyvelési költségek is fedezhetők. Olykor a könyvelő már valóban
többéves európai uniós pályázati gyakorlattal bír és kellően rutinos az elszámo-
lásokban. Ez roppant szerencsés, sikerre ítélt eset. Olykor viszont összekeveredik
a szezon a fazonnal, és csak a megvalósítás közepette, akár véletlenszerűen, lik-
viditást veszélyeztető helyzetben derül fény arra, hogy a könyvelés és a pályázati
pénzügy két, igencsak eltérő ága a közgazdaság-tudománynak. Ebből kifolyólag
előfordulhat, hogy a könyvelő legjobb szándéka és tömérdek munkája ellenére sem
éri el a pénzügyi beszámolók befogadását, így a már elköltött pénzek visszaigény-
lését, átutalását. A hatályos számviteli rendszertől ugyanis több ponton merőben
eltérő, sajátos axiómák mentén állítják fel a projekt elszámolásának struktúráját,
ami ciklusonként – és olykor azon belül is több ízben – átalakul. Az ebben való
eligazodást a pénzügyi fronton tapasztalt könyvelő, intézményi gazdaságis is elsa-
játíthatja, de ehhez idő és tanulástámogatás szükséges. A szakmai önérzet olykor
gátját veti az efféle segítségkérésnek, emiatt akár likviditáshiány is kialakulhat.
Ebbe a zsákutcába igen könnyű elsőre belesétálni, hiszen a kiírásban szereplő fel-
tételek mindössze „releváns tapasztalat”-ként mutatkoznak – ami nem ekvivalens
a projekt pénzügyi referenciák létével, hanem egyéb pénzügyi munkákkal is iga-
zolhatók. A szervezetek jelentős része dönt végül a könyvelőjüktől független, har-
madik személy megbízása mellett, amivel szervezeten belüli potenciális konflik-
tusokat előznek meg.

A pénzügyi feladatok kapcsán a beszerzések fontosságát is kiemelem. Hiva-
talokban, multikban külön osztályok végzik a kapcsolódó feladatokat, de ebben
a szervezeti struktúrában erre nem nyílik lehetőség. Ugyanakkor a törvény nem
ismerete nem mentesít senkit annak betartása alól, így a kapcsolódó rendeleteknek
is maradéktalanul szükséges eleget tenni. Mindezen elvárás a támogatási szerződés
aláírásától kezdődően érvényes, illetve bizonyos esetekben már korábbra datálva
is (pl. pályázat-előkészítési szakasz, pályázatban benyújtott és kiválasztott közre-
működők). A beszerzések lefolytatását, koordinációját a pénzügyhöz vagy más,

SZERVEZÉS ÉS MENEDZSMENT

62

egyértelműen meghatározott szerepkörhöz javasolt kötni (pl. helyi adminisztrá-
ció). Továbbá közbeszerzési tanácsadó alkalmankénti bevonását is érdemes meg-
fontolni a szabálytalansági eljárások megelőzése érdekében. A terület kiemelt fon-
tosságát a projektellenőrzési trendek is mutatják. Az első tanodaciklusban például
a beszerzések ellenőrzése – amennyiben nem volt közbeszerzési értékhatár feletti
eljárás – általában csak a vásárolt számítógépek és a kapcsolódó három árajánlat-
tétel bemutatására terjedtek ki, ám a legutóbbi ciklusban többen rendkívül sokrétű
és alapos, főként beszerzésekre koncentráló ellenőrzésekről számoltak be. Ugyanis
gyakorta rendelkezésre kellett bocsátani a projekt valamennyi szolgáltatásának és
közreműködő kiválasztásának teljes dokumentációját – köztük valamennyi kap-
csolódó kimenő és bemenő levelet is.

Ellenőrzés
Véleményem szerint a civil szféra létesszenciája a bizalom, a közös célért történő,
olykor altruista munkavégzés. Ez a tanodai munka egyik legszebb bája. Ugyanak-
kor projektmegvalósítás esetén ez lehet az egyik legfőbb veszélyforrása is. A pro-
jektet már rég magunk mögött tudva, éppen a pályázati támogatás nélküli fenn-
tartási szakasz pillanataival küzdve, egyszer tételes számadás is történik – gyakran
nem is a megvalósítás, hanem az irattár helyszínén. Az ellenőrzés napján a hivatali
köpenybe bújók általában minden bájtól és szépséges céltól való elragadtatás nélkül
a papírt keresik. Azt a papírt, amit a valós szakmai munka mellett kilométerszám-
ra szükséges elkészíteni, közös felelősségként. Ha esetleg találkoznak is valakivel
a fejlesztés „tárgyából” – azaz a hús-vér tanodásainkkal –, akkor is csak elenyésző
esetben jut idejük a megkérdezésükre, esetleg a valós eredményeket feltárandó
mélyinterjú készítésére. A jegyzőkönyv valójában nem is tartalmaz ilyen rubri-
kát, tehát ez nem számít az elszámoláshoz releváns információnak. Legalábbis
nem ezen alkalommal. Azonban sok más igen. Ezért szükséges már a legelején
egyértelmű felelősöket rendelni az egyes feladat- és papírtípusok mellé is, illetve
proaktívan elébe menni a potenciális kelepcéknek. Ha ezt az operatív egyveleget
a csapat egyik fele felvállalja, akkor azzal a másik felét támogatja, hiszen ebben az
esetben a szakmai megvalósítók jobban fókuszálhatnak az érdemi segítő-fejlesztő
tevékenységekre, munkákra.

Irodalom
Fejes József Balázs (2014): Mire jó a tanoda? Esély, 26. 4. sz. 29–56.
Fejes József Balázs és Szűcs Norbert (2016): A tanodaszféra és a TanodaPlatform kapcsolódási pontjai.

In: Fejes József Balázs, Lencse Máté és Szűcs Norbert (szerk.): Mire jó a tanoda? A TanodaPlatform
keretében összegyűjtött innovációk, kutatások, történetek. Motiváció Oktatási Egyesület, Szeged. 13–21.

Krémer Balázs (2008): A projekt-kórságról, avagy a tanoda-szindróma. Educatio, 17. 4. sz. 539−548.
Lányi András (2008): Esélyek és egyenlőtlenségek a pályázatfinanszírozásban. Educatio, 17. 4. sz.

526−538.

INNOVATÍV
MEGOLDÁSOK

BEVONÓ FOGLALKOZÁS A TANODÁBAN

65

Bevonó foglalkozás a tanodában1

Kelemen Valéria

A Motiváció Oktatási Egyesület által fenntartott szegedi Motiváció Tanoda 2013
májusában nyitotta meg kapuit. Mivel a program indításakor már közel hat éve
foglalkoztunk a Hallgatói Mentorprogram keretei között hátrányos helyzetű ta-
nulókkal, úgy gondoltuk, a tanoda megalapítása zökkenőmentes folyamat lesz,
mindössze arról van szó, hogy a korábbi, iskolában megvalósított mentorálást más
helyszínen folytatjuk. Azonban rá kellett jönnünk, hogy ez nem egészen így van.
Hosszú út vezetett el odáig, mire mi magunk is meg tudtuk fogalmazni, mit sze-
retnénk a tanodában elérni a gyerekekkel, mi a célunk és azt milyen eszközök-
kel, módszerekkel kívánjuk elérni. Az első tanév a tanulásé volt, sok csalódással,
mélyponttal, újragondolással járt együtt. Mára egyértelműen letettük a voksunkat
a kompetenciafejlesztés és a közösségépítés mellett. Megtaláltuk, kifejlesztettük
az ehhez szükséges módszereket. Az egyik ilyen a bevonó foglalkozás, melyen
az összes, a tanodához újonnan csatlakozó és a tanodába továbbra is járni kívánó
gyermeknek részt kell vennie. A foglalkozások célja egyrészt az, hogy megbeszél-
jük a gyerekekkel, hogyan működik a tanoda és milyen normákat kell betartaniuk,
másrészt segítsünk nekik abban, hogy meg tudják önmaguk számára fogalmazni,
miért szeretnének a tanodába járni, milyen célokat tűznek ki maguk elé. Bevonó
foglalkozást minden iskolai félév elején tartunk, illetve abban az esetben, ha az új
belépők száma ezt indokolttá teszi. Jelen írásban azt mutatom be, hogy a szegedi
tanodában hogyan jutottunk el a bevonó foglalkozások alkalmazásáig, illetve a
foglalkozások segítségével milyen változásokat értünk el.

A kezdeti kudarcok
A szegedi Motiváció Tanoda egy 2007 óta működő hátránykompenzáló prog-
ramból, a Hallgatói Mentorprogramból2 nőtte ki magát (l. Fejes, Kelemen és Szűcs,
2014; Kelemen, Szűcs, Fejes, Németh és Csempesz, 2013; Szűcs, 2016 jelen kötet).
A program azzal a céllal jött létre, hogy a 2007-ben bezárt gettóiskola diákjai
számára segítséget nyújtson az őket fogadó iskolák közösségeibe való beilleszke-
désben. A gyerekekkel együtt felsőoktatási hallgatók, elsősorban a Szegedi Tudo-
mányegyetem pedagógusjelöltjei mint mentorok érkeztek az új intézményekbe,
ahol az ő feladatuk mentoráltjaik tanulmányainak támogatása és az új közösségbe

1 Másodközlés, eredetileg megjelent: Kelemen Valéria (2016): Bevonó foglalkozás a tanodában. Taní-tani
Online, 2016. 03. 15. http://www.tani-tani.info/bevono_foglalkozas_a_tanodaban

2 A Motiváció Oktatási Egyesületet a Hallgatói Mentorprogram szakemberei hozták létre. A tanoda
munkatársai a program alapítói és mentorai közül kerültek ki.

INNOVATÍV MEGOLDÁSOK

66

való beilleszkedésük megkönnyítése volt. A tanoda indításakor a bevont gyere-
kek többsége már legalább két éve részt vett a mentorprogramban, így nem csak
őket, hanem családjukat is jól ismertük. A tanoda leendő mentorai valamennyien
a mentorprogramban dolgoztak, különböző programok (pl. napközis tábor, kirán-
dulások) során mindannyian találkoztak a gyerekekkel.

Minden adott volt ahhoz, hogy egy közös múlttal rendelkező, összeszokott
csapat, bár új keretek között, ám hatékonyan működjön. Ez mégsem így történt. A
tanoda működésének első évében folyamatos kudarcok értek minket. Hiába töre-
kedtük a szabályok közös meghozatalára, a keretek egyértelmű lefektetésére, hiába
figyeltünk arra, hogy a gyerekeknek folyamatos visszajelzési lehetőséget biztosít-
sunk a tanoda működésével kapcsolatban, lehetőség szerint igényeikhez igazítva
a programokat; azt vettük észre, hogy sikertelenek és káoszba fulladnak a foglal-
kozások, a gyerekek folyamatosan figyelmen kívül hagyják a szabályokat, a nor-
mák fenntartására nincs eszközünk. Igyekeztünk orvosolni a helyzetet, többször
újragondoltuk a struktúrát, megpróbáltuk tervezhetőbbé, kiszámíthatóbbá tenni
a tanodai foglalkozásokat. Sokat gondolkodtunk azon, pontosan milyen tanodát
szeretnénk kialakítani, a korrepetálásra vagy a fejlesztésre helyezzük-e a hangsúlyt,
a szülőknek, a gyereknek, az iskolának vagy önmagunknak kívánjunk-e elsősorban
megfelelni. Szupervíziós segítséget kértünk, esetmegbeszéléseket tartottunk, ke-
restük magunkban a hibát. Részben meg is találtuk.

Arra jöttünk rá, hogy az előnyünk, a közös alapokat jelentő mentorprogram
lehet egyben az egyik gyengeségünk is. Pontosabban nem maga a program, hanem
az a mentori szerep, amit mentoraink a legtöbb esetben képviseltek: a gyermek
személyének mindenek fölé helyezése. Akár önmaguk fölé helyezése. A mentor-
programból egy aszimmetrikus kapcsolatot hoztunk magunkkal, ami azt jelen-
tette, hogy a gyerek a mentor felett áll. Az iskolákban gyakran egy olyan sze-
repre kényszerültek a mentorok, amely a tanulók érdekeinek iskolával szembeni
érvényesítését, pedagógusokkal szembeni fellépését tette szükségessé. Ez gyakran
baráti-cinkosi szerephez vezetett, ami a hagyományos pedagógus-diák viszonytól
messze állt. Az iskolai mentorálás során az intézmény által felállított szabályok,
keretek voltak az irányadóak, amihez a tanulóknak és a mentoroknak is alkalmaz-
kodniuk kellett. Azonban a tanodában nem ez volt a helyzet. A korábbi szerepek-
nek is köszönhettük, hogy a diákok, legfőképp a kamaszok a mentorokat3 első-
sorban havernak tekintették, velük szemben sok esetben tiszteletlen hangnemet is
megengedtek, a közös szabályokhoz nehezen alkalmazkodtak. Sokszor nem tud-
ták összeegyeztetni, hogy az, aki az egyik pillanatban haver, a másikban meg akarja

3 Mentor alatt a tanodában dolgozó összes kollégát, pedagógust és mentort egyaránt értem. Ez az elnevezés
is a Hallgatói Mentorprogramnak köszönhető. A gyerekek és a szülők is minden tanodában dolgozót
egységesen mentornak hívnak.

BEVONÓ FOGLALKOZÁS A TANODÁBAN

67

mondani, hogyan viselkedjen, mit csináljon. Az pedig egyértelmű, ha többen nem
tartják magukat a közös szabályokhoz, az az egész közösségre rossz hatással van.
Az idő előrehaladtával sem a gyerekek, sem a mentorok nem érezték jól magukat
a tanodában, negatív légkör alakult ki, a mentorokon a kiégés jelei mutatkoztak.
Nem alakult ki a közösséghez tartozás, a tanodai identitás érzése. Több gyereket
is elveszítettünk, akik egyértelműen kifejezték, hogy a tanodában uralkodó légkör,
a társaik viselkedése az oka annak, amiért már nem szeretnének tovább hozzánk
járni.

Ennek a folyamatnak a tetőpontja egy nyári táborunk volt. Kétnapos bentla-
kásos programra vittük a gyerekeket a szegedhez közeli Ásotthalomra. Az első
– és szerencsére az egyetlen – éjszaka elszabadult a pokol, a gyerekek minden
lehetséges szabályt megszegtek. Másnap, a tervezett délutáni indulás helyett,
már reggel visszautaztunk Szegedre. Teljes elkeseredésünk és eszköztelenségünk
közepette úgy határoztunk, hogy az elkövetkező két hétben a tanoda bezárja
kapuit. Időre volt szükségünk, hogy átgondoljuk a lehetőségeinket. Egy pillanatig
sem gondoltuk, hogy kizárólag a gyerekek a felelősek a történtekért, sőt! Tisztában
voltunk vele, hogy számtalan hibát követtünk el a szervezés során: olyan fiatalt is
magunkkal vittünk, aki nem ismerte, magára nézve nem tartotta követendőnek
a közösség szabályait; nem voltunk következetesek a szabályok betartatásában;
nem terveztük meg előre kellő alapossággal – például a szobabeosztások szintjén
– a kirándulást. További hiba volt, hogy miután úgy döntöttünk, másnap reggel
visszautazunk Szegedre, a gyerekeket már nem tudtuk kontrollálni. A tábort kö-
vetően esetmegbeszélést tartottunk, illetve az egyesület vezetőit is bevonva a gon-
dolkodásba, megkezdtük a tanoda új alapjainak lerakását.

A tanoda újragondolása és a bevonó foglalkozások bevezetése

Új struktúrát vezettünk be a tanodában, melynek alapja a csoportfoglalkozások
megszervezése volt. A csoportokba elsősorban életkor alapján osztottuk be a gye-
rekeket, ahol csak lehetett, ügyelve a baráti kapcsolatok tiszteletben tartására. En-
nek elsődleges oka a tervezhetőség, a kiszámíthatóbb működés volt. A csoportok
élén csoportvezetők állnak, az ő munkájukat önkéntes hallgatók és középiskolások
segíthetik. A csoportok a tanodán belül önálló entitást képeznek, saját szabályok-
kal (a közös szabályokon túl), saját névvel, önálló működéssel. A csoportok mellett
ügyeltünk arra, hogy megtartsuk azokat az elemeket, amelyek a tanoda teljes kö-
zösségének épülését segítették elő. A közös klubnapok, kirándulások, szabadidős
programok mind ezt a célt szolgálják. Az uzsonnát minden héten másik csoport
készíti el az egész közösségnek, amit közösen, egy asztalnál ülve fogyasztunk el. A
közös hétzáró beszélgetés során megbeszéljük az aktuális ügyeket, megünnepeljük

INNOVATÍV MEGOLDÁSOK

68

a születésnaposokat, mindenki lehetőséget kap, hogy társai és a mentorok előtt
elmondja véleményét, feltegye kérdéseit.

Az első év tapasztalatai azt mutatták, hogy a tanodás diákok motivációja a kö-
zépiskolás kor után csökken. A középiskolások már egyre kevésbé szívesen járnak
be a tanodába, a tanodán kívüli kortárs közösségek vonzóbbak számukra. Annak
érdekében, hogy ne veszítsük el őket, lehetővé tettük számukra, hogy új szerepben,
mentorként, önkéntes segítőként vegyenek részt a tanoda életében. Az érettségit
adó képzésen tanuló fiatalok mindezt az Iskolai Közösségi Szolgálat keretében, az
egyesület által kidolgozott 25 órás programba kapcsolódva tehetik meg. A tano-
dát kiegészítve a fiatalok számára lehetőség szerint új programokat biztosítunk.
Nemzetközi ifjúsági csereprogramban például külföldi fiatalokkal találkozhattak a
tanodában, illetve az egyesület képviseletében külföldön megvalósuló programon
vehetnek részt a kiválasztott fiatalok.

Az új struktúra mellett a megoldás legfontosabb elemének a partneri kapcso-
lat kialakítását, a keretek pontos lefektetését láttuk. Egyértelművé szerettük volna
tenni, hogy a tanodába járásnak feltételei vannak, az elvárásokhoz, szabályokhoz
mindenkinek, a mentoroknak is, tartania kell magát. A tanodába járás nem alanyi
jogon jár, tenni kell érte. Az aszimmetrikus gyerek-mentor viszonyt egy kölcsönös
tiszteleten alapuló, partneri kapcsolattá szerettük volna alakítani. Ennek egyik leg-
fontosabb eszköze a bevonó foglalkozások bevezetése volt. A foglalkozások célja
az, hogy a gyerekekkel megbeszéljük, milyen szabályokat kell a tanodában betar-
tani, milyen elvárásoknak kell megfelelni. Szerettük volna egyértelműen látni, kik
azok, akik hajlandóak a velünk való együttműködésre; segíteni a gyerekeket abban,
hogy meg tudják fogalmazni, miért szeretnének a tanodába járni, milyen célokat
tűzzenek ki maguk elé a tanodával kapcsolatban és azokat hogyan tudják elérni. A
nyár végén minden diáknak, aki továbbra is tanodás szeretett volna maradni, részt
kellett vennie ezen a foglalkozáson.

A bevonó foglalkozások menete

Az első alkalommal augusztusban, az új tanévet megelőzően tartottuk meg a di-
ákoknak a foglalkozásokat. Korosztálytól függően egy- (alsósok) vagy kétnapos
(felsősök, középiskolások) programot szerveztünk a gyerekeknek. A foglalkozások
felépítése korosztálytól függetlenül azonos: szabályok, keretek egyértelmű lefek-
tetése, mentorokkal és társakkal való együttműködés, önismeret, egyéni értékek
megfogalmazása, tanodához kapcsolódó viszony feltárása, személyes célok meg-
határozása. A közös területek, feladatcsoportok mentén a foglalkozásokat az adott
korosztálynak megfelelően alakítottuk ki.

A foglalkozás során betartandó szabályok egyrészt a tanoda indulásakor a

BEVONÓ FOGLALKOZÁS A TANODÁBAN

69

gyerekekkel közösen megalkotott szabályok voltak. Ezek a következők: 1) Úgy
bánok a másikkal, ahogy szeretném, hogy bánjanak velem. 2) Ha a tanodában
vagyok, részt veszek a foglalkozásokon. 3) Vigyázok a tanoda eszközeire. 4) El-
fogadom a többség döntését. A tanoda négy szabálya mellett kiegészítéseket is
bevezetünk: telefonokat összegyűjtjük, érvényben van a passzolás lehetősége a kö-
zösségépítő feladatoknál, fontos a pontosság betartása és a titoktartás. A tanoda
engedély nélküli elhagyása, a dohányzás, súlyos fizikai vagy verbális agresszió a
tanodából való kizárást vonja maga után (fél éves időtartamra). Megvitatjuk, mit
jelentenek ezek a szabályok, miért fontos a betartásuk. Annak érdekében, hogy
lássuk, a gyerekek mennyire képesek és hajlandóak az együttműködésre társaikkal
és a mentorokkal, együttműködésen alapuló közösségi játékokat játszunk velük,
illetve az ebédet vagy az uzsonnát közösen kell elkészíteniük.

A célok megfogalmazását coach technikák alkalmazásával igyekeztünk a gye-
rekek számára megkönnyíteni. A személyes beszélgetés során arra szeretnénk őket
rávezetni, hogy meg tudják fogalmazni, miért járnak a tanodába, mit szeretnének
a tanoda segítségével megvalósítani, hogyan tudják azt elérni. Mindezt irányított
kérdésekkel próbáljuk megkönnyíteni: mi a célod; mit kell tenned érte; honnan tu-
dod, hogy elérted; mi gátolhatja meg célod elérését? Különféle célok fogalmazód-
tak meg, melyek között nem tettünk különbséget. Éppen annyira fontos volt az, ha
valaki új barátokat szeretett volna szerezni, mint az, hogy javítson egy tantárgyból
vagy bejusson egy általa megjelölt középiskolába. A célok megfogalmazása után
egy nyilatkozat születik, ami röviden megfogalmazza az adott diák célját és válla-
lásait annak elérése érdekében. A dokumentumot mind a gyerek, mind a mentora
aláírja. A későbbiekben vissza lehet térni ehhez a nyilatkozathoz, ellenőrizni a
megvalósulását, módosítani a célokat, ha szükséges. A foglalkozások után több
alkalommal is lehetőséget biztosítunk a tanodába való be- vagy visszacsatlako-
zásra. Ezek az alkalmak már rövidebbek (egy délután), az eredeti foglalkozások
csak egyes elemeit tartalmazzák. Egyes esetekben, amikor csak egy gyerek tanodai
részvételéről kell dönteni, kizárólag egyéni elbeszélgetést tartunk.

A bevezetett foglalkozásokat az utóbbi időben újragondoltuk, fejlesztettük. A
foglalkozások elsődleges céljaként a tudatosítást (célok, elvárások) és a tanodához
kapcsolódó identitás kialakítását jelöltük meg. Elhatároztuk, hogy az egynapos
foglalkozásokat rendszeresen, minden félév elején meg kell tartani. A foglalkozá-
sok felépítése egységesen a következő elemekből áll: bevezetés; reflexiók, szabá-
lyok, keretek megbeszélése; ebéd; csapatépítés; célok meghatározása; egyéni szer-
ződéskötés; záró kör. A tanév elején a csoport újbóli összekovácsolása, a keretek
lefektetése az elsődleges, míg a félévi foglalkozás esetén nagyobb hangsúly kerül a
csoport konkrét állapotának (pl. esetleges konfliktusok a gyerekek között) kezelé-
sére, a korábban megfogalmazott célok felülvizsgálatára.

INNOVATÍV MEGOLDÁSOK

70

A bevezetés során elmagyarázzuk a gyerekeknek, mi fog történni a foglalkozás
során, hogyan épül fel a közösen eltöltött nap. Megbeszéljük, hogy abban az egy
napban milyen szabályok mentén működünk. A reflexiók, szabályok, keretek meg-
beszélése során az újonnan csatlakozó diákoknak elmondjuk, hogyan működik a
tanoda vagy az a csoport, amelyikhez csatlakozni fognak. A régiekkel feleleve-
nítjük az előző félév eseményeit, beszélünk arról, mi az, ami működött vagy nem
működött, milyen változtatásokat, új elemeket lehetne bevezetni a tanoda életébe.
A nap első blokkját közös ebédkészítéssel (szendvics, saláta) és ebéddel zárjuk. A
csapatépítő, a csoport kohézióját erősítő játékokat a foglalkozást tartó mentorok
válogatják össze a résztvevők életkorának megfelelően.

A célok megfogalmazása is különböző formában ölthet testet a foglalkozást
vezetők kompetenciájától és a csoport jellegétől függően. A szerződéskötést sze-
mélyes beszélgetés előzi meg, mely során a mentorok segítenek megfogalmazni
a gyerek vállalásait. Közösen meghatározzák, mikor és milyen határidővel térnek
vissza a szerződésre, ellenőrzik annak megvalósulását. Mindezt írásban is lefek-
tetik. A záró kör a nap közös értékelésére szolgál, ahol mindenki elmondhatja
gondolatait, érzéseit a foglalkozással kapcsolatban.

A bevonó foglalkozások tapasztalatai, eredményei
A tanoda légköre az újratervezést követő tanévben megváltozott, nyugodtabb, ki-
egyensúlyozottabb lett, láthatóan mindenki jobban érezte magát. Ez köszönhető
volt a bevonó foglalkozásoknak, a szabályok és a keretek egyértelmű megfogalma-
zásának és kommunikációjának, azok következetes betartásának, a megváltozott
struktúrának, ami által tervezhetővé és kiszámíthatóvá vált a tanoda működése. A
kiscsoportos működésnek, ahol a gyerekek szorosabb kapcsolatokat tudtak kiala-
kítani. A csoportkohézió és a tanodai identitás erősebb lett.

A foglalkozásokat megelőzően értesítjük a szülőket és a gyerekeket is arról,
hogy a következő tanévben csak azok járhatnak a tanodába, akik részt vesznek a
bevonó foglalkozásokon. A legtöbb tanodás el is jött a megjelölt alkalomra. Vol-
tak, akik előre jelezték, hogy elfoglaltságaik, esetleg betegség miatt nem tudnak
jelen lenni, számukra másik időpontot jelöltünk ki. Azonban hiába hangsúlyoztuk
a bevonó foglalkozás fontosságát, a legproblémásabb, legnehezebben kezelhető
fiatalok nem jöttek el (annak ellenére, hogy több lehetőséget is kaptak), vagy a
foglalkozás után mégsem csatlakoztak vissza a tanodai programokba, így ők végül
lemorzsolódtak a tanodából. Az ő elveszítésük több dilemmát is felvet, melyekkel
már a Hallgatói Mentorprogram során is többször találkoztunk. Hányszor adunk
esélyt egy gyereknek? Meddig lehet új esélyt adni a gyereknek, ha a viselkedése
rombolja a közösséget, ellehetetleníti a munkánkat? Kit kell segíteni, akinek a
legnagyobb szüksége van erre, vagy aki együttműködik?

BEVONÓ FOGLALKOZÁS A TANODÁBAN

71

A hiányzások elkerülése érdekében tehát a szülőket és a gyerekeket lehetőleg
személyesen (pl. családlátogatások keretein belül) értesítjük a foglalkozások idő-
pontjáról. Ehhez előre egyeztetett időpont szükséges, legkésőbb a foglalkozásokat
megelőző héten. Azonban a legnagyobb igyekezetünk ellenére sem mindig tu-
dunk személyesen találkozni a szülőkkel, sokszor telefonon is csak nehezen tud-
juk elérni őket. Fontos, hogy egyértelműen át tudjuk adni azt az üzenetet mind a
szülők, mind a gyerekek számára, hogy a foglalkozáson való részvétel a tanodához
való csatlakozás vagy a bennmaradás feltétele. Tapasztalataink szerint telefonon
keresztül, de sokszor még személyesen is nehézséget okoz ennek megértetése. Az
idősebb (felsős, középiskolás) gyerekektől már elvárható, hogy vállalják annak kö-
vetkezményeit, ha nem jönnek el. Mindezt a kicsiktől nem várhatjuk el, az ő ese-
tükben ez a felelősség a szülőre hárul. Többször előfordult, hogy a szülő nem adta
át az üzenetet a gyereknek, megfeledkezett a foglalkozás időpontjáról, nem gon-
doskodott arról, hogy a gyerek jelen legyen az adott időben. Ezekben az esetekben
felmerül a kérdés, hogy megfelelően adtuk-e át az üzenetet, illetve mit tehetünk,
ha a szülő nem motivált az együttműködésben.

A bevonó foglalkozások hatékonyságát növeli, hogy a különböző
korosztályoknak vagy a korosztályok alapján kialakított csoportoknak külön al-
kalmat szervezünk, a feladatokat, egyes elemeket a számukra megfelelő tarta-
lommal töltjük fel. A foglalkozásokat azok a tanodai munkatársak tartják, akik
a tanodában az adott gyerekekkel foglalkoznak, illetve a tervek szerint a jövőben
foglalkozni fognak. A csoportot vezető mentorokon kívül a csoportokat segítő
önkéntesek és a tanodavezető jelenléte lehet még indokolt. A foglalkozás így
lehetőséget ad arra is, hogy a csoportok tagjai összeszokjanak, új tagok érkezése
esetén megismerkedjenek azokkal a gyerekekkel, mentorokkal, akikkel a tanodá-
ban együtt fognak dolgozni. A csoportok le tudják fektetni, meg tudják beszél-
ni, szükség szerint újra tudják gondolni azokat az alapokat, kereteket, amelyek
meghatározzák majd féléves működésüket. A csoportvezetők – a közös tematika
mentén – saját csoportjaik képére tudják formálni a foglakozást.

A bevonó foglalkozások megalapozták a csoportok működését. A csoporttagok
jobban megismerték egymást, az együttműködésen alapuló és a csapatépítő játékok-
nak köszönhetően jobban összekovácsolódtak. A feladatok mellett egy kellemes napot
tölthettek el együtt. A későbbi foglalkozások visszajelzési lehetőséget nyújtottak a gye-
rekek számára mind a tanoda, mind a csoportok működését illetően. Újragondolhatták
a csoportok szabályait, működését, felidézték a közös programokat, élményeket, illetve
javaslatot tehettek új programok bevezetésére. A csoportidentitással párhuzamosan a
„Motivációs” identitás is kezdett kialakulni. A bevonó foglalkozás és az új struktúra be-
vezetését követően a közösség hangsúlyosabb szerepet kapott. A foglalkozásoknak kö-
szönhetően a gyerekek tudatosabban kezdtek el gondolkodni a tanodai részvételükről.

INNOVATÍV MEGOLDÁSOK

72

Összegzés
Két év alatt nagy utat tettünk meg. Eljutottunk odáig, hogy teljes meggyőződéssel
meg tudjuk fogalmazni, milyen tanodát szeretnénk működtetni. A mi tanodánk
elsősorban közösségi térként és fejlesztő közegként kíván funkcionálni. Fontosnak
tartjuk, hogy a hozzánk járó gyerekek egy közösség tagjának érezzék magukat, a
tanoda egy olyan hely legyen számukra, ahova szívesen jönnek, ahol barátokra
találnak. Foglalkozásaink során kiemelten fontosnak tartjuk az alapkészségek és a
szociális kompetencia fejlesztését. Az írásomban bemutatott bevonó foglalkozá-
sok nagyban hozzájárultak ahhoz, hogy mindez megvalósuljon. Még sok a meg-
válaszolatlan kérdés a foglalkozásokkal kapcsolatban, de az eddigi tapasztalatok
azt bizonyítják, hogy jó úton járunk. Mint minden pedagógiai megoldás esetében,
a bevonó foglalkozásoknál is folyamatosan dolgoznunk kell a megvalósításon a
felhalmozott tapasztalatok alapján, újra kell gondolnunk azt, ha szükséges. Ezek
közé tartozik, hogy a bevonó foglalkozás helyett a diákokhoz közelebb álló Beugró
nevet kezdtük el használni az utóbbi időben.

Irodalom
Fejes József Balázs, Kelemen Valéria és Szűcs Norbert (2014): A Motiváció Hallgatói Mentorprog-

ram modellje. Útmutató felsőoktatási hallgatók részvételével szervezett hátránykompenzáló progra-
mok megvalósításához. SZTE JGYPK Felnőttképzési Intézet, Szeged.

Kelemen Valéria, Szűcs Norbert, Fejes József Balázs, Németh Katalin és Csempesz Péter (2013): A
Hallgatói Mentorprogram. In: Fejes József Balázs és Szűcs Norbert (szerk.): A szegedi és hódme-
zővásárhelyi deszegregációt támogató Hallgatói Mentorprogram. Öt év tapasztalatai. Belvedere
Meridionale, Szeged. 107–127.

Szűcs Norbert (2016): Hallgatói Mentorprogram tanodai keretek között. In: Fejes József Balázs,
Lencse Máté és Szűcs Norbert (szerk.): Mire jó a tanoda? A TanodaPlatform keretében összegyűj-
tött innovációk, kutatások, történetek. Motiváció Oktatási Egyesület, Szeged. 46–57.

JUTALMAZÓRENDSZEREK A TANODÁKBAN

73

Jutalmazórendszerek a tanodákban1

Gyurka Zsolt

Sok tanodában létezik valamilyen, a jutalmazásra,	ösztönzésre	használt	rendszer2,
amit jórészt a tanulás iránti motiváció felkeltése, megtartása, növelése céljából ve-
zettek be. Mutatni és értékelni akarják azt, hogy a tanulásnak van értelme és van
kézzel fogható eredménye is. A munkára való nevelés is lehet cél, ehhez szociali-
zációs eszközként szolgálhat. Néhány tanodánál a pénzzel való gazdálkodás és an-
nak értékének a megismertetése is célként jelenik meg a rendszerek bevezetésénél,
alkalmazásánál. Az biztosan állítható, hogy helyenként, tanodánként eltérőek a
módszerek, ami a helyi adottságok különbözőségéből fakad. A jutalmazórend-
szerek alapcélja azonos, a helyi sajátságokhoz illeszkedve hatékonyan működnek.
Ezeknél a rendszereknél létfontosságú, hogy azok a gyermekek számára átlátha-
tók és követhetők legyenek, ezért szinte mindenhol naprakészen tudják a gye-
rekek, hogy éppen mennyi „kreditjük” van, azt pedig különösen jól tudják, hogy
miért mennyi jár és mi mennyibe kerül. Ezek nélkül az adott rendszer nem lesz
motiváló és elvész az érdeklődés. Elnevezésüket tekintve igen sokfélék, például
tallér, manna, tollár, fabatka, kredit, peták.

Az alsószentmártoni petákrendszer kialakulása
A petákrendszert 2003-ban vezettük be a plébánosunk ötlete alapján. Petákot ele-
inte a tanulásért lehetett kapni, nem titkoltan azzal a céllal, hogy a tanulásra a fia-
talok jobban legyenek motiváltak úgy, hogy cserébe valamilyen fizetséget kapnak,
így a munkára nevelő hatás is célként jelent meg a rendszer létrehozásában. Elein-
te nem volt meghatározva, hogy egy nap hány petákot lehet kapni, majd ahogyan
egyre több lett a munkatárs, a laza szabályozottsággal párosulva kezdett szétesni a
rendszer, így 1,5-2 év múlva bevezettük, hogy egy nap maximum 50 petákot lehet
kapni.

Miért lehetett és lehet ma petákot kapni?
A tanodáknál megoszlanak a vélemények arról, hogy a házi feladat elkészítéséért
kell-e jutalmat, „fizetséget” adni a gyermekeknek vagy sem. Mindkét oldal mellett
lehet érveket és ellenérveket felsorakoztatni, minden helyen más vált be, ezért

1 Másodközlés, eredetileg megjelent: Gyurka Zsolt (2015): Jutalmazó rendszerek a tanodákban. Taní-tani
Online, 2015. 06. 01. http://www.tani-tani.info/jutalmazo_rendszerek_a_tanodakban

2 A szakmai műhely kapcsán készült módszertani kisflm ezen a linken érhető el: https://www.youtube.
com/watch?v=kn4EnoaFoLQ

INNOVATÍV MEGOLDÁSOK

74

más a gyakorlat. Vannak tanodák, ahol például a különböző foglalkozásokon (pl.
kézműves, zenei, tánc) is lehet „pontokat” gyűjteni, míg máshol ilyenekért nem.

Alsószentmártonban a bevezetés évében és még jó pár éven át „csak” leckeké-
szítésért és tanulásért lehetett petákot kapni. A 2008-as tanévtől már szorgalmi
feladatokért (tantárgyi jellegűek) is lehetett, illetve a leckén túli tanulásért, de to-
vábbra is napi maximum 50 petákot. 2009-től már azért is lehetett petákot kapni,
ha valaki segített a takarításban (pl. asztalok lemosása, felseprés és felmosás, télen
hólapátolás). Ez 2010-től kiegészült kisebb ház körüli munkákkal, például ásás,
kapálás, nagyobbaknak akár fűnyírás és az uzsonnakészítésben nyújtott segítség.

A petákrendszerben 2011 februárjától a maximálisan megszerezhető petákok
számát 100-ra emeltük, mert azt láttuk, hogy sokan nagyon sokat dolgoznak, és
az arányosság megtartása érdekében szükséges, hogy a szorgalmasabbakat jobban
jutalmazzuk. Ettől az évtől már az uzsonnakészítésért és az egymásnak nyújtott
tanulási segítségért is lehetett petákot kapni. További gyűjtési lehetőség volt az
iskolai osztályzatokért: a négyesért 10, az ötösért 20 peták járt, és így – de csak
így – a 100 petákot is túl lehetett szárnyalni.

Mire lehetett és lehet ma költeni a petákot?

A megszerzett „pontokat” a tanodák egy részénél el lehet költeni ruhára és külön-
böző szolgáltatásokra, például kirándulásra, mozilátogatásra, és van, ahol a meg-
szerzett „pénzükkel” tudnak „fizetni” a csocsózásért vagy a számítógép (internet)
használatáért. A mi tanodánkban a nagyrészt Németországból kapott ruhaado-
mányokra lehetett költeni a petákokat, a ruhákat döntő részben Wittenből kap-
tuk. Petákvásárt évente kétszer tartottunk, egyet az ősz, egyet a tavasz vége felé.
Ilyenkor beáraztuk, hogy melyik ruhadarab mennyibe kerül, és mint egy boltban,
bevásárolhattak, a pénztárnál fizethettek a gyerekek a petákjukkal. Az időközben
a már sokféle petákszerzési lehetőség azt is jelentette, hogy később nem kizárólag
ruhára lehetett a megszerzett petákokat elkölteni, hanem például ceruzára, tollra,
füzetre, vonalzóra, iskolatáskára – minden olyan dologra, amire az iskolában szük-
ség lehetett, ám sokaknak ezek megvétele nehézséget okozott.

Az elköltési lehetőségek 2011-ben tovább bővültek. A petákvásárokon már
sportszereket is lehetett vásárolni, például focilabdát, pingpongütőt, tollasütőt.
Ezeknek nagy értéke és keletje volt, illetve van mind a mai napig. Az adományok-
ban egyre több alkalommal bicikliket is kaptunk, és tekintettel ennek rendkívül
nagy értékére, azokat licittel lehetett megszerezni. A legszorgalmasabbak tudtak a
licitben maradni, ők tudták megszerezni a biciklit. Ezt a módszert később a sport-
szerekre is kiterjesztettük, főként a korlátozott darabszámuk miatt.

2012-től már programokra is el lehetett költeni a petákokat. Volt, amikor

JUTALMAZÓRENDSZEREK A TANODÁKBAN

75

meghatározott „petákára” volt a pécsi mozizásnak. Természetesen, akik kimarad-
tak, azok nagyon nehezen viselték. Más esetben egy kirándulásra az tudott jönni,
aki egy adott napig elért egy bizonyos petákmennyiséget. Ekkor úgy állítottuk
be az árat, hogy annak is legyen esélye, akinek addig kevés petákja volt (attól
téve függővé, hogy a hátralévő időszakban mindennap a maximumot szerzi meg).
Mindez egyeseket motivált, másokat nem, de mindenképpen jelzi a folyamatos
igyekezetünket, törekvésünket arra vonatkozóan, hogy rátaláljunk a legtöbbeket
megmozgató motivációs eszközökre.

A petákrendszer előnyei és hátrányai – szerintünk

Az alsós gyermekeknél azt látjuk, hogy a rendszer népszerűsége töretlen, és na-
gyon várják mindig azt a napot, amikortól már lehet petákot gyűjteni. Nagyon jól
látják, hogy ki milyen szorgalmas, és tisztában vannak azzal, hogy aki szorgalmas,
az minden programon részt fog tudni venni, illetve a petákvásáron is tarolni fog.
Ez nagy pozitívuma a rendszerünknek.
További előnyök:
• körülbelül reális és pontos visszajelzést ad a gyermekeknek a teljesítményükről,
• többségüket munkára és szorgalomra ösztönzi,
• a gyermekeknek értékes a petákért megvett eszköz, ruha, élmény.
Hátrányok:
• nem mindenkinél hat motiválóan,
• nem lehet mindent ezzel értékelni, így vannak, akik rendszerint kevés petákot

szereznek, jórészt (de nem kizáróan) azok, akik az iskolában is gyengébbek,
• sok a tanuláshoz kötött petákszerzési lehetőség, így igen hasonlít az iskola

világához,
• a korábbi petákvásárok során – a rászorultság miatt – „hitelre” az is bármennyi

ruhát vihetett, aki kevesebb petákkal rendelkezett. Néhányan megjegyezték,
hogy „minek gyűjteni, úgyis annyit viszek majd, amennyit akarok”. Úgy láttuk,
hogy ezzel hiteltelenné, értéktelenné válik rendszerünk, illetve ezáltal a helyi
családok eladósodott életformáját követendő példaként emeljük ki, már egé-
szen kis kortól, így ezt a „hitelezési formát” 2010-ben megszüntettük.
Legnagyobb igyekezetünk ellenére azt tapasztaljuk, hogy ahogyan a tanulás

iránt, úgy a petákgyűjtés iránt is 7–8. osztályban a gyerekek túlnyomó részénél
szinte teljes mértékben eltűnik az akarás, a motiváció. Körülbelül 6. osztályban
kezdődik és nyolcadik osztály végére „teljesül be”. Ez az elmúlt két-három évben
drasztikusan felgyorsult.

INNOVATÍV MEGOLDÁSOK

76

A petákrendszerünk jövője

Az látszik, hogy nincs tökéletes rendszer, éppen ezért évről évre változtatunk, újí-
tunk. Tesszük mindezt hol a mi meglátásainkra és elképzeléseinkre hagyatkozva,
de sokszor megkérdezzük a gyerekeket is arról, hogy mi az szerintük, ami jó eb-
ben a rendszerben és mi az, ami nem, min és hogyan változtatnának, ha lehetne.
Ezeket mi, felnőttek megbeszéljük, és ami ésszerűnek tűnik, azt beemeljük vagy
elhagyjuk a rendszerünkből. Így került be az idei tanévre, hogy az osztályfőnöki és
az igazgatói dicséretért is lehet petákot kapni.

Idén mi is új ötlettel készülünk előállni a gyermekek számára, mégpedig a
gyermeknapi ötletből félig vissza- és átvéve. Ott játékos ügyességi feladatokért
zsetonokat lehetett gyűjteni, amiket különféle ajándékokra, például tusfürdőre,
fülbevalóra, hajzselére tudtak beváltani. Annak árát már a kezdetkor tudták, így
tisztában voltak vele, hogy mennyit kell gyűjteniük. Az előző szállítmányból el-
tett nagyobb értékű eszközöket (pl. tollaslabda-készlet, focilabda, bicikli) év elején
beárazzuk, majd amikor elegendő petákot gyűjtött össze valaki, odajöhet és meg-
veheti.

A motiváló, jutalmazó rendszerek hátterében egy nagyon erős bizalom és hit
áll. Bízunk abban, hogy képesek vagyunk megtalálni minden gyermeknél a hozzá
vezető utat, megmutathatja, miben jó, miben erős. Ezekre az erősségekre érdemes,
illetve ezekre lehet építeni pedagógiai munkánkat. Fontos, hogy ez a rendszer tud
úgy is működni, hogy közben nincs büntetőrendszer! Hiszünk abban, hogy a gye-
rekek – az emberek – alapvetően jók. Ha ezt a jóságot erősítjük és hangsúlyozzuk,
akkor megváltozik a gyerekekkel való viszonyunk. Egyenrangúnak, szövetséges-
nek, barátnak kezdenek el tartani bennünket. Ebben a légkörben kinyílnak, ké-
pesek lesznek több olyan szempontot észrevenni, olyan látásmódot elsajátítani,
amely segíti őket egy sikeresebb szocializáció, egy élhetőbb élet elérésében.

A DIFFERENCIÁLÁS SZINTJEI

77

A differenciálás szintjei1

Lencse Máté

Jellemzően egyénileg, párban, esetleg kisebb csoportban dolgozunk a gyerekekkel.
Egy-egy megbeszélésen, a tervezés folyamatában, a kommunikációnkat mindig
a gyerek határozza meg. Vannak általános problémák, amelyek újra és újra elő-
jönnek, amelyekről állandóan beszélgetünk, vitázunk, de a megoldási javaslatok
szintjén mindig nevek kerülnek elő. Az általános ’nem értik’, ’nem tudják’ feloldása
mindig az, hogy ő így, amaz pedig talán úgy fogja megérteni. Ez az írás ennek az
attitűdnek a működéséről szól, célja, hogy a gondolatokat a tanodavilágra általá-
nosítsa: egyénre szabottság, személyesség nélkül nem érdemes tanodát csinálni.

Einhorn (2012) a tanulók lehetséges különbségei kapcsán sok területet megfo-
galmaz: szaktárgyi tudás, gondolkodási képesség, érdeklődési kör, motiváció, alap-
vető személyiségjegyek, tanulási stratégiák, problémamegoldási készségek, nyelv-
használati készségek, kommunikatív képesség, az önállóság mértéke… A felsorolás
végén három pontot találunk, hiszen számtalan más területen is jelentkezhet az a
különbség, amely meghatározza, de legalábbis meg kellene, hogy határozza a tanu-
lási folyamatot. Jelenleg viszont úgy tűnik, hogy az oktatáspolitika vágya az, hogy
ugyanabban a pillanatban, ugyanabból a tankönyvből, ugyanazt az anyagot tanít-
sák. Ugyanolyan pedagógusok ugyanolyan gyerekeknek? Látszólag van lehetőség
a differenciálás egy bizonyos szintjére, hiszen ajánlásokon túl nincs meghatározva,
hogy ezt az ugyanolyanságot hogyan prezentálják a pedagógusok, de a kötöttség
szintje erősen befolyásolja mind az eszközöket, mind a módszereket. Ráadásul nem
vagyunk ugyanolyanok. A pedagógusokat nem elemezve, a gyerekekről azért idekí-
vánkozik egy példa. Két nagyon hasonló elsősről. Ha nagyon felületesek szeretnénk
lenni, azt is mondhatnánk, hogy szinte ugyanaz a két gyerek: egy apró zsáktelepü-
lésen élnek, jóformán szomszédok, a szülők iskolai végzettsége megegyezik, ugyan-
annyi testvérük van, egyformák a lakókörülményeik, úgy általában a szociokulturális
hátterük. Ugyanabba az óvodába jártak, egyszerre kezdték az iskolát, bejárnak ren-
desen. Ugyanúgy, ugyanazt kapják. És az egyiknek jó, a másiknak nem. Az egyik
magabiztos a húszas számkörben, a másik nem. Az egyik olvas, a másik küzd a be-
tűkkel. Pedig még csak az első osztályban vagyunk, ha így lépnek tovább, a távolság
egyre nőni fog. Persze, meg lehet ismételni az első osztályt, újra ugyanezt, ugyanígy
végigcsinálni. Nem baj, ha egyszer nem működött, másodszor biztosan fog…

Nem véletlen, hogy a pedagógiai szakirodalom, de a pedagógusképzés is eny-
nyire hangsúlyozza a differenciálás fontosságát. Azonban a jelenlegi kötöttségek
nagyon beszűkítik a lehetőségeket. Nahalka (2003) a tantervekkel és a taneszkö-
zökkel kapcsolatban fogalmazza meg az alternatív tartalmak megadásának igényét.
1 Másodközlés,	 eredetileg	megjelent:	 Lencse	Máté	 (2015):	A	 differenciálás	 szintjei.	Taní-tani Online,	

2015.	06.	15.	http://tani-tani.info/a_differencialas_szintjei

INNOVATÍV MEGOLDÁSOK

78

Ahogy Knausz (2012) is amellett érvel, hogy az egységes tananyag, az előírt téma-
listák kontraproduktívak, csökkentik az oktatás hatékonyságát. Arra is kitér, hogy
bizonyos tanítási stratégiák nem képesek a kívülről meghatározott tananyaggal mit
kezdeni. A differenciálásnak, az egyénre, de legalábbis a csoportra szabottságnak
tehát csupán valami nagyon szűk köre jelenik meg, kivéve, ha kimondjuk, hogy nincs
értelme betartani az előírt tantervet (Balla, 2015).

A közoktatás más körülményei sem kedveznek a differenciálásnak: a nyomasz-
tó előírt tananyag mellett jellemzően az osztálylétszám is probléma. Leendő pe-
dagógusok gyakran teszik fel a hogyan kérdést képzésük során. Értik, érzik ők is a
különbségeket, de széttárják a kezüket, hogy mindezt hogyan. Hogyan, amikor 30
feletti osztálylétszámokra számítanak. De ha csoportbontásban taníthatnak, akkor
is annyi diákjuk lesz, hogy a teljesen egyénre szabott munka csak álom. Szóval nem
alkalmasak a keretek, nincs elég idő és ismeret, csupa hátráltató tényező, mégis azt
látni, hogy van megoldás. Például csak részben egyénre szabni vagy a csoportmun-
kák során komolyan venni a kooperatív alapelveket. Lehet olyan gyakorlatot látni,
ahol az ötödikes fiú a falnak fordulva olvassa a múlt heti anyagot, mert hiányzott, az
SNI-s gyerek rajzolgat, mert SNI-s, de olyat is, ahol a vélt képességek határozzák
meg egy kőbe vésett csoportbontás alapját. És sajnos néhányan a szegregálást is
differenciálásnak értelmezik. Emellett azonban van számos példaértékű jó gyakor-
lat heterogén csoportokkal, differenciálásra építő feladatkiosztással, helyi igényekre,
korosztályra reagáló pedagógiával. És a rendszeren kívül ott a tanoda műfaja, a maga
hihetetlen lehetőségeivel.

Talán a TanodaPlatform disszeminációs tevékenységének is köszönhetően egyre
jobban látszik a tanoda komplex funkciója, amit a következő definícióban próbál-
tunk kifejezésre juttatni: A tanoda nem kormányzati szervezet által működtetett,
helyi sajátosságokra, a gyermekek, fiatalok önkéntes részvételére és egyéni szükség-
leteire építő, független infrastruktúrával rendelkező közösségi színtér. A személyi-
ségfejlődés egészét szem előtt tartó komplex szolgáltatást nyújt, melyet az oktatási
rendszerben nem megfelelően elismert, a társadalmi perifériára szoruló gyermekek
és fiatalok nem érhetnek el.

Ha a tanodának nem találjuk meg a saját funkcióját, azzal csak azokat a hango-
kat erősítjük, amelyek a tanoda feleslegességéről szólnak: ha jól működne az iskola,
nem lenne szükség tanodákra. Ha a házi feladat elkészítésére koncentrálunk, ha az
eredményességünk mérése kimerül az iskolában szerzett jegyek javulásának figye-
lésében, akkor jogos a kritika, mert így az iskola egy nyúlványáról beszélhetünk.
Ebben az esetben egy diszfunkcionálisan működő rendszert támogatunk, vagyis egy
gyereket, aki a rendszer sajátosságai miatt nem érvényesül a rendszerben. Távol áll
tőlem az az állítás, hogy az iskolarendszerrel minden rendben, de nem értek egyet
azzal, hogy csupán ez ad létjogosultságot a tanodamozgalomnak. A jegyek javítása
az iskola feladata, hogyan is lehet elvárni a rendszeren kívülről ennek támogatását,

A DIFFERENCIÁLÁS SZINTJEI

79

hiszen nem a tanodapedagógus értékel, a közoktatás mérési és értékelési kultúráját
pedig nem az objektivitás jellemzi. A házi feladat elkészítése az egész napos iskola
miatt rendszeren belül is támogatott. Ezek tehát nem azok a feladatok, amelyek
elvégzésével egy tanoda arról tenne tanúbizonyságot, hogy szükség van rá.

Kézenfekvőnek tűnik, hogy az iskolai kudarcok csökkentése hozzájárul a gyer-
mek fejlődéséhez, de ezt nem érhetjük el tűzoltással. A házi feladat elkészítésével
elkerült egyes, a dolgozatra bemagolt információhalmazzal elért kettes felszínes
problémakezelés. Ha egy tanoda nem rendelkezik saját pedagógiai elképzelésekkel,
olyanokkal, amelyek a helyi viszonyokra, adott tanulócsoportra, a konkrét gyere-
kekre építenek, akkor a munkája nem lehet kellően hatékony, létjogosultsága meg-
kérdőjelezhető. A munkánk kezdetén dilemma volt, hogy az iskolai előrehaladást
támogassuk vagy az általunk diagnosztizált problémákra reagáljunk. A kettő ugyanis
rövid távon nem találkozik. Bár megküzdöttünk a döntéssel, mára egyértelműen és
erőteljesen az utóbbi felé tolódtak a hangsúlyok. Például, ha egy harmadikos kis-
lány beállít egy értelmezhetetlen olvasmánnyal mint feladattal, akkor könnyű szív-
vel adunk helyette más szöveget. Nem olvas jól, nehézségei vannak technikailag, de
szövegértés szempontjából is, a feladott történet viszont egyáltalán nem érdekli. Sok
baj van vele: történelmi, kicsit fiús, hosszú, vannak benne lábjegyzetek (!) és köte-
lező. Nekünk nem célunk, hogy másnap ennek felolvasására és a kérdésekre adott
válaszokkal ötöst kapjon. (Valószínűleg fel tudnánk készíteni: elolvassuk kétszer-há-
romszor, átvesszük a kérdéseket, beszélgetünk róla.) Mi inkább valami olyasmit vá-
lasztottunk célnak, hogy szeresse meg a betűket, szerezzen sikerélményt az olvasás
során, érdeklődjön a szöveg iránt. És ehhez más történetek, más formák kellenek.
Így lassabban jutunk el az iskolai ötösig, de ez nem is számít, mert így közelebb kerül
hozzá a szöveg maga, és közösen, motiváltan dolgozhatunk a megértés felé vezető
hosszú-hosszú úton. Ha együtt haladnánk a matekkönyvvel, ha az iskolai példákhoz
hasonló feladatokat gyűrnénk, akkor nekünk is szemet kellene hunyni afelett, hogy
úgy általában van probléma a gyerek számfogalmával. És ezen nem segít, ha csupán
mechanizmusokat rögzítünk benne.

A differenciálás nagyon szép fejlődési utat járt be a Toldi Tanodában. Először
csak az iskolai anyaggal, a másféle pedagógiával kapcsolatos ellenérzések vezérel-
tek minket: egyszerűen az, hogy máshonnan és máshogyan közelítsünk. Elkezdtek
készülni a mi tanulócsoportunkra szabott feladatsorok, projektek. Különböző évfo-
lyamoknak, különböző nehézségű, a helyi viszonyokra adaptált munkák. Több-ke-
vesebb sikerrel ezek működtek is. Azonban a mentorrendszer tovább mélyítette a
gyerekek megismerését, tudatosabbá váltak az elemző folyamatok és szembesülnünk
kellett azzal, hogy tovább kell differenciálni. Megértettük, hogy szükség és lehetőség
van a teljesen egyénre szabott munkára, ami az utóbbi félévben kezdte kibontakoz-
tatni szárnyait, nyáron pedig kiteljesedhet, hogy az új tanév már ennek jegyében
kezdődjön meg.

INNOVATÍV MEGOLDÁSOK

80

Melyek azok a legfontosabb elemek, amelyek ezt támogatják egy tanoda eseté-
ben? Kezdjük azzal, hogy még a pályázati indikátorok rabigái is nagyobb pedagógiai
szabadságot biztosítanak, mint ami egy közoktatási intézményeknek a rendelkezé-
sére áll. Jellemzően pár tíz gyerekkel foglalkozunk, lehetőségünk van tehát pontos
és alapos megismerésre egy igazán személyre szabott pedagógiához. Helyi szinten,
adott közösséghez közel, informálisabb viszonyok között dolgozunk. És éppen a
közösség az egyik fontos kulcs, hiszen a fent említett szabadság biztosítja a műfajok
sokszínűségét is: mindenféle programok/projektek mindenféle célközönségnek. A
teljesen egyénre szabott pedagógia csak akkor kap kellő támogatást, ha a tanoda
komolyan veszi az összes lehetséges funkcióját. Saját létjogosultságunkhoz tehát
nem elég, ha túllépünk a házi feladat elkészítésének nyűgén egy innovatív pedagógia
irányába, de fókuszálnunk kell a szülőkre, a családra, az egész közösségre és nem
egyszerűen környezetként, hanem célcsoportként. Módszertani repertoárunk, esz-
közeink pedig gazdagon felhasználhatják az informalitás lehetőségeit.

A tanodai környezetben rejlő lehetőségek kiaknázása a pedagógia fejlődését is
támogathatja. Ha láthatóvá és mérhetővé tudjuk tenni jó gyakorlatainkat, akkor kí-
sérleti terepként is tekinthetünk a tanodákra: ami működik, az részben vagy egész-
ben becsatornázódhat a közoktatásba, így például – hogy csak a nálunk legfontosabb
elemeket emeljem ki – az online tanulás, a társasjáték-pedagógia vagy a tanulási
napló módszertana. Gazdagítva az eddigi tudásokat, az eddig ismert példákat.

Szendrei (2005) azt írja, hogy a tanterv kidolgozásától és kiválasztásától kezdve
a pedagógusnak az adott korú gyermekre kell gondolnia, a módszerek, a tényleges
teendők kiválasztásánál pedig már a saját osztályra, az egyes tanítványokra. Ez pedig
egy tanodában nagyon szépen megvalósítható, megtámogatva mindazzal a komp-
lexitással, sajátossággal, amitől tanoda a tanoda. Az jól látszik, hogy egyre többen
gondolkodunk hasonlóan, bár a tanodavilág még közel sem nyújt egységes képet, és
kérdés, hogy az új tanodakiírás milyen irányba mozdít majd. Most átmeneti időszak
következik, számos izgalmas műhely kerül veszélybe forráshiány miatt, de sok kö-
zös gondolkodásra, fejlesztésre, munkára lehet idő, ami megteremthet egy adekvát
mérésen és értékelésen alapuló, valóban differenciált pedagógiát, mely a tanodák
nagyobb részét jellemezheti. És aztán ezzel fel is vértezhetjük magunkat a kritikák
ellen.

Irodalom
Balla István (2015): Nincs értelme betartani az előírt tantervet. Interjú Sulyok Blankával.

http://hvg.hu/plazs/20150414_Nincs_ertelme_betartani_az_eloirt_tanterv
Einhorn Ágnes (2012): Feladatkönyv. Nemzeti Tankönyvkiadó, Budapest.
Knausz Imre (2012): A kötött tananyag és az oktatás hatékonysága. Taní-tani Online, 2012. 02. 25.

http://www.tani-tani.info/a_kotott_tananyag
Nahalka István (2003): Az oktatás tartalma. In: Falus Iván (szerk.): Didaktika. Eméleti alapok a

tanítás tanulásához. Nemzeti Tankönyvkiadó, Budapest. 165–189.
Szendrei Julianna (2005): Gondolod, hogy egyre megy? Typotex Kiadó, Budapest.

SZÖVEGÉRTÉS-FEJLESZTÉS A TANODÁBAN

81

Szövegértés-fejlesztés a tanodában1

Fejes József Balázs

Jelen írás középpontjában annak kérdése áll, hogy a tanodák milyen módon le-
hetnek hatékonyak a hátrányos helyzetű tanulók iskolai sikerességének támoga-
tásában. E munka amellett érvel, hogy ez a tanuláshoz szükséges eszköztudás,
leginkább a szövegértés fejlesztésén keresztül remélhető. Ennek érdekében a
tanulmány rövid szakirodalmi áttekintést kínál diákjaink olvasási képességének
fejlődéséről, valamint a hátrányos helyzetű tanulók e területen jellemző lemara-
dásának lehetséges okairól és következményeiről. Ezt követően – elsősorban ta-
pasztalatokra építve – néhány olyan körülményt érint, amelyek kedvezően vagy
kedvezőtlenül befolyásolhatják a szövegértés fejlesztését a tanodákban. E munka
mondanivalója nemcsak a tanodák, hanem egyéb hátránykompenzáló programok
kapcsán is megfontolásra érdemes lehet.

E rövid írás nem térhet ki a gyakorlati megvalósítás lehetőségeire, ugyanakkor
a hazai oktatástudományi szakirodalomban fellelhetők példák arra vonatkozóan,
milyen módon fejleszthetik a tanodák a hozzájuk kötődő gyermekek és fiatalok
szövegértését (pl. Balázs, 2016 jelen kötet; Fejes, 2012a; Kiss, 2016; Kiss, Csempesz
és Fejes, 2015; Pap-Szigeti, Józsa és Zentai, 2007). A fejlesztési lehetőségeket a Ta-
nodaPlatform egyik szakmai műhelye2 is számba vette, ami ugyancsak jó kiindu-
lópont lehet a gyakorlati munkához.

Az olvasási képesség fejlődése és a
hátrányos helyzetű tanulók esete

Hazai és nemzetközi felmérések egyaránt arra hívják fel a figyelmet, hogy tanuló-
ink jelentős részének olvasási teljesítménye nem tesz lehetővé hatékony tanulást.
Bár a PIRLS-vizsgálatok szerint nemzetközi viszonylatban a negyedik évfolya-
mos magyar tanulók jól olvasnak (Mullis, Martin, Foy és Drucker, 2012), e ponton
hazánkban befejeződik az olvasás direkt fejlesztése, miközben más iskolarendsze-
rekben tovább folytatódik. A 15 éveseket mérő PISA-felmérések szerint előnyünk
erre az életkorra elolvad, a magyar diákok teljesítménye ekkor már elmarad a nem-
zetközi átlagtól. Tanulóink 19,7%-a nem éri el a hatszintű képességskála második
szintjét (OECD-átlag: 18,3%), ami azt jelenti, hogy a középiskola elején minden
ötödik magyar tanuló funkcionális analfabéta (OECD, 2013a). Emellett mind a
PIRLS, mind a PISA eredményei negatív tendenciáról tájékoztat diákjaink olva-
sási teljesítményének változása kapcsán (Csapó, Fejes, Kinyó és Tóth, 2014).
1 Másodközlés, eredetileg megjelent: Fejes József Balázs (2015): Szövegértés-

fejlesztés a tanodában. Lehetőségek és nehézségek. Taní-tani Online, 2015. 10. 19.
http://www.tani-tani.info/szovegertes_fejlesztes_a_tanodaban

2 A szakmai műhely kapcsán készült módszertani kisfilm ezen a linken érhető el: https://www.youtube.
com/watch?v=xI6e4-pif6U

INNOVATÍV MEGOLDÁSOK

82

A szövegértés optimális fejlettségének elérése megközelítőleg egy évtizedet
igényel (Nagy, 2000), miközben a direkt fejlesztésére hazánkban mindössze az
alsó tagozat négy éve fókuszál. Az alsó tagozat végén a nemzetközi mezőnyben
viszonylagos jó eredmények ellenére a magyar tanulók jelentős részének olvasási
teljesítménye az önálló tanuláshoz még nem elégséges. Molnár és Józsa (2006)
olvasási képességet célzó mérése szerint az ötödik évfolyamos tanulók 39%-ánál
nem reális elvárás a tankönyvre alapozott önálló tanulás. Nagy (2004) országos,
reprezentatív mintán végzett, a szóolvasás jellemzőit feltáró kutatása szerint a
nyolcadik évfolyamosok 21%-a, a tizedik évfolyamra járók 16%-a képtelen ered-
ményesen tanulni gyenge olvasási teljesítménye miatt.

A diákok egy részénél, főként a középosztálybeli tanulóknál az alsó tagozatot
követően a családi mintáknak, a szülői segítségnek, az otthoni tárgyi környezet-
nek (pl. könyvek, folyóiratok, játékok, IKT-eszközök) és a magasabb elvárások-
nak, erősebb motivációnak köszönhetően folytatódik az olvasás spontán fejlődése
(pl. házi feladatok megoldása, órai munka, szabadidős olvasás), így középiskolás
korukra többségük eléri az optimális szintet. Azonban a hátrányos helyzetű tanu-
lók fejlődése a célzott fejlesztés és a kedvező otthoni-családi körülmények hiánya
miatt lelassul, és a tanulók meghatározó hányada esetében a későbbiekben sem
tapasztalható jelentős fejlődés számos területen (l. Nagy, 2008).

A tanulási nehézségek elsősorban felső tagozattól kezdve szembetűnőek, ami-
kor a tanulóktól egyre inkább az önálló tanulást várja el az iskola, és egyre nagyobb
hangsúlyt kapnak a lexikális ismeretek. Csakhogy a tanulók egy számottevő há-
nyada nincs birtokában az otthoni tanuláshoz szükséges képességeknek, így nem
teljesíthetik sikeresen az iskola „tananyagközpontú” elvárásait.

Az alapvető képességek fejletlensége miatt a tanulók egy része nem élhet át si-
kerélményt a tanulás során, hiszen például az olvasást kívánó tevékenységek, vagyis
az iskolai tanulással összefüggő tevékenységek jelentős része a kudarc kockázatát
hordozza magában. A magasabb évfolyamok felé haladva, a tananyag komplexi-
tásának növekedésével a gyengén olvasók lemaradása egyre nő, ezzel párhuzamo-
san tanulási és olvasási motivációjuk csökken (Fejes, 2012b; Józsa és Józsa, 2014;
Szenczi, 2013). A folyamatot valószínűleg megtámogatja, hogy serdülőkorban
egyre kevésbé lesz fontos a pedagógus elvárásainak való megfelelés, és egyre in-
kább meghatározó lesz a kortárscsoport szerepe (Józsa és Fejes, 2010; Józsa, 2007).
Az olvasási teljesítmény és az iskolába járás kedveltsége közötti összefüggést a
PISA eredményei is alátámasztják (OECD, 2013b). Az iskolai sikertelenségek és
a csökkenő tanulási motiváció nemcsak a kognitív fejlődés szempontjából vet fel
kérdéseket, hanem az osztálytermi munkát is megnehezíti, hiszen a tanulási ne-
hézségek gyakran vezetnek magatartási problémákhoz (pl. Felleginé, 2004). Ez ta-
lán a szegregált közösségekben vezethet a leginkább problematikus helyzethez, az

SZÖVEGÉRTÉS-FEJLESZTÉS A TANODÁBAN

83

iskolával, tanulással szembehelyezkedő szubkultúra kialakulásához (Fejes, 2013).
Kertesi és Kézdi (2010) Országos kompetenciamérés alapján végzett elemzése to-
vábbi területen erősíti meg az olvasás jelentőségét: a lemorzsolódás veszélyének
leginkább kitett tanulók a gyengén olvasók.

A megoldás lehetőségei és nehézségei – fókuszban a tanodák

A hátrányos helyzetű tanulók tanulási problémáira adott leggyakoribb válaszok
közé a lexikális tudás pótlására koncentráló korrepetálás, valamint az évismétlés
tartozik. Azonban e válaszok nem hozhatnak látványos eredményeket, hiszen a
diákok tanuláshoz szükséges eszköztudását, valamint motivációs problémáit csak
közvetetten érinthetik, így az adott évfolyam megismétlését vagy az ismeretek el-
sajátítását segítő korrepetálást követően a diákok általában továbbra sem képesek,
motiváltak az önálló otthoni tanulásra. Ugyanakkor indirekt módon olvasási ké-
pességük is fejlődhet a korrepetálás és évismétlés során, de jól láthatóan általában
nem a problémára, hanem annak következményeire adnak választ e megoldások.

A magyar iskolarendszerben az alsó tagozat láthatóan nem biztosít elegendő
időt az olvasás direkt fejlesztésére, felső tagozattól pedig egyértelműen a lexiká-
lis ismeretek lesznek hangsúlyosak, és többnyire hiányoznak azok a lehetőségek,
amelyek elősegítenék az olvasási képesség további fejlődését (pl. szükséges idő,
tanterv rugalmassága, pedagógusok felkészültsége). Ugyanakkor a nem szakrend-
szerű oktatás választható lehetőséget biztosított a tanuláshoz szükséges eszköztu-
dás fejlesztésének folytatására, bár viszonylag kevés információval rendelkezünk
arról, hogy ez mennyiben érte el célját. Emellett a fejlesztő pedagógus munkakör
megjelenése említhető még pozitívumként, ami további lehetőséget biztosíthat az
eszköztudás hiányosságainak pótlására az alsó tagozatot követően is. Szintén puha
ösztönző az Országos kompetenciamérés, valamint a megreformált érettségi, ahol
a teljesítményt jelentősen meghatározza a szövegértés fejlettsége.

A különböző hátránykompenzáló programok, így a tanodák elméletileg szá-
mos módon segíthetnek pótolni az iskola említett hiányosságait az olvasás fejlő-
désének segítése terén. A tanulók egyéni szükségleteire való odafigyelés keretei
elviekben biztosítottak a tanodákban, az alacsonyabb létszám és a tantervi elvá-
rások hiányából következő rugalmasság egyaránt kedvező körülményeket jelent.
Ugyanakkor e körülmények adta lehetőségekkel nem könnyű élni, nézzük meg,
miért. A következő felsorolás természetesen a teljesség igénye nélkül, elsősorban
saját tapasztalatokra alapozva készült.

Az első kérdés a tanoda önmeghatározásával, kitűzött céljaival függ össze. A
tanodák munkája nem szűkíthető le az iskolai teljesítmények javítására, habár ez
lényeges céljuk kell legyen. A tanodák számos olyan feladatot elláthatnak, amelyek

INNOVATÍV MEGOLDÁSOK

84

a tanulók vagy akár a tágabb értelemben vett közösség kulturális és szabadidős le-
hetőségeit, életminőségét pozitívan befolyásolhatják (l. Fejes, 2014; Németh, 2009,
2013). Vagyis a tanoda által nyújtott szolgáltatások hangsúlyai biztosan meg-
határozóak lesznek abban a tekintetben, mely tevékenységre mennyi időt szán.
Nyilvánvalóan korlátozott időt töltenek a gyermekek, fiatalok a tanodában (dél-
utánonként néhány óra, szerencsés esetben heti többször), aminek csak egy része
lehet tanulás, ellenkező esetben nehéz lenne elérni az önkéntes részvételen alapuló
rendszeres megjelenést. Az is világos, hogy az iskola által elvárt lexikális ismeretek
elsajátítását segítenie kell a tanodának. A kérdés tehát az, hogy az említettek mel-
lett mennyi idő juthat az olvasás direkt fejlesztésére, illetve jut-e egyáltalán.

Nem megkerülhető kérdés a tanoda és az iskola viszonya sem. Amennyiben
a tanoda jó kapcsolatot igyekszik kialakítani a tanodás gyermekek és fiatalok ál-
tal látogatott oktatási intézményekkel, fontos, hogy érzékeltesse a partneriskolák
pedagógusaival az együttműködés előnyeit. Ez talán legegyszerűbben úgy telje-
síthető, ha figyelembe veszi az iskola elvárásait. Csakhogy az iskolák többsége
rövid távra koncentrálva, a házi feladatok elkészítésében és a számonkérésekre
való felkészülés segítésében vár segítséget, hiszen ezekre adhat osztályzatot. Az
olvasás gyakorlását felső tagozattól kezdve nem ismerhetik el a pedagógusok osz-
tályzattal, de ha nincs készen a házi feladat vagy nem sikerül a dolgozat, az – ter-
mészetesen – számít az értékelésnél. Azaz minél erősebb az együttműködés, minél
inkább az osztályzatok rövid távú javítására fókuszál a tanoda (és az iskola), annál
kevesebb figyelmet fordít az alapprobléma megoldására. Persze, felvállalhatja a
tanoda a saját útját, és az iskola szokásos elvárásaival keveset törődve az eszköztu-
dás fejlesztésére fókuszálhat, ugyanakkor ez a tanodai munka hatékonyságát más
módon érintheti negatívan. Talán példák nélkül is belátható, hogy amennyiben
nem érzik a pedagógusok a tanoda hasznát rövid távon, akkor kevésbé motiváltak
az együttműködésre. Tapasztalataink szerint e véleményüknek (haszontalan a ta-
noda) a pedagógusok egy része hangot is ad a tanodás gyermekekkel, fiatalokkal,
valamint szüleikkel való kommunikációban, ami egyértelműen megnehezíti a ta-
nodai pedagógusok munkáját.

Tegyük fel, hogy egy tanoda, a szövegértés központi szerepét felismerve, az
iskola elvárásainak való megfeleléssel kevéssé törődik vagy sikerül elfogadtatni
céljait az iskolával. Ebben az esetben is szembesül az időtényezővel. Ha az olvasás
fejlesztése nagyjából egy évtizednyi folyamat, akkor könnyen belátható, hogy mi-
nimum hónapokig tartó rendszeres fejlesztésre van szükség ahhoz, hogy érzékel-
hető változást érhessen el a tanoda. Mivel ez a munka csak hosszú távon befolyá-
solhatja az osztályzatokat, nehezen tudja kommunikálni a pedagógusok, tanodát
látogató gyermekek, fiatalok, valamint szüleik felé a tanodai munka hasznosságát.

További tényezőként a tanodai pedagógusok felkészültsége, módszertani

SZÖVEGÉRTÉS-FEJLESZTÉS A TANODÁBAN

85

kultúrája vethető fel. Az utóbbi tanodakutatás (Németh, 2013, 2014; Zágonné,
2014) megállapításai szerint a képességfejlesztés és az innovatív pedagógiai mód-
szerek alkalmazása egyre kevésbé jellemző a tanodák munkájában, egyfajta isko-
lásítási folyamat jellemzi a tanodaszférát – ami nyilvánvalóan nem független a
pályázati elvárásoktól. E megállapítást egyrészről tompíthatja, hogy az említett
adatgyűjtés egy finanszírozási szempontból instabil időszakban történt, ami a ta-
nodák pedagógiai munkájára is hatást gyakorolt. Ugyanakkor e megállapítások az
újonnan alakult tanodák kapcsán még inkább helytállóak lehetnek, hiszen a meg-
növekedett pályázati források hatására számos olyan szervezet is tanodamegvaló-
sítás mellett döntött, amely nem rendelkezett korábbi tapasztalatokkal e területen
(l. Fejes, 2014).

Összegzés
Az olvasási teljesítménynek a lexikális tudás elsajátításában, a tanulási motiváci-
óban és a lemorzsolódásban betöltött kulcsszerepe ellenére alig találkozhatunk
olyan hazai kezdeményezésekkel, amelyek az alsó tagozatot követően az olvasás
fejlesztésére fókuszálnának. A tanodák elviekben alkalmasak arra, hogy enyhít-
sék az olvasással összefüggő nehézségeket, és a felsorolt körülmények, akadályok
(célok hangsúlyai, időtényező, kliensek elvárásai, módszertani kultúra) ellenére az
érintettek egy szűk körének hatékony segítséget nyújtsanak. Ugyanakkor lényeges
kiemelni, hogy az oktatási rendszerünk diszfunkcionalás működésének olyan kö-
vetkezményéről van szó, amely tanulóinkat nagy számban érinti, nemcsak a hátrá-
nyos helyzetű diákokra korlátozódik, és az iskolában lehetne a leghatékonyabban
kezelni.

Irodalom
Balázs Ákos (2016): Szövegértés-fejlesztés képregénnyel. In: Fejes József Balázs, Lencse Máté és

Szűcs Norbert (szerk.): Mire jó a tanoda? A TanodaPlatform keretében összegyűjtött innovációk,
kutatások, történetek. Motiváció Oktatási Egyesület, Szeged. 87–94.

Csapó Benő, Fejes József Balázs, Kinyó László és Tóth Edit (2014): Az iskolai teljesítmények
alakulása Ma-gyarországon nemzetközi összehasonlításban. In: Kolosi Tamás és Tóth István
György (szerk.): Társadalmi Riport 2014. TÁRKI, Budapest. 110–136.

Fejes József Balázs (2012a): A mentorálás hatása a tanulási motivációra és a szövegértésre hátrá-
nyos helyzetű tanulók körében. Iskolakultúra, 22.7–8. sz. 80–95.

Fejes, J. B. (2012b): Learning motivation of disadvantaged students. In: Seel, N. M. (szerk.): Ency-
clopedia of the Sciences of Learning. Springer, New York. 1935–1937.

Fejes József Balázs (2013): Miért van szükség deszegregációra? In: Fejes József Balázs és Szűcs
Norbert (szerk.): A szegedi és hódmezővásárhelyi deszegregációt támogató Hallgatói Mentor-
program. Öt év ta-pasztalatai. Belvedere Meridionale, Szeged. 15–35.

Fejes József Balázs (2014): Mire jó a tanoda? Esély, 26. 4. sz. 29–56.
Felleginé Takács Anna (2004): Problémás tanulók, okok és megoldási javaslatok. In: N. Kollár Ka-

talin és Szabó Éva (szerk.): Pszichológia pedagógusoknak. Osiris Kiadó, Budapest. 472−496.
Józsa Gabriella és Józsa Krisztián (2014): A szövegértés, az olvasási motiváció és a stratégiahasz-

nálat összefüggése. Magyar Pedagógia, 114. 2. sz. 67–89.

INNOVATÍV MEGOLDÁSOK

86

Józsa Krisztián (2007): Az elsajátítási motiváció. Műszaki Kiadó, Budapest.
Józsa Krisztián és Fejes József Balázs (2010): A szociális környezet szerepe a tanulási motivá-

ció alakulásában: a család, az iskola és a kultúra hatása. In: Zsolnai Anikó és Kasik László
(szerk.): A szociális kompetencia fejlesztésének elméleti és gyakorlati alapjai. Tankönyvkiadó,
Budapest. 134–162.

Kertesi Gábor és Kézdi Gábor (2010): Iskolázatlan szülők gyermekei és roma fiatalok a
középiskolában. Beszámoló az Educatio Életpálya-felvételének 2006 és 2009 közötti hulláma-
iból. Budapesti Munkagazdaságtani Füzetek, 2010/3.

Kiss Veronika (2016): Szövegelni másképp. In: Takács Viktória (szerk.): Alternatív leckék. Innova-
tív pedagógiai eszközök a hátrányos helyzetű gyerekek fejlődéséért. Demokratikus Ifjúságért Ala-
pítvány, Budapest. 108–129.

Kiss Veronika, Csempesz Péter és Fejes József Balázs (2015): Motiváció Ösztöndíjprogram. Egy
szövegértést fejlesztő mentorprogram koncepciója és tapasztalatai. Anyanyelv-pedagógia, 8. 1. sz.
http://www.anyanyelv-pedagogia.hu/cikkek.php?id=556

Molnár Gyöngyvér és Józsa Krisztián (2006): Az olvasási képesség értékelésnek tesztelméleti
megközelítései. In: Józsa Krisztián (szerk.): Az olvasási képesség fejlődése és fejlesztése. Di-
nasztia Tankönyvkiadó, Budapest. 155–174.

Mullis, I. V. S., Martin, M. O. M., Foy, P. és Drucker, K. T. (2012): PIRLS 2011 international results
in reading. TIMSS & PIRLS International Study Center, Lynch School of Education, Boston
College, Chestnut Hill.

Nagy József (2000): XXI. század és nevelés. Osiris, Budapest.
Nagy József (2001): A szóolvasó készség fejlődésének kritériumorientált diagnosztikus feltérképe-

zése. Magyar Pedagógia, 101. 3. sz. 123−142.
Nagy József (2008): Az alsó tagozatosoktatás megújítása. In: Fazekas Károly, Köllő János és Varga

Julianna (szerk.): Zöld könyv a magyar közoktatás megújításáért. Ecostat, Budapest. 55−67.
Németh Szilvia (2009, szerk.): A tanoda-típusú intézmények működésének, tevékenységének elem-

zése. Kutatási beszámoló. Tárki-Tudok, Budapest.
Németh Szilvia (2013, szerk.): Tanoda-kutatás és fejlesztés 2012/2013. Zárótanulmány. Vitaanyag.

T-TUDOK, Budapest.
Németh Szilvia (2014): A 2009-es és a 2013-as tanodakutatás eredményeinek az összehasonlítása.

In: Buda András (szerk.): Oktatás és nevelés – gyakorlat és tudomány. Tartalmi összefoglalók.
XIV. Országos Neveléstudományi Konferencia. Debreceni Egyetem Neveléstudományok In-
tézete, Debrecen. 118.

OECD (2013a): PISA 2012 results. What 15-year-olds know and what they can do with what they
know (Volume I). OECD, Paris.

OECD (2013b): What do student think about school? PISA IN FOCUS, Paris.
Pap-Szigeti Róbert, Zentai Gabriella és Józsa Krisztián (2007): Kritériumorientált fejlesztés

SZÖVEGFER prog-ramcsomaggal: módszerek. In: Nagy József (szerk.): Kompetencia alapú
kritériumorientált pedagógia. Mozaik Kiadó, Szeged. 312–333.

Szenczi Beáta (2013): Olvasási motiváció a 4., 6. és 8. osztályos tanulók körében. Magyar Peda-
gógia, 113. 4. sz. 197–220.

Zágon Bertalanné (2014): Korrepetálás vagy egyéni fejlesztés? Gyakorlatok a 2013-as Tanoda-
vizsgálat eredményei alapján. In: Buda András (szerk.): Oktatás és nevelés – gyakorlat és tu-
domány. Tartalmi összefoglalók. XIV. Országos Neveléstudományi Konferencia. Debreceni
Egyetem Neveléstudományok Intézete, Debrecen. 119.

SZÖVEGÉRTÉS-FEJLESZTÉS KÉPREGÉNYEKKEL

87

Szövegértés-fejlesztés képregényekkel1

Balázs Ákos

Írásomban a szövegértés-fejlesztés egy lehetőségére, a képregények alkalmazására
szeretném felhívni a figyelmet, ami nemcsak tanodai, hanem iskolai keretek kö-
zött is használható lehet. A képregények viszonylag kevés szöveget tartalmaznak,
ugyanakkor vizuális megjelenítésük nagyon gazdag. A gyengén olvasó tanulókat
a hosszabb, egybefüggő szövegek már előre elrémiszthetik attól, hogy egyáltalán
belekezdjenek egy-egy szöveg feldolgozásába. Ekkor hosszabb győzködés nélkül
nehezen lehet rávenni őket, hogy elolvassák, amit mi szeretnénk. Viszont az egész
oldalas képek vonzóak lehetnek. A rövid szövegek olvasása azoknak a tanulóknál
is sikerélményt okozhat, akik nehezen birkóznak meg hosszabb szövegek elolva-
sásával, értelmezésével.

A korrepetálásnak, a dolgozatra való felkészülésnek nem sok értelme van ak-
kor, ha a tanulók nem tudnak önállóan feldolgozni egy bekezdésnyi szöveget sem
a tankönyvből. Ekkor érdemes a tanodának visszalépni pár lépéssel és az olvasás-
fejlesztésére koncentrálnia. Mivel a tanoda pedagógiai munkája kevésbé kötött, ezt
az iskolához viszonyítva talán könnyebben meg is teheti (l. Fejes, 2016 jelen kötet;
Kiss, 2016; Kiss, Csempesz és Fejes, 2015).

Írásom elején néhány javaslatot adok közre, amit érdemes figyelembe venni,
amennyiben képregényeket alkalmazását tervezzük. Ezt követően néhány
képregényszerkesztő szoftver jellemzőit és használatát mutatom be.

Hogyan kezdjünk neki?
Több oldalról2 is letölthetünk teljes képregényeket jó minőségben. Ennek egyrészt
az az előnye, hogy online, azaz számítógépen olvashatunk, ami nagy vonzerőt je-
lent a gyerekek számára. Azonban a képregényeket nem feltétlenül kell online for-
mában olvasnunk, ha szeretnénk, kinyomtathatjuk őket. Ugyanakkor arra érdemes
figyelni, hogy ne fekete-fehérek legyenek, ha tehetjük, színesben nyomtassunk,
ugyanis a bevonódást nagyrészt a külcsínnek köszönhetik a képregények. A ta-
pasztalatom az, hogy ha papíralapú olvasnivalót keresek, azt dolgozzuk fel, sokkal
nagyobb az ellenállás, mint ha azzal kezdem a foglalkozást, hogy bekapcsoljuk
a számítógépet. A Hálózsák oldalán a Disney-szereplőktől kezdve Tarzanon át
megtalálhatjuk a DC és a Marvel legismertebb szuperhőseit is. Az általános is-
kolás korosztály számára mindenképpen találunk izgalmas olvasmányokat, de a
1 Másodközlés, eredetileg megjelent: Balázs Ákos (2016): Szövegértés-fejlesztés képregényekkel.

Taní-tani Online, 2016.02.29. http://tani-tani.info/szovegertes_fejlesztes_kepregenyekkel
2 Például: http://halozsak.hu/

INNOVATÍV MEGOLDÁSOK

88

középiskolásokkal is érdemes próbálkoznunk. A legtöbb tanodás tanulónak nem
volt túl sok sikerélménye az általános iskolában az olvasás terén, és a tankönyvek,
olvasókönyvek szövegei sem nyújtottak számukra feledhetetlen élményt. Azonban
a képregények – a tulajdonságaiknak köszönhetően – megkedveltethetik az olva-
sást. A leghasznosabb, ha hosszú távú célként azt tűzzük ki, hogy a képregények
csak „bevezetőként” szolgáljanak a hosszabb szövegek elolvasásához, és fokozato-
san egyre hosszabb, összetettebb szövegek felé vezetjük a gyerekeket.

Az online képregények keresésekor vigyáznunk kell, hogy ne hagyjuk magukra
a gyerekeket, mivel a keresgélés közben felnőtt tartalommal is könnyen találkoz-
hatnak. Ezen kívül sok képregény tartalmaz erőszakos, durva jeleneteket, amire
szintén érdemes figyelnünk. A legjobb talán, ha a pedagógus néhány képregény
közül ad választási lehetőséget, aminek feldolgozható tartalmáról már korábban
megbizonyosodott. Ekkor ugyanúgy megmarad a választási lehetőség, de bizton-
ságos keretek között.

Ha már túl vagyunk pár képregény elolvasásán és fel is keltettük az érdeklődést
a műfaj iránt, maguk a gyerekek is készíthetnek saját történeteket. Előnye lehet a
képregényszerkesztésnek, hogy nemcsak a szövegértést, hanem a szövegalkotást
is gyakoroltathatjuk általa, ami ismét motivációs szempontokkal bír. Egyrészt a
kreativitás, autonómia lehetősége miatt, másrészt a passzív befogadóból aktív cse-
lekvővé válhatnak a tanulók.

Alsósok és felsősök egyaránt élvezhetik a saját képregény készítését. Ha nincs
ötlete a gyerekeknek, hogy miről szeretnének írni, segíthetjük, hogy a fantáziájuk
beinduljon. A storykockák nagyon jók lehetnek a történet cselekményének be-
indítására. A storykockák egyszerű hatoldalú dobókockák, ám a számok helyett
képek, ábrák vannak különböző témákban. Miután dobtunk a kockákkal, tetsző-
leges sorrendbe állítjuk őket és a képekből összeálló történetet elmondhatjuk a
többieknek. Ha nagyjából megvan a történet témája, akkor a pedagógussal/men-
torral megbeszélheti a gyerek, hogy mi legyen az eseménysorozat, kik legyenek a
szereplők, mi legyen a történet vége. Érdemes a gyerekekkel előbb közösen meg-
tanulni a szerkesztők használatát. Természetesen, ha úgy gondoljuk, hogy egyedül
is megbirkóznak a feladattal, akkor a funkciók önálló felfedezése is izgalmas lehet
számukra.

Korosztálytól és érdeklődési területtől függően választhatunk képregényszer-
kesztőt. Több szerkesztőhöz regisztrálnunk kell, de egyébként ingyenesek. Egyik
szerkesztőprogram sem magyar nyelvű, ám a menük ábrái, jelzései nagyon egyér-
telműek, nincs szükség komolyabb angolnyelv-tudásra a használatukhoz. A hasz-
nálat előtt ezért is érdemes közösen megbeszélni a programok használatát.

SZÖVEGÉRTÉS-FEJLESZTÉS KÉPREGÉNYEKKEL

89

Online képregényszerkesztő szoftverek

A továbbiakban néhány képregényszerkesztőt mutatok be az egyszerűbbektől az
összetettebbek felé haladva. Egy nagyon egyszerű, néhány karakterrel, tárggyal
rendelkező szerkesztővel Garfieldról gyárthatunk vicces képsorozatokat3 (1. ábra).
Minden benne van, ami kell: John, Garfield, Ubul és a maci mellett két továb-
bi macskaszereplőt is használhatunk a történetünkhöz. Az elkészült képkockákat
(egy- vagy hárompaneleset tudunk készíteni) ki is tudjuk nyomtatni regisztráció
nélkül. Online formában nem tudjuk elmenteni a képsorozatokat. A népszerű fi-
gura minden korosztály számára vonzó lehet.

1. ábra: A Garfield képregény-szerkesztő programmal készíthető képregény egy példája

Alapvető funkciók, sok karakter, változatos tárgykészlet jellemzi a Stripge-
neratort4 (2. ábra). Csak fekete-fehérben tudjuk elkészíteni a képregényünket, és
háttereket sem tartalmaz a szerkesztő. Érdekessége, hogy – egy közösségi oldal-
hoz hasonlóan – a felhasználók megoszthatják egymással az elkészült alkotásai-
kat, amennyiben regisztráltak. Ugyan az online mentés regisztrációhoz kötött, de
nyomtatni e nélkül is tudunk. A karakterek között sok a horrorisztikus, félelmetes
figura, így fiatalabbak számára nem ajánlott. A menü könnyen kezelhető, a
szokásos módon az ablakokba kell helyeznünk a karaktereket, tárgyakat, szóbubo-
rékokat. A képkockákat változatosan tudjuk elhelyezni, ezzel is érdekesebbé téve a
képregényt. Talán nem a legvonzóbb minden gyerek számára a fekete-fehér világ,
de a jellegzetes megjelenés és az egyszerű menü megkedveltetheti a szerkesztést.

3 http://rajzfilm.jatekpolc.hu/rajz/168-garfield-kepregeny-keszito-jatek
4 http://stripgenerator.com/strip/create/

INNOVATÍV MEGOLDÁSOK

90

2. ábra: A Stripgenerator menüje

Csupán néhány funkciója van, ám a BigHugeLabs5 (3. ábra) a fotókra tett gon-
dolat- és beszédbuborékokkal a szórakozás szinte kimeríthetetlen tárházát nyitja
meg a gyerekek előtt. A kirándulásokon készült életképeken megjelenő történe-
tek újraértelmezéséből kerek történeteket is lehet szerkeszteni, ha elég képünk és
szereplőnk van. Már az is nagy sikert arathat a gyerekek között, ha csak egy-két
képet szövegezhet be a program segítségével, amin ő és társai is rajta vannak. Az
internetről letöltött képeket is felhasználhatunk a képregényünk létrehozásához.
A dolgunk mindössze annyi, hogy kiválasztunk egy képet, majd a négy lehetséges
beszéd- vagy gondolatbuborékba felvisszük a szöveget. Sajnos nem minden éke-
zetes karaktert tud megjeleníteni a program, ami levon egy kicsit az élvezhetősé-
géből.

Nemcsak feltölteni tudunk a saját számítógépünkről, hanem a Facebookról és
az Instagramról is importálhatunk egy átszabni kívánt képet. Az elkészül alko-
tást rögtön továbbítani is tudjuk e-mailen vagy megoszthatjuk a Facebookon. Re-
gisztrálni nem szükséges e program esetében. Kiemelten fontos, hogy figyeljünk
arra, ne lehessen olyan képeket szerkeszteni, amivel másokat bánthatnak, kigú-
nyolhatnak, amire rengeteg lehetőség kínálkozik ezzel a programmal, de előzetes
megbeszéléssel, a célok tisztázásával és folyamatos mentori, pedagógusi jelenléttel
megelőzhető.

5 http://bighugelabs.com/captioner.php

SZÖVEGÉRTÉS-FEJLESZTÉS KÉPREGÉNYEKKEL

91

4.ábra: A Make Beliefs képregény-szerkesztő

A Make Beliefs6 (4. ábra)
szerkesztővel talán az alsós kor-
osztályt érdemes megcélozni. A
felhasználható karakterek mind-
egyike valamilyen humoros figura,
meseszerű lény, amikhez gazdag
háttér és tárgykészlet tartozik. A
program nagy előnye, hogy nem
kell regisztráció a használatához,
illetve a kész képregényt könnyen
ki is tudjuk nyomtatni, rögtön, mi-
után végeztünk. Ezenkívül e-mai-
len is el tudjuk küldeni, mielőtt
még elmentettük volna. Ez nagyon
hasznos, ha éppen nincs kéznél nyomtató, ám a produktumokat kézzelfogható
módon is szeretnénk eljuttatni a gyerekekhez. Az e-mailen kapott linken egyből a
Facebookon is meg tudjuk osztani az elkészült képregényt.

A Comicmaster7 (5. ábra) olyan hangulatot áraszt, mintha otthon az íróasz-
talunknál ülve ké-
szítenénk saját kép-
regényünket. Még a
zenét is kiválaszthat-
juk, amit hallgatunk
közben. Ugyanakkor
a megjelenítése egy-
ben a hátránya is a
programnak: a menü
és a panelek nagyon
kicsik, alig láthatjuk,
milyen hátteret vagy
karaktert helyezünk
a képregényünkbe. A
szerkesztés regisztrá-

cióhoz kötött, így nem tudjuk azonnal megtekinteni az elkészült munkánkat.

6 http://www.makebeliefscomix.com/Comix/
7 http://www.comicmaster.org.uk/

3. ábra: A BigHugeLabs segítségével készített kép

INNOVATÍV MEGOLDÁSOK

92

A filmekből ismert Marvel szuperhősök8 (6. ábra) is megragadhatják a gyerekek
figyelmét. Ha már van előzetes tudásuk valamelyik hősről, akkor érdekes lehet az is,
ha egyszerűen képregénybe foglalják az ismert történetet. Az is lehet, hogy az egész
film képregénybe való átültetése mellett döntenek a gyerekek. Ennél sokkal izgal-
masabb és nagyobb kihívás, ha saját maguk találják ki a kalandokat. A szerkesztő
hátránya, hogy a karaktereket, tárgyakat, háttereket csak néhány módon tudjuk el-
helyezni, forgatni, ami
elég statikussá teszi a
képregényt. Előnye,
hogy akár 22 olda-
las képregényfüze-
tet is készíthetünk.
Az elkészült munká-
kat el tudjuk menteni
PDF-formátumban
és ki is tudjuk nyom-
tatni regisztráció nél-
kül. A vizuális meg-
jelenése és az ismert
karakterek tehetik
vonzóvá a gyerekek szá-
mára ezt a programot.
8 http://marvel.com/games/play/34/create_your_own_comic

5. ábra: A Comicmaster képregény-szerkesztő

6. ábra: A Marvel képregényszerkesztő program

SZÖVEGÉRTÉS-FEJLESZTÉS KÉPREGÉNYEKKEL

93

Egy másik szerkesztő segítségével néhány Marvel képregényhős-karaktert tudunk
összeállítani a saját ízlésünk szerint9 (7. ábra). Az elkészült szuperhőst elnevezhet-
jük és továbbküldhetjük e-mailen, illetve kinyomtathatjuk vagy letölthetjük.

A szereplők fizikai megjelenésének részletes kidolgozásában az általam ismert
szerkesztők közül a legjobb a Bitstrips10 (8. ábra). Azért tartom a legjobbnak, mert
van egy karakterkidolgozó funkciója, vagyis nem kizárólag az előre elkészített
szereplők közül választhatunk. Ennek eredményeként a gyerekek kreativitása a

szokásosnál nagyobb
szerepet kap. Talán
ez a legsokoldalúbb
képregényszerkesz-
tő. Rengeteg figu-
ra, helyszín (háttér),
tárgy, bútor, effekt és
szövegbuborék közül
választhatunk. A ka-
rakterek mozdulatain
túl az arckifejezésü-
ket is be tudjuk állítani,

aminek segítségével még élethűbb és részletesebben kidolgozott képregényt készíthetünk.
További előnye a programnak, hogy a kezelése is nagyon könnyen megtanulható: néhány
felfedezőtúra után már minden funkciót képesek vagyunk használni.

9 http://marvel.com/games/play/31/create_your_own_superhero
10 https://www.bitstrips.com/create/comic/

7. ábra: A Marvel „Creat your own superhero” program

8. ábra: A Bitstrips segítségével karaktereket is kidolgozhatunk

INNOVATÍV MEGOLDÁSOK

94

Az ismertetett programokon kívül sok olyan szerkesztő létezik, amelyek a fen-
tiekhez hasonlóan telepítés nélkül használhatók. Amennyiben van néhány gyerek,
akiket meg tudunk fogni a szerkesztők segítségével, érdemes nagyobb projekteket
is megvalósítani velük, például saját képregényfüzet elkészítése az általuk kidol-
gozott karakterekkel és történettel. A kreativitás, a szövegértés és a szövegalkotás
fejlesztésén túl más fókuszú foglalkozások kiegészítője is lehet egy ilyen program.
A Bitstrips karakterkidolgozója segítségével érzelmeket, személyiségtípusokat is
meg tudunk jeleníteni, amik hasznosak lehetnek segítő beszélgetések alkalmával.
Mindenkit arra bátorítok, hogy a saját csoportjának, osztályának az igényeihez
igazítottan kísérletezzen a képregényszerkesztőkkel, a fenti ötletmorzsák nem
zárnak ki más, sokkal kreatívabb felhasználási lehetőségeket.

Irodalom
Fejes József Balázs (2016): Szövegértés-fejlesztés a tanodában. Lehetőségek és nehézségek. In: Fejes

József Balázs, Lencse Máté és Szűcs Norbert (szerk.): Mire jó a tanoda? A TanodaPlatform kere-
tében összegyűjtött innovációk, kutatások, történetek. Motiváció Oktatási Egyesület, Szeged. 81–86.

Kiss Veronika (2016): Szövegelni másképp. In: Takács Viktória (szerk.): Alternatív leckék. Innova-
tív pedagógiai eszközök a hátrányos helyzetű gyerekek fejlődéséért. Demokratikus Ifjúságért Ala-
pítvány, Budapest. 108–129.

Kiss Veronika, Csempesz Péter és Fejes József Balázs (2015): Motiváció Ösztöndíjprogram – Egy
szövegértést fejlesztő mentorprogram koncepciója és tapasztalatai. Anyanyelv-pedagó-
gia, 8. 1. sz. http://www.anyanyelv-pedagogia.hu/cikkek.php?id=556

VITAKULTÚRA-FEJLESZTÉS A TANODÁBAN

95

Vitakultúra-fejlesztés a tanodában
Csík Orsolya

Azok a diákok, akik rendszeresen vitáznak, képessé válhatnak a kritikus gondol-
kodásra, a kreatív problémamegoldásra, miközben olyan nélkülözhetetlen képes-
ségeik fejlődnek, amelyek alkalmassá teszik őket az aktív társadalmi részvételre
(Trapp, 2011; Trapp, Zompetti, Motiejunaite és Driscoll, 2005). A közösségi vita
során a diákok a saját közösségüket érintő ügyekről, dilemmákról és problémák-
ról vitatkoznak, sőt megoldási lehetőségeket dolgoznak ki, miközben értékké vá-
lik maga a tanulási folyamat pusztán a vitában való részvétel által. A pedagógus
olyan gyakorlóterepet alakíthat ki általa, amiben a diákok megismerhetik és elsa-
játíthatják a demokratikus értékeket, mellyel képessé válnak az aktív társadalmi
részvételre (Galambos, 2014).

 A tanulási folyamat során alkalmazott vita önmagában is rengeteg hozzá-
adott értékkel bír: új és izgalmasabb tanulási utak és módszerek, vitatechnikák el-
sajátítása. Nem öncélú veszekedések, hanem építő jellegű, érvekből és cáfolatokból
építkező diskurzus. Azonban a legfőbb célja a diákok felkészítése és alkalmassá
tétele az aktív társadalmi részvételre.

Feltettük magunknak a kérdést: vajon egy tanodában, halmozottan hátrányos
helyzetű fiatalokkal is tudna működni egy disputakör? Az nem volt kérdés, hogy
szükség van rá – legalább annyira, mint azoknak a diákoknak, akik felnőttként
nagyobb valószínűséggel kerülnek döntéshozói pozícióba. Úgy gondoltuk, a hal-
mozottan hátrányos helyzetű fiataloknál elsősorban a közösségi vita módszerével
tudunk majd hatékonyan dolgozni a helyi szintű problémák és konfliktusok ha-
tékony kezelésének, megoldásának segítésében. „A közösségi vita középpontjában
mindig egy dilemma vagy kérdés, társadalmi vagy közösségi probléma áll. Valójá-
ban nem más, mint a demokratikus döntéshozatal és részvétel előkészítő szakasza,
amely során senki nem mondja meg az igazságot, mert elismeri, hogy semmi sem
csak fehér vagy fekete. Az ilyen vitában a felek okos gyülekezete higgadtan, mások
véleményének és a köz érdekeinek tiszteletben tartásával képvisel egy álláspon-
tot, amelyet a többiek érvei hatására akár meg is változtathat. A lényeg minden
esetben nem csupán az a cél, hogy közösségi konfliktusainkat megtanuljuk békés
eszközökkel megoldani, hanem legalább ennyire fontos az ide vezető út is, az a
tanulási folyamat, amelyet a vitában való részvétel tesz lehetővé” (Galambos, 2014.
11. o.). Célunk, hogy a fiatalok képesek legyenek az aktív társadalmi részvételre,
elsősorban a saját közösségükben, illetve annak érdekében. A távlati, de annál mar-
kánsabb cél mellett szükség van számos rövidtávú, a disputakör működéséhez és

INNOVATÍV MEGOLDÁSOK

96

fenntartásához szükséges apróbb célra is. Néha ez kimerül abban, hogy a fiatalok
eljöjjenek és részt vegyenek a programon, de néha odáig is merészkedünk, hogy
érvek és cáfolatok sokasága hangozzon el a foglalkozásokon, megjelenjenek a
kritikus hangok, veszekedésmentes, de parázs viták alakuljanak ki. Jelen írásban
bemutatjuk, hogy az ötletet hogyan követte a képzésre alapozott megvalósítás,
milyen nehézségekkel és sikerekkel találkoztunk a Toldi Disputakör megalapítása
óta.

A képzést a Demokratikus Ifjúságért Alapítvány (DIA) biztosította a tano-
dában dolgozók kisebb csapatának. A vitatechnikák saját élményű, majd elméleti
elsajátításán túl a képzés legnagyobb hozzáadott értéke a toldi fiatalokra szabott
foglalkozásokra való felkészülés volt. Ebben a szakaszban át tudtuk gondolni,
hogy milyen az a közösség, akikkel dolgozunk: mi az, ami érdekli őket, mi az, ami
kevésbé, milyen konfliktusokra, problémákra és kihívásokra kell felkészülnünk.
Kialakítottuk azt a keretet, amelyben a vitafoglalkozásaink kibontakozhatnak,
de a keretek tartalommal történő felruházása már a fiatalok feladata volt: sza-
bályalkotás, ráhangoló és lezáró rituálék, disputaidentitás folyamatos alakítása. A
konkrét vitaformák használata előtt és közben megismerkedtek a véleményvonal,
a jövőkerék és a problémafa módszerével (Vajnai, 2014), miközben általános volt a
brainstorming és a témához kapcsolódó ráhangolódó játék vagy feladat alkalma-
zása is. Úgy tűnt, a terepet kiválóan előkészítettük, a fiatalokat felkészítettük erre
az új helyzetre. Ezek a bevezető foglalkozásaink azonban sokkal inkább szóltak a
gyerekek túlféltéséről, mint a program hatékony megalapozásáról. És még mindig
nem vitáztunk!

A disputafoglalkozásaink innen indultak: olyan történetekkel kezdtünk dol-
gozni, melyek szereplőit szimpátiasorrendbe kell állítani. A kihívást az jelenti,
hogy – az egyéni döntéseket közös nevezőre hozva – egy mindenki által elfogad-
ható rangsort kell megalkotni. A történetekbe ágyazva megjelentek az alapvető
emberi értékek, normák, melyek mentén kifejezetten izgalmas vitákat lehetett
lefolytatni a fiatalokkal. Hatalmas feszültséget keltetett az első alkalmakkor a kö-
zösségi vita alappillére, miszerint ezekben a vitákban „senki nem mondja meg az
igazságot, mert elismeri, hogy semmi sem csak fehér vagy fekete” (Galambos, 2014.
11. o.). Nem meglepő, hiszen belépve a közoktatás kapuján, egy sor „igazsággal”
találkozunk: a helyes betűvetés, a matematikafeladatok egyirányú és sokszor kizá-
rólagos megoldásai, a versek tankönyvi elemzése, a történelem egyféle perspektí-
vából történő értelmezése, a helyes viselkedésről nem is szólva. Meglepő és egyben
zavaró lehet, ha egyszeriben valaki kíváncsi lesz a gondolatainkra, hagyja, hogy ne
csak egy, hanem többféle megoldással álljunk elő. Nem könnyű elfogadni azt, ha
valaki másként gondolkodik, másféle megoldásokat talál ki, mint mi, ráadásul ezek
a gondolatok és megoldások ugyanúgy helytállóak, mint a sajátjaink. Hogy is van

VITAKULTÚRA-FEJLESZTÉS A TANODÁBAN

97

ez? A disputafoglalkozásaink célkeresztjébe ekkor került ennek a szemléletnek
a megismertetése, elfogadtatása és a játéktér kialakítása, melyben a fiatalok fej-
leszthetik toleranciájukat, empátiájukat, megértésüket, vitakészségüket az érvek,
cáfolatok segítségével.

Az említett játéktérbe, ami a disputafoglalkozásainkat takarja, egyre több mód-
szert és vitaformát vittünk be: fokozatosan megismerkedtünk a kétsarkos, majd
a négysarkos vitával, és kipróbáltuk a képviseleti kooperatív vitát. A kézjelek be-
vezetése a vitákban való részvétel drasztikus növekedésével járt (egyetértek, nem
értek egyet kezekkel történő kifejezése), ráadásul a csendjel aktív használata miatt
sokkal gördülékenyebbek lettek a viták, hiszen nem ment el idő a csend erőből
történő megteremtésére.

A következőkben két foglalkozásunkat mutatjuk be, gyakorlati
tapasztalatainkkal is illusztrálva az eddig tárgyalt vitaformákat, módszereket és a
disputakör működését. Nem rejtjük véka alá hibáinkat és programunk gyermek-
betegségeit sem, ám a jól sikerült elemeket szívesen ajánljuk továbbgondolásra,
kipróbálásra más tanodák számára is.

„Sulibáró” – avagy a legjobban sikerült foglalkozásunk
tapasztalatai

Ez a foglalkozás (részletesebben: Csík és Marton, 2015) leginkább a témaválasz-
tásnak és a fiatalok által megformált szerepeknek köszönhette sikerét. A témavá-
lasztás kulcsfontosságú egy sikeres vitához, lényege, hogy megragadja a fiatalok
érdeklődését és valamilyen mértékben érintettjei legyenek annak (Vajnai, 2014).
Esetünkben az iskola, a pályaorientáció és a munka világa, a szexualitás és az társas
kapcsolatok, valamint az alkohol- és a drogfogyasztás témái kerültek előtérbe, el-
sősorban érintettségük okán. A „Sulibáró” címen elhíresült foglalkozáson a tiltott
alkoholfogyasztást állítottuk a vita középpontjába.

 A kitalált kerettörténet szerint néhány diák a tanítás előtt alkoholt fo-
gyasztott, majd ittas állapotban látogatták meg a tanórát. Ennek következtében
konfliktusba kerültek tanárukkal, aki a szünetben a tanári szobában konzultált
kollégáival, milyen büntetésben részesítsék a diákokat. Noha egyszerűnek tűnik
a döntés (valószínűsíthető házirendsértés; 18 éves kor alatt tiltott az alkoholfo-
gyasztás), a szerepeknek köszönhetően elértük azt a célunkat, hogy a vitázó fi-
atalok több szempontból is átgondolják a történetet: az igazgató, a tanár, a szü-
lő és a diák perspektívájából. A szerepek olyan hatással vannak a disputázókra,
mint egy varázslat: maximálisan részt vesznek, a felkészülési idő alatt ötletelnek,
elképzelik és megformálják a szerepet, hajlandóak rövid szövegeket olvasni és
értelmezni, miközben érveket gyűjtenek a pedagógusok segítségével a vitához.

INNOVATÍV MEGOLDÁSOK

98

Amikor beülünk a „ringbe” vitázni, megtestesítik a karakterüket gesztusaikban,
beszédmódjukban, és elmondják a szerepük szerinti véleményüket, az összeírt ér-
veket, sőt egyre inkább képessé válnak arra is, hogy a társaik érveire reagáljanak.
Ebben a helyzetben nincs helye a személyeskedésnek és a veszekedésnek, kellő-
en eltávolítjuk őket a „valóságtól”, miközben észrevétlenül ugyan, de előbújnak
az egyéni vélemények, gondolkodásmódok, melyek különbözőségük ellenére is
egészen jól megférnek egymás mellett, sőt! Úgy látjuk, a szerepbe helyezkedés
kiválóan működik a fiataloknál, ez az egyik legjobb módja, hogy maximálisan
résztvegyenek a foglalkozásban, kezdve a ráhangolódástól a felkészülési szakaszon
át a vitáig, majd a záró gyakorlatig.

Építsünk játszóteret! – avagy a képviseleti kooperatív vita

A foglalkozásra hét fiatal érkezett, a ráhangolódó feladat során kislabdákra ragasz-
tott piktogramokból válogattak hangulatuknak megfelelőt. A rituáléink markáns
elemének számít egy ilyen jellegű ráhangolódó feladat, hogy megtudjuk, ki milyen
állapotban érkezett meg hozzánk, ki az, akit majd egy kicsit jobban kell motiválni,
ki az, akire ezt a foglalkozást jobban rá lehet építeni. Alapvetően fontosnak gon-
doljuk, hogy a csoportot nagyjából azonos szintre tudjuk juttatni egy-egy játéko-
sabb feladattal.

A témaválasztás ebben az esetben is nagyban épített a fiatalok érdekeltségé-
re, ám itt a választás lehetőségét is beiktattuk a folyamatba. Ez utóbbit szintén
gyakran alkalmazzuk: felkínálunk szerintünk őket érintő és érdeklő témákat, ám
meghagyjuk nekik a választás lehetőségét, hogy melyikkel foglalkozzunk mélyeb-
ben. Ezen a foglalkozáson minden disputázónak adtunk öt darab szimpátiapöty-
työt, amit különféle témák mellé helyezhettek el saját belátásuk szerint. Akár el is
oszthatták minden témára, de az sem volt kizárt, hogy valaki az összes pöttyöt egy
téma mellé tegye.

Ez a disputa a helyi szintű problémákra és az azokra adható megoldásokra
fókuszált. Vendégünk volt a Demokratikus Ifjúságért Alapítvány munkatársa, akit
megkértünk, hogy formálja meg a polgármester szerepét, a fiataloknak pedig őt
kellett meggyőzniük egy-egy, a közösségre is jó hatást gyakorló fejlesztési terv
megvalósításáról. A disputakör működésének előrehaladtával egyre fontosabbá
vált, hogy a vitákra kellően felkészüljenek, megbízható forrásokra támaszkod-
janak. Megvizsgálják, hogy egy-egy probléma mögött milyen okok húzódnak
meg, milyen következményekkel jár azok fennmaradása. Kiválóan alkalmazható
módszernek bizonyult esetükben is a jövőkerék, illetve a problémafa (Vajnai,
2014), ráadásul ennek segítségével a gondolkodásuk, a vitában való részvételük is
egyre strukturáltabbá, átgondoltabbá vált.

VITAKULTÚRA-FEJLESZTÉS A TANODÁBAN

99

A szimpátiapöttyök elhelyezése után két projektet választottak ki: épüljön Tol-
don játékterem, valamint épüljön Toldon játszótér. Két csapatra oszlottak és meg-
alkották saját témájuk jövőkerekét, melynek segítségével elkészítették a kampá-
nyukhoz szükséges posztert, felvértezve azt érvekkel. Ezt követően a polgármester
szerepébe bújt kollégánknak mutatták be terveiket.

A vitát megelőzően felelevenítettük a közösen meghozott szabályainkat, átis-
mételtük a kézjeleket, vagyis biztonságossá tettük a terepet a kulturált és eredmé-
nyes vita lebonyolításához. A fiatalok ringbe való belépése mára már azt jelenti,
hogy az addig facilitáló pedagógusok a háttérbe vonulnak: nem szólunk bele a
vitába, nem adunk szavakat a szájukba, nem szólunk, ha valami esetleg félresik-
lik, hagyjuk őket hibázni. Ez utóbbi szintén kulcsfontosságú elemnek tekinthető,
hiszen nagyon fontos, hogy a gyerekek megtapasztalják a vitázó szerepet és az
ezzel járó felelősséget. Ha ezt engedjük, és kellő mértékben támogatjuk, akkor
bámulatos eredményeket lehet elérni velük” (Csík és Marton, 2015). Természetes,
hogy lehetnek olyan szituációk, amikor muszáj belépnünk a helyzetbe, de lénye-
ges, hogy ezt a beavatkozást is a lehető legfinomabban tegyük, súgjunk, hívjuk
vissza a vitázót a ringből, tartsunk gyors kupaktanácsot. A képviseleti kooperatív
vita (Vajnai, 2015) ugyan nem merítette ki a benne lévő összes lehetőséget, mégis
remekül működött, főleg a konszenzuskeresés mentén, valamint az egy képviselő
kiváló szereplésén. Képzelt polgármesterünk diplomatikusan, de annál határozot-
tabban a játszótér megvalósítása mellett döntött, amivel nem csak a nyertes csapat
tudott azonosulni. A foglalkozást egy reflexiós körrel zártuk, amiben általában a
fiataloknak lehetősége van a foglalkozásra, egymásra és a hangulatukra is reagálni,
mely visszajelzések manapság már bőven tartalmaznak kritikát is, aminek mi
kifejezetten örülünk, hiszen számunkra és számukra is a fejlődés lehetőségét
jelenti.

Úgy gondoljuk, hogy a vitafoglalkozások megfelelő, de csoportra szabott
struktúrája állandó, kellenek a rituálék, a közösen kialakított szabályok és keretek.
De ebben a keretben merjünk kísérletezni, és a vitaformákat, alkalmazott módsze-
reket illetően alakítani a játéktéren. Ide belépve azonban már hagyjuk a fiatalokat
önállóan működni, kiteljesedni.

Záró gondolatok

A két leírás jól példázza a működés kihívásait, nehézségeit és sikereit is. A dispu-
tafoglalkozás mára már a tanodás foglalkozásrepertoárunk szerves részét képezi.
A Toldi Disputakör tagjai igénylik is a folytatást, mi pedig azon dolgozunk ve-
lük együtt, hogy a jövőben is őket érdeklő és érintő témák mentén folytathas-
suk a vitákat. Alakulóban van egy disputás identitás, egy kultúra, egy légkör, ahol

INNOVATÍV MEGOLDÁSOK

100

biztonságos keretek között találkozhatnak egyre komolyabb témákkal, a mögöt-
tük meghúzódó problémák mélységeivel és adott esetben megoldási lehetőségei-
vel is. Nem hiszünk a receptekben, azonban úgy gondoltuk, érdemes összefoglalni
a Toldi Disputakör főbb jellemzőit és eddig kipróbált tevékenységeit, melyek akár
jó példaként is szolgálhatnak más tanodák számára, hogy ők is elindítsák saját
tanodás disputakörüket. Nincs más hátra, vitára fel!

Irodalom
Csík Orsolya és Marton Boglárka: A toldi disputakör. Vitakultúra-fejlesztés hátrányos helyzetű

fiatalokkal. Taní-Tani Online, 2015.12.07. http://www.tani-tani.info/a_toldi_disputa_kor
Galambos Rita (2014): Az alapok. A közösségi vita elmélete. In: Takács Viktória (2014, szerk.):

Gondolkodjunk 3D-ben! A közösségi vita módszertana. Demokratikus Ifjúságért Alapítvány, Bu-
dapest. http://www.tani-tani.info/gondolkodjunk_3Dben

Trapp, R. (2011): The debatebasebook. A must-haveguideforsuccesfuldebate. Idebate Press, New York.
Trapp, R., Zompetti, J. P., Motiejunaite, J. és Driscoll, W. (2005): Discoveringtheworldthroughdeba-

te. A practicalguidetoeducationaldebatefordebaters, coaches, and judges. IDEA Press Books, USA.
Vajnai Viktória (2014): A problémától a megoldásig – a közösségi vita építőkockái. In: Takács

Viktória (2014, szerk.): Gondolkodjunk 3D-ben! A közösségi vita módszertana. Demokratikus
Ifjúságért Alapítvány, Budapest. http://www.tani-tani.info/gondolkodjunk_3Dben

TÁRSASJÁTÉKOK ÉS KULCSKOMPETENCIÁK

101

Társasjátékok és kulcskompetenciák1

Lencse Máté

Bár jelen munka a kulcskompetenciákon keresztül vizsgálja a társasjátékok lehet-
séges fejlesztő hatását, így kiemelt forrása a Nemzeti alaptanterv (2012)2, nem
elsősorban a közoktatás a gondolkodás kerete. Amennyiben a társasjátékok beke-
rülnének a kerettantervekbe, ha kötelezővé válna a társasozás, ha kidolgoznának
egy tantervet, ami előírja a játékok mennyiségét és milyenségét, akkor nagyon sok
– leginkább motivációs – elem eltűnne, ami tulajdonképpen a lényegét venné el a
társasjáték-pedagógiának. Ez nem azt jelenti, hogy az iskolában ne találhatnánk
meg a helyét a társasjátékoknak, hogy ne lenne szükség a hatékony pedagógiai
munkához egy tudatos tervezési és szervezési folyamatra, de meg kell hagynunk a
játékot játéknak, el kell hinnünk, hogy a gyerek képes arra, hogy eldöntse, szeret-
ne-e játszani, ha pedig igen, akkor mivel, meddig és mikor. Önmagában már ez a
döntési szabadság is a folyamat része.

Társasjátékokkal dolgozni indirekt pedagógia, a fejlesztési célok nincsenek ki-
hangosítva a gyerek felé, a legtöbb elem járulékos. Pedagógusként a keretek biz-
tosítása, a gyerekek megismerése és a folyamat támogatása a feladatunk. Nekünk
persze vannak céljaink, igyekszünk úgy motiválni a gyerekeket, hogy azokkal a já-
tékokkal játsszanak, amelyeket mi hasznosnak gondolunk számukra, de ezek csak
kategóriák, játékmechanizmusok, a konkrét játék, amibe beleszeret, már a gyerek
választása. Ugyanis mi könnyen tévedhetünk. A helyzet talán ahhoz hasonlítható,
amikor – haladó szemléletűnek gondolva magam – a Harry Pottert veszem elő
az irodalomórán: nem a sokszor meghurcolt kötelezőket, hanem egy népszerű
munkát, sokak kedvencét. Mégis lesz X gyerek az osztályban, akit nem köt le, aki
ugyanúgy szenved, és újra kimarad a döntési folyamatból. Társasjátékozás során is
beleeshetünk ilyen hibákba, mondhatjuk, hogy mindenki szeret játszani, és eről-
tethetjük, de eredményt nem fogunk elérni.

A Toldi Tanodában két éve foglalkozunk társasjátékokkal, a tapasztalatok, me-
lyek az alábbi rendszerezést életre hívták, tehát iskolán kívüliek, a gyerekek önkén-
tes részvételére építő tevékenységekből táplálkoznak. A cél azonban általánosabb,
szeretnénk megmutatni a társasjátékokban rejlő lehetőségeket, ahogy ezt – többek
között – a TanodaPlatform szakmai műhelyén3 is tettük.

1 Másodközlés, eredetileg megjelent: Lencse Máté (2015): Társasjátékok és kulcskompetenciák. Taní-tani
Online, 2015. 06. 30. http://tani-tani.info/tarsasjatekok_es_kulcskompetenciak

2 A szövegben többször szó szerint idézünk a NAT-ból. http://ofi.hu/sites/default/files/attachments/
mk_nat_20121.pdf

3 Az szakmai műhely kapcsán készült módszertani kisflm ezen a linken érhető el: https://www.youtube.
com/watch?v=hqKelJPsZ3g&feature=youtu.be

INNOVATÍV MEGOLDÁSOK

102

Anyanyelvi kommunikáció
Az anyanyelvi kommunikációról, többek között, ez olvasható a NAT-ban: „képes
másokkal érintkezni, kommunikációját figyelemmel tudja kísérni, és a helyzetnek
megfelelően tudja alakítani.” Sok olyan játék van, ilyen például a Bohnanza, ahol
a sikeresség egyik kulcsa éppen ez, hiszen egymással üzletelve, mások érveit meg-
hallgatva reagálunk folyamatosan változó helyzetekre. Játék során nálunk is meg
lehet figyelni, hogy a gyerekek hamar alkalmazkodnak a tárgyalófélhez, tudják,
hogy mindenkinél más stratégia működik, és ha ezt nem veszik figyelembe, akkor
nem termelnek jól a babföldjeik.

„Képes megkülönböztetni és felhasználni különböző típusú szövegeket, továb-
bá információkat keresni, gyűjteni, feldolgozni és közvetíteni.” Hamar rájöttünk
arra, hogy a gyenge olvasási motivációval rendelkező gyerekek a játék során nem
érzik problémának a betűk-szavak-mondatok értelmezését. Azok a játékok, me-
lyekben különböző szerepek, képességek teszik izgalmassá a játékot, nagyon alkal-
masak a szövegértés fejlesztésére. A Citadella egy remek példa erre, ami hamar a
gyerekek kedvence lett. Mivel titkos, hogy körönként milyen szerepet választunk,
a gyerek kénytelen egyedül megküzdeni a szöveggel, hiszen nem kérdezheti meg
az ellenfeleit, hogy akkor ez most mit is jelent – többek között ezért is fontos,
hogy ne játékmesterként, kívülről koordináljunk, hanem játsszunk mi magunk is.
Sok ilyen játék van, több-kevesebb rövidebb-hosszabb szöveggel, így amennyiben
mechanikussá válik az egyik játék, mutathatunk egy másikat, például a Munch-
kint, ami szövegértési szempontból mindenképpen nehezebb falat.

Az anyanyelvi kommunikáció fejlesztése szempontjából érdemes még kiemel-
ni a Tabut vagy a magyar fejlesztésű Mizériát, melyek könnyedebb játékok, egy-
szerű játékmechanizmussal és szabályrendszerrel rendelkeznek, de szórakoztatóak
és a szavak megértésén, a szinonimák használatán, a körülíráson nagyon nagy a
hangsúly.

Idegen nyelvi kommunikáció
Bármit játszhatunk idegen nyelven, de azért fontos odafigyelni arra, hogy milyen
nyelvi szinten vannak a gyerekek. Nálunk a szavak és az egyszerűbb kifejezések
tanulása az elsődleges cél, amihez a Guess Who? egy jó választás lehet. Szavak
tanulásához viszont egy népszerű játék, a Dobble általunk kifejlesztett variációit
használjuk, melyek igen kedveltek a gyerekek körében. A képeket egész egysze-
rűen betűkre, számokra, műveletekre, szavakra és idegen szavakra cseréltük ki. Ha
a játék játék marad, akkor a gyerek könnyen elfogadja, hogy most idegen nyelven
játszunk, de ha túlságosan előtérbe kerül az edukatív jelleg, annyira, hogy a me-
chanizmus is sérül, akkor kevésbé valószínű, hogy sikeresek leszünk.

TÁRSASJÁTÉKOK ÉS KULCSKOMPETENCIÁK

103

Matematikai kompetencia
Az alapműveletek fejlesztése, kiemelten az összeadás, a kivonás adja magát, sok
játékban kell akár közben, akár az eredmény megállapítása érdekében számol-
ni. De „a matematikai gondolkodás, az elvonatkoztatás és a logikus következ-
tetés” sem csak és kizárólag az absztrakt játékokat jellemzik. A játékhelyzetek
elemzése, a pillanatnyi állapotok felmérése, a lehető legjobb lépés keresése, a fo-
lyamatos valószínűségszámítás számos játékban megtalálható. A Carcassonne na-
gyon jó belépőjáték, tartalmazza az imént felsorolt elemeket. Minden egyes lap-
ka- és munkáslehelyezésnél számolnunk és mérlegelnünk kell: mekkora területet
építhetek még, milyen kártyák vannak még bent, mennyi pontot érhetek így el.
Mindemellett azt is fontos kiemelni, hogy a szabályok megértése, az ebből kö-
vetkező törvényszerűségek elfogadása és kezelése szintén nagyon erősen kapcso-
lódik ehhez a kompetenciaterülethez. A licites struktúrájú játékok – folyamatos
számolás, mérlegelés, belátás, a rendelkezésünkre álló keretek beosztása – nagyon
jól modellezik „a mindennapi problémák megoldása során a matematikai isme-
reteket és módszereket” alkalmazását. Jó példa a Nincs kegyelem vagy a For Sale
– ezekről kicsit később lesz szó.

Természettudományos és technikai kompetencia

Elsőre talán kicsit nehezebbnek tűnik kapcsolatot találni, de ha ezt olvassuk:„-
megfelelő ismeretek és módszerek felhasználásával leírjuk és magyarázzuk a ter-
mészet jelenségeit és folyamatait, bizonyos feltételek mellett előre jelezve azok
várható kimenetelét is”,	akkor érezzük, hogy a társasjátékok világa, azok műkö-
désének megértése és a gyakorlás bizony erre a kompetenciaterületre is hatással
lehet.

Eddig nem esett szó erről, de a játékoknak nemcsak a mechanizmusa, hanem
a kerettörténete is fontos a különböző kompetenciaterületek szempontjából, mert
nyújthat ismereteket és fejleszthet attitűdöket is. A Fauna remek példa arra, hogy
néhány egyszerű, de jó gondolattal hogyan lehet játék szempontjából is izgalmas
egy ismeretterjesztés vagy kvíz: egymást figyelve, mások ötleteit mérlegelve, azok-
hoz viszonyulva próbáljuk az ismeretlenebbnél ismeretlenebb élőlények jellemzőit
megtippelni. Vagy ott van a kooperatív Pandemic, ahol a járványok működését, az
azok ellen való küzdelmet élhetjük át, illetve jó példa a Village is, ahol többek kö-
zött a technikai fejlődésünk is szerepet kap abban, hogy a családunk méltó helyre
kerüljön a város krónikájában. De mi a Rizikót is azért vettük elő a gyerekekkel,
mert azt láttuk, hogy a földrészekkel kapcsolatos tudásuk erősen hiányos.

INNOVATÍV MEGOLDÁSOK

104

Digitális kompetencia
Ez a terület azért valóban kakukktojás, mert a társasjáték-pedagógia során ritkán
kerülnek elő a számítógépek. Ugyanakkor jó alternatívát is adhatunk a gyerekek
kezébe az online tevékenységükhöz: számtalan játék elérhető a Kalahától a Góig,
de van lehetőségünk interaktív társasjátékozásokra4 is.

Szociális és állampolgári kompetencia

Ez az a terület, ami talán a leggyakrabban jut eszünkbe, ha a társasjátékokról gon-
dolkodunk, hiszen a szituációban adott, hogy emberek egymással, egymás ellen
játszanak. Ugyanakkor nekünk, pedagógusoknak tudatosan kell ezt a területet is
kezelnünk, hiszen egyáltalán nem mindegy, hogy milyen szinten biztosít interak-
ciót egy játék, hogy kompetitív, esetleg kooperatív. Nálunk az az út működött,
hogy a versengésre épülő, egyszerű játékok alapozták meg azokat az együttmű-
ködős játékokat, amelyek teljesen új attitűdöt igényeltek. Az első kooperatív játék
a Forbidden Island volt, ám az igazán nagy siker a már említett Pandemic, de
a Hanabival is szívesen játszottak.

Jellemzően fontos célunk, hogy diákjainkat olyan feladatok elé állítsuk, ame-
lyek csupán együttműködés útján oldhatóak meg, de aki próbált már igazán jó
kooperatív tevékenységet összerakni, ahol valóban érvényesülnek az alapelvek, az
tudja, hogy ez mennyire nem egyszerű. Ugyanakkor a társasjátékpiacon akadnak
remek kooperatív játékok, melyek komoly tervezői munka, sok-sok tesztelés után
születtek, így tökéletesen alkalmasak az együttműködéshez kapcsolódó területek
fejlesztésére. Pedagógiai szempontból a legfontosabb feladatunk ezeknél a játé-
koknál, hogy ne engedjük, hogy bárki túldominálja a játszmát, bár ezekben az
esetekben is értékes tanulási szituációkat azonosíthatunk.

Itt emelném ki a vaklicites játékstruktúrát is, hiszen ez az a forma, ahol a va-
lószínűségszámításon túl, a játék pontos megfigyelése mellett igazán hangsúlyos
a többi játékos ismerete. Elővételeznünk kell a lépését, ki kell találnunk a gon-
dolkodását, hiszen a saját stratégiánk is ettől függ. Itt rajzolódik ki legjobban a
társasjátékok pedagógiai szempontból egyik legértékesebb jellemzője, hogy nincs
nyerő lépés: a szerencsefaktor, a többi játékos lépései mind-mind tönkretehetik
a mi lehető legjobb döntésünket. Egy vaklicites játék során hiába gondolom azt,
hogy az ellenfélnek mi a legjobb és aszerint lépek én is, ha ő mást választott, újra
kell terveznem az egész játékom, hiszen egyszerre cselekszünk, nem egymás után.
A For Sale vagy a Land Unter is kiemelkedően képviseli ezt a kategóriát.

4 Például: http://hu.boardgamearena.com/

TÁRSASJÁTÉKOK ÉS KULCSKOMPETENCIÁK

105

Kezdeményezőképesség és vállalkozói kompetencia
„A kezdeményezőképesség és a vállalkozói kompetencia segíti az embert, hogy
igyekezzék megismerni tágabb környezetét, és ismeretei birtokában képes legyen
a kínálkozó lehetőségek megragadására. Ez tudást, kreativitást, újításra való tö-
rekvést és kockázatvállalást jelent, valamint azt, hogy az egyén céljai érdekében
terveket készít és valósít meg.” Kis túlzással: erre találták fel a társasjátékokat.
Olyan világokban kísérletezhetsz, melyekben nincs valós, súlyos tétje a döntéseid-
nek, mégis gyors, egyértelmű visszajelzéseket kapsz, melyek biztosítják a fejlődést.
Lehet hibázni és tanulhatunk a hibáinkból. Kipróbálhatunk szélsőséges stratégiá-
kat, egy jó játék megbüntet, kockáztathatunk és megtapasztalhatjuk, hogy műkö-
dik, de aztán azt is, hogy nem. Ezek hihetetlenül értékes tapasztalatok.

Egy olyan egyszerű játék, mint a Nincs kegyelem, elképesztő mélységekkel
rendelkezik ebből a szempontból, nem véletlen, hogy olyan történetet is hallani,
hogy állásinterjúkon használják annak felmérésére, milyen a jelentkező kockáza-
telemző képessége. Pedig látszólag nem csinálunk semmi mást, mint próbáljuk
beosztani a pénzünket, elkerülni a nagyobb negatív értékű lapokat és néha beválla-
lunk néhányat, hogy pénzhez jussunk. De a játék közben nem tudhatjuk biztosan,
hogy jól döntünk-e, hiszen az elején megnézés nélkül kivettünk néhány lapot,
melyek később akár szükségesek is lehettek volna.

Esztétikai-művészeti tudatosság és kifejezőkészség

Sokáig azt gondoltuk, hogy a Dixit nem a mi játékunk. Túl nehéz, túl absztrakt.
Aztán egyszer előkerült, és rá kellett jönnünk, hogy részben tévedtünk. Kevés na-
gyobb öröm van annál, amikor nehéz a feladat, de a gyerek mégis motivált, mi a
Dixittel éppen ezt tapasztaltuk meg. Furcsa volt, nem ehhez szoktak, de a képeket
nagyon szerették, örömmel játszottak. Örömmel, de nem jól. Nem tudtak elvo-
natkoztatni a képen látottaktól, nem tudták értelmezni a képeket. Idővel aztán,
látva, figyelve a mi játékunkat, már sokkal ügyesebbek lettek, tovább tudtak gon-
dolni egy-egy képet, működött néhány asszociáció. Mind a befogadás, mind a ki-
fejezés szempontjából kulcsfontosságú játék. Hasonlóan absztrakt a Sztorikocka,
ahol egyszerű ábrák segítik (vagy éppen nehezítik) a történetmesélést. A két játék
nálunk úgy ért össze, hogy meseíráshoz kezdtük használni őket mint segédeszkö-
zöket. A fejlődés már csak a meséket olvasva is szembetűnő.

INNOVATÍV MEGOLDÁSOK

106

A hatékony, önálló tanulás
„A motiváció és a magabiztosság e kompetencia elengedhetetlen eleme.” Ahogy
a társasjátékozásé is. Szabályokat, játékstruktúrákat elsajátítva, egymás játékát fi-
gyelve, saját játékát – még ha nem tudatosan is – elemezve a gyerek nagyon sokat
megtud saját képességeiről. A játék élményt ad, olyan élményt, amiért meg kell
küzdeni, mert vannak nagyon komplex, nehéz játékok. Ha alkalomról alkalomra
jobban szeretne teljesíteni valaki, akkor figyelnie és tanulnia kell, ezzel pedig tisz-
tában van, a társasjáték pedig hálás műfaj, mert azonnal visszajelez: több pontot
ér el, kevésbé kap ki, messzebb jut, nyer stb. Megkapja a várt és szükséges meg-
erősítést. Úgy működik, ahogyan egy, a fejlesztő értékelést komolyan vevő, igazán
eredményes pedagógiának működnie kell.

Összegzés
A társasjátékok fejlesztő hatásait vizsgálva ez csak egy lehetséges szempontrend-
szer. A HVG Extra – Business társasjátékokkal (is) foglalkozó száma (2015/2)
például nyolc játszva fejleszthető képességet emelt ki: tárgyalástechnika, figyelem,
önfegyelem, memória, problémamegoldás, nyelvtudás, döntéshozatal, éles helyze-
tek kezelése. Sokfelől lehet közelíteni a kérdést, de ez csak azt erősíti, hogy fontos
dologról beszélünk. Jelen írás nem állítja, hogy társasjátékozva a kulcskompeten-
ciák minden téren fejlődni fognak, pusztán arra mutat rá, hogy eszközként, peda-
gógiai keretként érdemes elgondolkodnunk a játékok szerepén. Például akkor, ha
nem érünk célt egy gyerekkel vagy gyerekcsoporttal, és valami újat keresünk. Vagy
akkor, ha informálisabb keretek között dolgozunk, például tanodában. Vagy akkor,
ha meg akarjuk tölteni tartalommal az egész napos iskola nyűgét. Azonosítsuk a
problémát, keressük a válaszokat, jelen esetben a játékokat, és teremtsük meg a
helyzetet, melyben a gyerek találkozik a társassal. De ne felejtsük el, hogy elsősor-
ban játszunk, minden más csupán szerencsés véletlen.

PÁLYAORIENTÁCIÓS LEHETŐSÉGEK A TANODÁBAN

107

Pályaorientációs lehetőségek a tanodában1

Márton Gábor

Az iskolai pályaorientáció keretein belül osztálylétszámtól függően 20-30 gyerek-
nek kellene személyre szabott segítséget adni, emellett ellátni azt a mennyiségű,
olykor követhetetlen határidőkkel rendelkező adminisztrációs terhet, ami a fo-
lyamathoz szükséges. Emellett gyakran nem marad idő a gyerekek támogatására,
a családokkal való együttműködésre. Ennek következtében a pályaorientáció sok
esetben kimerül az adminisztráció elvégzésében és néhány gyárlátogatásban. A
gyerekek és családok személyes támogatásában, a rugalmasabb, kreatívabb megol-
dások megtalálásában a tanodák jelenthetik az egyik lehetőséget. Az alábbiakban
bemutatom a TanodaPlatform pályaorientációval foglalkozó szakmai műhelyén
megfogalmazott2 gyakorlatokat, az esetlegesen felmerülő dilemmákat, kiemelten
foglalkozva a Motiváció Tanodában használt módszerekkel.

A feltárt gyakorlatok egyik fontos eleme a szülőkkel történő közös munka
hangsúlyozása. A szülők kevés információval rendelkeznek mind a felvételi el-
járást, mind a magyar oktatási rendszer ismeretét, illetve a választható szakmá-
kat, lehetőségeket tekintve. Elfogadják azt, amit az iskolában hallanak, ami sok
esetben a hátrányos helyzetű és halmozottan hátrányos helyzetű gyerekeknél a
szakiskolát jelenti. Fontos lenne számukra több információt nyújtani, ehhez új
formákat keresni. Erre az egyik lehetőség a szülői klub. Ennek keretében a szülők
a gyerekekkel közösen vesznek részt a foglalkozáson, ahol jelenlegi élethelyze-
tükből a múltra tekintenek vissza, mi az, amit legjobban bánnak vagy másképp
tennének. Sok esetben erre a válasz az, hogy tanulnának, többet foglalkoznának
magukkal, jobban megismernék magukat, a lehetőségeiket. Mivel a gyerekekkel
közösen vesznek részt ezeken az alkalmakon, ezt hallják a gyerekek is, és ez elvégzi
azt a munkát, amit a pedagógus szeretne. A gyerekek saját szüleik példáján keresz-
tül hallhatják a tanulás és az önismeret fontosságát.

Egy általunk is használt másik módszer a személyesen átélhető „szerepjáték”,
ahol a szülő a gyermekkel közösen „végigjárhatja” a magyar iskolarendszert, meg-
tapasztalhatja az itt hozott döntéseinek következményeit. A szerepjáték során egy
teremben rendezzük be a magyar közoktatási rendszer állomásait (általános iskola,
szakiskola, szakközépiskola, gimnázium, felsőoktatás), melyeket nyilak kötnek össze.

1 Másodközlés, eredetileg megjelent: Márton Gábor (2015): Pályaorientációs lehetőségek a
tanodában. Taní-tani Online, 2015. 05. 26. http://www.tani-tani.info/palyaorientacios_lehetosegek_a_
tanodaban

2 Az szakmai műhely kapcsán készült módszertani kisflm ezen a linken érhető el: https://www.youtube.
com/watch?v=DwFDVkqfl7Y

INNOVATÍV MEGOLDÁSOK

108

Egy-egy állomásra csak akkor lehet bejutni, ha a megfelelő belépési követelmé-
nyeket teljesítette (az általános iskola végén elhelyezett ellenőrzőbe írva jegyeit
eldöntheti, melyik középfokú oktatási intézménybe szeretne kerülni; ha érettségit
adó középiskolát választ, akkor továbbléphet a felsőoktatásba). Minden állomás-
nál igyekszünk megjeleníteni, kézzelfoghatóvá tenni az itt szerezhető bizonyítvá-
nyokat (pl. érettségi, diploma, nyelvvizsga), illetve az így szerezhető jövedelmet is.
Ezt a jövedelmet a gyerekeknek aktuális árak mellett kell beosztaniuk, megnézve
azt, mire költhetnének, milyen életminőségre lehet elegendő az adott végzettség-
gel szerzett pénzösszeg. A szülőkkel közösen átélve átfogó képet kapnak a mun-
kaerőpiac és a magyar közoktatás működéséről.

A pályaorientációs foglalkozások másik eleme a gyerekekkel való foglalko-
zás. Minden esetben fontosnak tartjuk hangsúlyozni, hogy ennek egy többéves
folyamatnak kell lennie, ahol kiemelten kell foglalkozni az önismerettel, önkitel-
jesedéssel. A szakmák kiválasztását és egy, az önismeretet is fejlesztő foglalkozást
használnak több helyen is. Ennek keretében az adott szakmához kapcsolódóan
közösen összegyűjtik, milyen tulajdonságok kellenek hozzá, ő mikkel rendelkezik
ezekből, el tudja-e mondani, mit csinál az adott szakma képviselője, el tudja-e
mondani, hogyan lehet jól csinálni. Fontos feladat ebben az esetben, hogy minél
szélesebb körét ismerjék meg a szakmáknak, kinyitva ezzel azokat a lehetőségeket
is, amelyekről korábban nem is hallottak.

Ennek egyik módszere a Pályaválasztási Élő Könyvtár, melynek keretében egy
többlépcsős folyamatban kialakítjuk azon szakmák körét, amelyek iránt a gyere-
kek érdeklődnek. Először összeszedjük azokat, amiket a gyerekek saját család-
jukból ismernek, mindegyik esetében kiemelve annak előnyeit és hátrányait is.
A következő lépésben különböző tesztek és kérdőívek (Holland-féle érdeklődési
teszt, a Nemzeti Pályaorientációs Portálon található teszt3) segítségével igyek-
szünk a gyerekek érdeklődési területeit meghatározni. Ezen tesztek és kérdőívek
eredményeit közösen beszéljük meg a gyerekekkel, ahol megerősíthetik egymás
kompetenciáit, emellett a tanodában dolgozó mentorok is visszajelzéseket adnak
az eredményekkel kapcsolatban. Az eredmények ugyanazt mutatják, amit a men-
torok megfogalmaznak, gondolnak, tapasztalnak. Ugyanakkor nagyobb hatást fejt
ki, inkább elgondolkodtatja a gyerekeket a mentorok véleménye, mint a tesztek,
kérdőívek eredményei.

A Pályaválasztási Élő Könyvtár keretében a gyerekek azon szakmák képviselő-
ivel beszélhetnek, amelyek közel állnak kompetenciaterületeikhez, illetve szívesen
dolgoznának is benne. Ebben a formában a gyerekek kikölcsönzik a „könyveket”,
akik egy-egy szakmát képviselnek, és meghatározott ideig beszélgethetnek ve-
lük, ezáltal életközeli tapasztalatokat szerezve az adott hivatásról. Illetve, mivel
3 http://eletpalya.munka.hu/

PÁLYAORIENTÁCIÓS LEHETŐSÉGEK A TANODÁBAN

109

sok „könyv” áll a rendelkezésre, így lehetőség van mindenkinek általa nem ismert
szakmák megismerésére is, tágítva ezzel látókörét. A „könyvek” a rendezvény előtt
felkészítést kapnak, ahol megtudják, milyen iskolai következményekkel jár, ha a
gyerekek hátrányos vagy halmozottan hátrányos helyzetűek, illetve azt az inst-
rukciót kapják, hogy igyekezzenek érettségit adó középiskolák felé orientálni a
gyerekeket. Fontos a könyvek kiválasztásánál, hogy könnyen megtalálják a gyere-
kekkel a közös hangot, be tudják őket vonni a beszélgetésbe. Tapasztalataink azt
mutatják, hogy a gyerekek minden esetben szélesebb látókörrel távoznak, emellett
a megjelenő „könyvek” érzékenyítését is elérjük. A gyerekek által nem ismert lehe-
tőségek bemutatását szolgálja az egyetemi épületekben tett séta is, ahol a gyerekek
megismerkedhetnek az egyetemi légkörrel, az egyetemi szokásokkal. Ennek kere-
tében olyan kulturális közegbe kerülnek, amely vonzó lehet számukra a felsőokta-
tási tanulmányok elérésére.

A bemutatott gyakorlatok mellett felmerülnek dilemmák, nehézségek is. Ko-
rábban már megtettem, de ismét hangsúlyoznom kell a szülők hozzáállását és eb-
ből következően a velük való munka fontosságát. Hangsúlyos, olykor nehézséget is
okoz a szülő továbbtanuláshoz való hozzáállása, miszerint ő nem tartja fontosnak,
ami sok mindenre visszavezethető, például saját iskolai sikertelenségének emlékei;
szükség van a plusz jövedelemre a családnak, amit a gyermek képes hozni munká-
jával; nincsenek meg az anyagi lehetőségek a továbbtanulás finanszírozásához. Ér-
demes az önismeretet és a szülőkkel történő közös munkát a lehető leghamarabb
elkezdeni, már az 5. évfolyamon.

A tanodákban az innovatív, a személyiség megismerésén, a megfelelő önisme-
reten alapuló, megfelelő időben elkezdett, a szülőkkel történő kooperációra épülő
pályaorientációs foglalkozást tartják a megfelelőbbnek. Ezen elemek megvalósí-
tása meg is történik, így ezeken a helyeken az egyénre figyelő, rendszerben gon-
dolkodó, a gyerekek lehetőségeit kitágítani igyekvő intézmény képe bontakozik ki.
Talán jelen pillanatban elegendő célkitűzés az érettségi elérése, mert minél tovább
tanul a gyerek, a család annál jobban hozzászokik, hogy a gyerek tanul, később
pedig egy érettebb személyiség kerül majd vissza a családba, aki a tanulás értékét
is magával viheti.

INNOVATÍV MEGOLDÁSOK

110

Romológiai tartalmak interiorizációs lehetősége
tanodában

Baráth Szabolcs

Írásomban a roma identitás megjelenésének, láthatóvá tételének, továbbá az etni-
kai identitás diskurzusának egy lehetséges megközelítését mutatom be, kiváltkép-
pen tanodát működtetők számára. Mielőtt azonban sort kerítek az egyik lehetsé-
ges út felvázolására, hadd osszak meg néhány gondolatot a címmel és a témával
kapcsolatban is.

A motiváció, ami ahhoz vezetett, hogy ezzel a témával foglalkozzam, nem volt
más, mint a hosszú évek során átélt kudarcsorozat. Cigány fiatalok számára sokszor
szerveztem, szerveztünk különböző foglalkozásokat (roma hagyományőrző, népis-
meret, táncoktatás) –összefoglalóan a továbbiakban: romológiai tartalmak. Mind-
végig az volt az érzésem, hogy nem voltam, voltunk képesek eléggé bevonttá, mo-
tiválttá tenni a fiatalokat. Számtalan helyzetben éreztem azt (saját szervezéseimen
kívül is számtalanszor tapasztaltam ugyanezt), hogy az ehhez hasonló foglalkozások
megmaradnak a poros kiállítás szintjén. Kicsit egzotikus, kicsit érdekes, de valójában
távol marad a fiataloktól annak ellenére, hogy a részt vevők nagyrészt cigány közös-
ségek tagjai.

A kudarcérzések miatt több kérdés is felvetődött bennem. Szükség van-e egy-
általán romológiai tartalmak megjelenítésére egy tanoda jellegű intézményben?
Amennyiben igen, az mit jelent valójában? Elég kizárólag a módszertani repertoárt
bővíteni? Menjünk sorjában.

A tanodákban, elhelyezkedésüktől függően, különböző létszámban jelennek
meg roma fiatalok. Az európai uniós támogatásokból finanszírozott tanodák ese-
tében már több kiírási ciklus óta kimeneti követelmény a roma tanulók részvétele
meghatározott százalékban (l. Fejes, 2014). Minthogy a tanodák nagy része uniós
támogatással működött, és ez várható a 2016-os évben indulók esetében is, így az
egyik közös nevező a tanodákban a roma fiatalok jelenléte. Minthogy a tanoda egy
olyan közösségi színtér, amely komplex szolgáltatást nyújt az oktatási rendszerben
nem megfelelően elismert, a társadalmi perifériára szoruló gyermekek és fiatalok
számára, akiknek ezen szolgáltatásokat nincs módjukban elérni (Szűcs, 2015), így a
romológiai tartalmak megjelenítése mint identitásképző szolgáltatás szintén a tano-
da feladata. Ezen logika mentén a tanodamozgalom folyamatosan felvállal, biztosít
olyan értékek közvetítését, melyek csak halványan vagy sehogy sem jelennek meg
a közoktatás mindennapjaiban. A romológiai tartalmak megjelenésével teljesül-
het a személyek identitásának erősítése, kulturális hovatartozásuk, vonatkoztatási
csoporthoz való viszonyuk tisztázása vagy magát a romológiai diszciplínát érintő
diskurzusok beindítása. Így nyilvánvaló, hogy az első kérdésre igennel kell válaszol-
nunk. Ennél sokkal összetettebb és bonyolultabb az a kérdés, hogy mit takar ez a
terület, illetve hogyan vihető be a tanodába. A következőkben ezekre a kérdésekre
szeretnénk válaszokat kínálni, majd egy lehetséges foglalkozástervet bemutatni.

ROMOLÓGIAI TARTALMAK INTERIORIZÁCIÓS LEHETŐSÉGE

111

Identitás és akkulturáció

A roma kultúrához köthető ismeretek és élmények megjelenése egy tanodában szorosan
kapcsolódik a fiatalok identitásállapotához. Az identitást mint „másoktól megkülönböz-
tethető létezést” (Révész, 2007) és a valamivel való azonosulást Erikson az 1950-es években
vezette be szakterminuskén, ami azóta köznapi és tudományos értelemben is különböző
karriert futott be. A „Ki vagyok én?” kérdés folyamatossága a filozófia ontológiai kérdé-
seiből a társadalomtudomány egyéb vizsgált területein is megjelent, különös tekintettel
a pszichológiában, a szociálpszichológiában és a kultúrantropológiában. A különböző
entitásokkal való azonosság, azonosságkeresés, azonosságélmény dinamikus, folyamatos
interakciókban megjelenő állapotára a pedagógiának akciókkal, tevékenységekkel kell
válaszolnia. Ezen interakciók különböző küzdelmek mentén biztosítják az egyén szá-
mára az énidentitást, azaz „az identitás mindig személyes erőfeszítést igénylő pszichikus
teljesítmény, amely kríziseken keresztül valósul meg” (Révész, 2007. 4. o.). Erikson pszi-
choszociális fejlődéselméletében a különböző fejlődési szintek között megjelenő krízisek
révén jut előre a személyiség (Erikson, 1956 idézi Csepeli, 2006). A nyolc eriksoni fejlődési
szakasz közül az ötödik az identitás kiépülésének ideje, melynek során az énazonosság
keresése elemi erővel jelenik meg, lényegében az identitás kialakulása innentől datálható.
Ez a szakasz a korai kamaszkorban jelenik meg az ember életében, amikor az énszerepek
között elbizonytalanodik a fiatal, belső világa konfúzzá válik.

Piaget (1953 idézi Csepeli, 2006) fejlődés-lélektani megállapításai szerint is a kisisko-
láskor végére kezdenek el a gyermekek igazoló-magyarázó kognitív elemeket elsajátítani
saját csoportközi attitűdjeikhez, melyek a kamaszkor viharos éveiben kategoriális azo-
nosságaik kialakulásává válnak. A „Ki vagyok én? Ki is vagyok valójában?” őskérdés ebben
a kritikus állapotban jelenik meg legerősebben. Az eriksoni krízisállapotban lefolytatott
lelki küzdelmek nyitnak utat az identitás kialakulása felé. A krízisállapotot pedagógiai
tőkének tekintem azon a nyomvonalon, amin haladok vizsgálatom tisztázása során. To-
vábbá látható, hogy megközelítésem egy bizonyos korcsoportra vonatkozik, ami nagyjá-
ból a 12–21 éves kor.

Erikson pszichoszociális fejlődési modellje mellett fontos felfigyelnünk a James Mar-
cia (Révész, 2007) által megnevezett identitásdiffúzióra, ami egy olyan állapot a fiatal éle-
tében, amely se nem krízis, se nem kialakult identitás. Az identitásdiffúzió során az egyén
megreked, szerepeket elhárítva magától, lassú bebábozódás állapotába kerül. Lényegében
a krízis okozta küzdelmen vagy nem tud átevickélni, vagy magával a krízisállapottal sem
szembesül. Számos tabu1 blokkolja az ilyen életszakaszt. Mind a kamaszkorban megje-
lenő identitáskrízis során megjelenő identitásalakulás, mind az identitásdiffúzió során

1 „Feltűnő több interjúból, hogy mennyire nem merül fel az egyes családokban a „cigányság” mint téma,
mennyire nem beszélnek egymásnak a nehézségeikről. Mindkét fél, a szülő és gyerek mintegy kímélni
igyekszik a másikat – mindkettőre voltak példák a beszélgetésekben –, és végül a téma tabu jelleget ölt.
Az idézett példákból többször is kiderül, hogy milyen fontos a nehézségek verbalizálása, s hogy ennek
hiánya nehézségeket szül, míg viszont a megléte sokszor protektív erejű. Cigány mivoltuk tabu jellege a
cigány családokban az énkép és az identitás sérülékenységéről árulkodik.” (Pálos, 2010. 55. o.)

INNOVATÍV MEGOLDÁSOK

112

megjelenő regresszió komoly kihívást jelent egy tanodában dolgozó segítő számára,
ahol a célcsoport egy része kisebbségi közösséghez tartozik. Ugyanis a perszonális
identitás mellett meghúzódó szociális identitás esetében az egyén folyamatosan vi-
szonyulási távolságokat-közelségeket keres az őt körülvevő társadalmi csoportokkal.

Az emberek általában pozitív társas identitást keresnek, mivel pozitív önbecsülés
elérésére, illetve annak fenntartására motiváltak. Ennek lehetőségét leginkább a más
csoportokkal való összehasonlítás és az attól való pozitív megkülönböztetés adja. Az
etnikai identitás nem statikus, hanem mint fejlődési folyamat összehasonlítható a
széles körűen tanulmányozott személyes identitás kialakulásával (Pálos, 2010). Így
az etnikai identitást is egy folyamatrendszernek képzelhetjük el, ami különböző mi-
nőségi állapotok között jelenik meg, vagy éppen nem jelenik meg az egyén életében.
Ez különösen igaz a nem magas státuszú etnikai pozíció viszonylatában. A többségi
társadalom által alacsony státuszú etnikai közösséghez tartozó egyén számára Berry
(2003) meghatározása alapján négyféle akkulturációs stratégia áll rendelkezésre. Az
akkulturációs stratégiák minden egyéb eltérő szociokulturális közösségek érintke-
zésében megjelennek, azonban a kisebbségi és hátrányosan megkülönböztetett cso-
portok esetében válik/válhat meghatározó életstratégiává, és két fő kérdést vet fel:
„Érdemes-e az egyénnek fenntartani kulturális identitását és jellemzőit, illetve hogy
értékesnek minősül-e, ha fenntartja a kapcsolatot a másik csoporttal.” (Pálos, 2010,
55. o.)

Az erőteljes azonosulás mindkét csoporttal az integráció előrejelzője lehet.
Amennyiben egyik csoporttal sem jött létre azonosulás, marginalizációról van szó.
A többségi kultúrával létrejött, kizárólagos identifikáció asszimilációt von maga után,
míg ha csak az etnikai csoporttal jön létre azonosulás, szeparáció alakul ki. Egy sze-
mély történetén belül is megfigyelhető, hogy az élet különböző területein más és más
akkulturációs stratégia válik dominánssá” (Pálos, 2000. 57 o.).

Tanodai célcsoport esetében az akkulturációs stratégiák tekintetében a margi-
nalizációs stratégia az uralkodó. A mélyszegénységben, szegregált életkörülmények
között élő, túlnyomóan roma családok gyerekeinél a marginalizálódás válhat nagy-
részt életstratégiává, melynek során nincs azonosulás sem a magas státuszú roma
kultúrával, sem a többségi kultúrával. Negatív identitásnak lehetünk tanúi, ahol a „Ki
vagyok én?” kérdés helyett a „Ki nem vagyok én?” kérdés válik uralkodóvá (Csepeli,
2006). Ám nem ilyen egyöntetű a kép, hiszen a korábban említett dinamikus identi-
tásmozgás folyamatosan érzékelhető a fiatalok körében, ami megengedi a különböző
akkululturációs stratégiák közötti mozgásokat. Csakhogy ezek nagyon gyérek, szinte
alig érzékelhetőek. A probléma éppen abban rejlik, hogy ez a stratégia olyan iden-
titásszerű állapot, amely nem belső, szerves fejlődés eredménye, hanem a környezeti
hatások rákényszerített állapota. A marginalizáció nem az identitáskrízis folyamata
során megszületett énállapot. Ebből kifolyólag kiemelt feladatunk ezeket a folya-
matokat felgyorsítani. El kell indítanunk azt az identitáskrízist (eriksoni modell),
amelynek harca és eredménye során a fiatal identitása megerősödik. Ezt tekinthetjük
az első lépésnek, ami megnyitja az utat az etnikai identitás integrációs stratégiája felé

ROMOLÓGIAI TARTALMAK INTERIORIZÁCIÓS LEHETŐSÉGE

113

(Baráth, 2016 jelen kötet). Meggyőződésem, hogy ezt az utat kihagyva nem indítha-
tunk el valódi diskurzust e területről.

Megállva az akkulturációs stratégiáknál, fontos szemügyre venni a szeparációs
és az asszimilációs stratégiákat is annak ellenére, hogy ezekkel a stratégiákkal jóval
kevesebb tanodai fiatal rendelkezik. A szeparációs stratégia sokszor a híd szerepét
tölti be az integrációs stratégia irányába. Ebben a helyzetben már egy tudatosabb
identitásképződésnek vagyunk tanúi. A szociális, környezeti kényszer itt nem erős,
az önként vállalt út meghatározása lesz jelentősebb. Ebben az esetben hasonló pe-
dagógiai módszer javasolt, mint amit később mutatok be a nem a roma közösségből
érkező fiatalok identitásának befolyásolása esetén. Hasonlót tapasztalunk az asszi-
milációs stratégiával rendelkezők esetében is, ahol szintén a nem roma közösségből
érkező fiatalok számára javasolt metodika alkalmazása lenne fontos. Csoportelméleti
szempontból mind a három stratégia esetében új vonatkoztatási csoportok megte-
remtése szükséges. A marginalizációs stratégiánál két új vonatkoztatási csoport, míg
a szeparációs és az asszimiláció esetében egy új vonatkoztatási csoport jelenik meg.

Az akkulturációs stratégiák ismerete elsősorban a kisebbségi sorban lévő roma
közösségekből, roma környezetből érkező fiatalok esetében jelenthet számunkra pe-
dagógiai irányvonalat. Hiszen láthattuk, hogy mind a marginalizáció, szeparáció és
asszimiláció esetében szükséges egy kimozdítási akció (ami éppen a megszokott stra-
tégiát kérdőjelezi meg), identitáskrízis elindítása, ami út lehet az integrációs stratégia
kialakulásához. Azonban számos olyan tanoda működik, ahol kisebb vagy nagyobb
mértékben nem roma környezetből, nem roma közösségekből érkező fiatal tanul,
játszik, fejlődik. Az a kérdés, hogy számukra szükség van-e a romológiai tartalmak
megjelenítésére. A bevezetőben megfogalmazottak alapján azt gondolom, hogy igen.
Ez viszont bonyolítja pedagógiai szempontból a helyzetet. Vajon ugyanaz a pedagó-
giai tartalom és cél szükséges a nem roma közösségekből érkező fiatalok számára is,
mind a roma közösségből érkezők esetében a romológiai tartalmak interiorizálására?
A többségi kultúrából érkezett fiatalok esetében az akkulturációs stratégiák kevés-
bé relevánsak. Azonban az identitáskrízis során megélt tartalmak befolyásolása, az
identitáskrízis kísérése a tanoda által ugyanúgy érvényes. A cél ebben az esetben az
azonosságkeresés mentén az integrációs tartalmak megjelenítése. Ez azt jelenti, hogy
a „Ki vagyok én?” kérdés válaszai között interiorizálódjon a kisebbségi élethelyzetben
élők ismeretének igénye, elfogadásának szándéka. Itt nem szükséges vonatkoztatási
csoportként megjeleníteni a romólógiai tartalmakat felvállaló közösséget – ahogy
azt az asszimiláció esetében (és a szeparációs stratégiánál pedig a többségi társada-
lom mint vonatkoztatási csoport) tartom szükségesnek2, hiszen itt nem a csoporthoz
tartozás válik fókusszá, hanem a csoportközi viszonyok lesznek a meghatározóak.
2 Ez komoly vitatéma. Nem vagyok teljesen meggyőződve arról, hogy a szeparációs és asszimilációs

stratégiával rendelkező egyén esetében az integrációs stratégia kialakítása során a többségi vagy roma
kultúra mint vonatkoztatási csoport kell, hogy megjelenjen. Azt azonban vallom, hogy a szeparációs
stratégia integrációs stratégiává változtatása során a többségi kultúra megjelenése vonatkoztatási
csoportként és az asszimilációs stratégia integrációs stratégiává alakítása során pedig a roma kultúra
megjelenése vonatkoztatási csoportként a legmegfelelőbb. De ez nem jelenti, hogy nincs más út az
integrációs stratégia elérésére.

INNOVATÍV MEGOLDÁSOK

114

Ez alatt azt értem, hogy a többségi társadalom képviselői és a kisebbségi közösség-
hez tartozók viszonya, kölcsönhatása válik meghatározóvá.

Tehát a roma és a nem roma közösségből érkező fiatalok esetében két külön-
böző célt fogalmazhatunk meg a romológia interiorizálása kapcsán. A roma kö-
zösségből érkező fiatalok esetében cél az akkulturációs identitásképző stratégiák
átváltása integrációs stratégiává oly módon, hogy az adott – asszimilációs, szepa-
rációs, marginalizációs – akkulturációs stratégiából az identitáskrízis erősítésén
keresztül kizökkentjük a fiatalt. A nem roma közösségből érkező fiatalok esetében
cél az identitáskrízis folyamatában megjeleníteni olyan tartalmakat, amelyek a ki-
sebbségek felé nyitja meg a fiatalokat.

Így a romológiai foglalkozások tárgya a kezdeti szakaszokban nem a romológia
körébe tartozó ismeretek összessége lesz, hanem maga az egyén, az én. Az iden-
titáskrízist elősegítő és befolyásoló foglalkozások képesek megalapozni azt a be-
fogadó attitűdöt, ami egy más szemlélettel engedi magához a romológia területén
található ismereteket. Affektív megközelítéssel erősítjük a kognitív tartalmakat
is. Azt, hogy ez az alapozó szakasz milyen hosszú, maga a tanodában dolgozó
munkatárs dönti el. A javaslatom, hogy minél több időt érdemes erre a szakaszra
szánni.

 Foglalkozásattitűd, posztmodern viszony
De ez még csak a kezdet, hiszen ott tartunk, hogy látjuk, milyen irányból érdemes
az első lépéseket megtenni. Azonban az első lépések során egyéb tényezőket is
figyelembe kell vennünk. Azt látjuk, hogy a foglalkozások fókuszába magát az ént
kell állítani a romológiai ismeretek helyett. Továbbá a foglalkozások során az éni-
dentitás állapotának krízisét kell fokozni azon célból, hogy új identitástartalmakat
tudjunk behozni. Azért szükséges folyamatosan az identitás szintjén maradnunk,
hogy az interiorizáció megtörténhessen.

Az identiáskrízisben való részvétel mellett fontosnak tartom egy másik je-
lenség leírását is. Ez a jelenség nem más, mint az etnikai, kisebbségi diskurzus
szemantikai csapdája. Sajnos jelen írás tartalmi és terjedelmi keretei szűkek ahhoz,
hogy ezt részletesen ki lehessen fejteni, de fontos a legfontosabb sarokpontokat
bemutatni. Az a nyelvezet, amit hétköznapi szinten használunk a kisebbségi lét-
helyzetre, a romológiai tartalmakra, nagy valószínűséggel, nem használható ezen
foglalkozások alkalmával. Azok a főbb fogalmak, amelyek alapjai a romológiai tar-
talmaknak, olyan konnotációkkal ellátottak, amelyek számos esetben az előítéletes
attitűdök végtermékei. Ezen konnotációk hordozói sok esetben éppen a margina-
lizált csoport tagjai.3 A helyzet akkor válik igazán bonyolulttá, amikor a többségi

3 Ismert a szociálpszichológiából az a vizsgálat, mely megmutatta, hogy az alacsony státuszú csoportok
tagjai erősen elutasítóak saját kultúrájukkal. Afro-amerikai gyermekek alacsonyabb pontszámokkal
láttak el színes bőrű babákat, mint fehér babákat (Cole és Cole, 2006).

ROMOLÓGIAI TARTALMAK INTERIORIZÁCIÓS LEHETŐSÉGE

115

társadalom képviselői is célcsoportként jelennek meg. A fogalmak konnotációi
különös viszonyokat alkotnak. A többnyire előítéletes fogalomhasználatért szinte
versengenek a roma közösségből és a nem roma közösségből érkező fiatalok is. Tu-
lajdonképpen a „Ki vagyok én?” problematika mellett megjelenik a „Mi a cigány?”
problematika is. Pontosabban: a kettő egymás relációjában. Tehát ez még továbbra
sem tisztán ismereti kérdés. A „Mi a cigány?” kérdésre adott válaszoknak el kell
jutniuk a „Mi a cigány, ha nem az, amire eddig gondoltunk?” kérdésig. Lényegében
az identitáskrízis részévé tesszük a „Mi a cigány?” kérdést. Azt gondolom, hogy
ezen bonyolult célok eléréséhez egy olyan posztmodern nyelvezetet és módszert
érdemes használni, amely alkalmas arra, hogy a fiatalt – és ne feledjük, hogy ka-
masz fiatalokról van szó – kizökkentsük a megszokott kerékvágásából és lehető-
séget teremtsünk arra, hogy az eddigi konnotációk mellé másokat is elhelyezzen.
A posztmodern gondolkodás egyik eszköze a humor, az irónia és a provokáció.
Mindegyik eszköz célja kizökkenteni az időt. A megszokott helyett valami szo-
katlant létrehozni, alkalmazni.

Tapasztalatom, hogy ezen posztmodern eszközök alkalmasak lehetnek arra,
amit eddig bemutattunk. Életkori sajátosságok miatt – hiszen serdülőkről beszé-
lünk – és a leterhelt fogalomrendszer miatt is. A provokáció egy olyan metodikai
határmezsgye, ami csak nagyon jól átgondolt foglalkozásvezetés mentén használ-
ható fel. Célja, hogy széttörjön valamit, de úgy, hogy azon építkezni lehessen.
Ehhez szegődik jó társul a humor. A kettő együtt képes elindítani olyan folya-
matokat, amelyek termékenyekké tudnak válni. A foglalkozások attitűdje szem-
pontjából szükséges, hogy a foglalkozásvezető ne etnocentrikus megközelítéssel
közelítsen a foglalkozásokhoz. Az etnocentrikus magatartást elméletben eluta-
sítjuk, de nagyon gyakran nem vesszük észre – akár saját magunkon sem – ennek
jeleit, tüneteit. Azt mondhatom, hogy amint megjelenik a janicsárképző attitűd,
rögtön gyanakodhatunk etnocentrikus megközelítésre – bármilyen etnikai-kultu-
rális oldalról jelenjen meg. Továbbá az etnocentrikus gondolkodás, par excellence,
alkalmatlan a posztmodern humorra, ugyanis a posztmodern gondolkodás során
az önmagunk kinevetése komoly hangsúlyt kap. Emellett a humor, irónia alkalmas
arra, hogy lerombolja azokat a konnotációkat, amelyek nem engedik a szakmai
diskurzust.

Minthogy az egyénből indulnak ki a foglalkozások, így a személyes érté-
kek megjelenítési lehetősége fontos pedagógiai cél. Ez azt jelenti, hogy kezdeti
szakaszban a „hagyni elmondani” elv alapján érdemes engedni a vélemények,
értékek, sztereotípiák, előítéletek szabad áramlását. Ugyanis tudható, hogy az
értékekhez érzékeny perszonális viszony társul. Az identitáskrízis során komoly
értékpreferencia-változások zajlanak le, melyeknek kísérésében a foglalkozások
kiemelkedő szerepet játszanak. Csakhogy az értékek választása – kiváltképpen
kamaszkorban – főként belülről érlelődő folyamat, ami jelentős mértékben el-
lenáll minden direkt behatásnak. Ahhoz, hogy a későbbiekben meg lehessen ha-
tározni a romológiai tartalmak fókuszait, prioritásait, szükséges ismerni az adott

INNOVATÍV MEGOLDÁSOK

116

közösség értékpreferenciáit, továbbá ahhoz, hogy biztonságban érezzék magukat,
értékeik szempontjából szükséges engedni azok szabad megnyilvánulását.

A foglalkozások megszervezése során ajánlott a különböző önismereti foglal-
kozások repertoárjából merítkezni. A 2015 nyarán elindított „roma kultúrtörté-
net” foglalkozások voltak számomra az első olyanok, amelyek már a fent leírtak
tapasztalataiból merítkeztek. 2015 nyarán még csak a foglalkozások kidolgozásá-
ban vettem részt, majd 2015 őszén vezettem ezen foglalkozásokat túlnyomó részt
roma fiataloknak egy tanoda jellegű intézményben. Minthogy több csoportban
valósultak meg foglalkozások, eddig már körülbelül húsz foglalkozás zajlott le. A
résztvevők visszajelzése alapján a téma befogadása sokkal erőteljesebben megvaló-
sult, mint korábban, hasonló célú foglalkozásoknál. Az önismereti tartalmak felől
indított foglalkozások során – az újszerűen használt fogalmi rendszerek következ-
tében – a fiatalok nagy része aktívan belemerült azokba a kérdésekbe, amelyeket
felvetettünk. Az én középpontba helyezése vált fókusszá és így nem tudtak a ro-
mológiai tartalmak tananyagszerű vizsgálandó ismeretekké válni.

Lehetséges foglalkozások
Az elméleti hátteret azért tartottam fontosnak leírni, mert végiggondolása segít-
heti a tanoda szakemberit a foglalkozások megtervezésében. Nézzük meg, melyek
azok a fontosabb szempontok, amelyeket a fenti logika alapján javaslok követni.

Tematikus szempontok
• Identitáskrízis követése önismereti foglalkozásokkal: Ki vagyok én a világ-

ban? Viszonyaim, életem, dolgaim, családom, tetteim stb. Személyes, családi
környezetből vett tapasztalatok, élmények beépítése a foglalkozásokba, oly
módon, hogy a megélt hatások, események a romológia területire vonatkoz-
tathatóak.

• Kultúra és kultúrák megjelenése az egyén életében. Mi hova tartozik? Én
hova tartozom? Létezik-e valahová tartozás?

• Nyelvi, fogalmi rendszerek szétrobbantása: Mi a cigány? Ki a cigány? Mi a
kultúra? Kultúrák kapcsolata.

Attitűdre szempontok
• Etnocentrikus attitűd mellőzése
• Irónia és humor használata
• Szabad érték megnyilvánulás
Végezetül bemutatok néhány olyan foglalkozástípust, amelyet a fentebb le-

írtak alapján látok használhatónak. Az önismereti foglalkozások leírását feles-
legesnek tartom, hiszen nagy mennyiségben fellelhető mind szakkönyvekben,
mind az interneten. A foglalkozások témáját ezen esetekben a „Ki vagyok én a
világban? Milyen mikró- és makróökonómia vesz körül? Kinek tartom magamat?

ROMOLÓGIAI TARTALMAK INTERIORIZÁCIÓS LEHETŐSÉGE

117

Ki nem vagyok? Hol élek? Milyen a környezetem, ahol élek?” kérdések kell, hogy
uralják. Írásomból következően a romológiai tartalmak megjelenését egy tanodá-
ban önismereti foglalkozásokkal javasolt kezdeni.

Az első foglalkozás lehetséges példája
Személyes, családi környezetből vett tapasztalatok, élmények beépítése a fog-

lalkozásokba, oly módon, hogy a megélt hatások, események a romológia területire
vonatkoztathatóak. Kultúra és kultúrák megjelenése az egyén életében. Mi, hova
tartozik? Én hova tartozom? Létezik-e valahová tartozás?

A foglalkozás célja
A résztvevők mikróökonómiájából kiindulva megközelíteni a romológiai tar-

talmakat. Homogén csoportok esetében a tudatos kultúraalkotás lehetőségének
erősítése, heterogén csoportok esetében az előzőek mellett a kultúrák párbeszédé-
nek elindítása.

A foglalkozás formája
Kooperatív tanulás. Nem célom a foglalkozások részletes kidolgozásának be-

mutatása (l. Arató és Varga, 2008; Varga, 2011; Kagan és Kagan, 2009).

A foglalkozás leírása
A csoportalkotás után egyéni feladatokban a résztvevők összegyűjtik, hogy

melyek azok a rutinok, szokások, amelyek saját életükben, családi életükben jelen
vannak. Javasolt, hogy a foglalkozásvezető beszélje át a résztvevő fiatalokkal, hogy
mit is jelent a napi rutin, szokás, mondjon példát saját életéből. Javasolt felhívni
a figyelmet arra, hogy olyanokat írjanak le, amelyek nagyon erősen jelen vannak
életükben, de lehet, hogy fel sem figyelnek már rájuk, annyira természetessé vált.
Kiscsoportokban beszéljék át, amiket leírtak. Részletesen magyarázzák el, mutas-
sák be egymásnak, hogy ezen szokások, rutinok, milyen célt szolgálnak életükben,
mi lehet a szerepük. A foglalkozás a résztvevők összetétele szerint ezt követően
más hangsúlyokat kap.

Homogén roma csoport
A foglalkozás során a részt vevők által felsorolt tartalmak hasonlóak lesznek,

hiszen hasonló környezetből érkeznek. A foglalkozásvezető feladata, hogy abba az
irányba terelje a foglalkozást, ami segíthet a résztvevők számára, hogy valamilyen
viszonyt alakítanak ki a roma kultúra és saját életük között. Fontos lehet annak
felismerése, hogy amit összegyűjtöttek azok is a roma kultúra részei. Cél, hogy
tudatosítsuk, a személyes életükkel képesek részt venni a roma kultúrában, a roma
kultúra bővítésében. A csapatok vagy forgó módszerben, vagy egymásnak prezen-
tálva mutathatják be, hogy csoportjukban, milyen tartalmak születtek.

A prezentálások után javasolt, hogy fókuszcsoportos megbeszélés keretén belül

INNOVATÍV MEGOLDÁSOK

118

a foglalkozás vezető úgy irányítsa a témát, a beszélgetést, hogy felszínre kerüljön,
hogy a felsorolt szokások, családi rutinok, milyen részét képezik és alkotják a roma
kultúrának? Fontos, hogy a résztvevők megéljék azt, hogy ők alakítói lehetnek
egy közösség kultúrájának. Ez legfőképpen a marginalizált élethelyzetben lévők
esetében fontos, ugyanis számukra éppen a tudatos kultúra alkotás élménye veszik
el legjobban.

Heterogén csoport
Hasonló folyamatot tapasztalhatunk a homogén csoporttal kapcsolatban is,

de itt megjelennek további szempontok is. A nem roma közösségből érkező fiata-
lok és a roma közösségből érkező fiatalok környezete között nagyobb különbség
várható, mint a fentebbi homogén közösségnél tapasztalhattuk. Míg az előző ho-
mogén csoportnál a foglalkozásvezető célja az volt, hogy a résztvevőknél erősít-
se a tudatos kultúraalkotás lehetőségét és képességét, addig itt már megjelenik a
különböző kulturális kódrendszerek közötti párbeszéd lehetősége. A kooperatív
munkaforma számos variációt kínál fel erre. Kezdetben érdemes heterogén páro-
kat létrehozni, ahol a párok egymásnak mutatják be azokat a tartalmakat, amiket
összegyűjtöttek. Az egymás szokásainak, kulturális tartalmaknak az elfogadása
könnyebben teremtődik meg először páros gyakorlattal.

A második foglalkozás lehetséges példája
Nyelvi, fogalmi rendszerek szétrobbantása: Mi a cigány? Ki a cigány? Mi a

kultúra? Kultúrák kapcsolata.

A foglalkozás célja
Meglévő fogalmi rendszerek szétbontása. Konnotációk bővítése, megváltoz-

tatása.

A foglalkozás formája
Főként szabályjátékok és dramatikus játékok (Bolton, 1993), valamint koope-

ratív technikák alkalmazása javasolt.

A foglalkozás leírása
A résztvevők körbeülnek és a foglalkozásvezető a bevezető játékok után felte-

szi azt a kérdés: „Mit gondoltok, ki a cigány?” „Mit gondoltok, ki számít cigánynak
Magyarországon?” „Milyenek a cigányok? Milyen a cigány kultúra?”A válaszok
körbe haladva hangzanak el oly módon, hogy nem lehet kommentálni azokat.
Minden válasz jónak számít. A cél, hogy elhangozzanak azok a gondolatok, ame-
lyek a résztvevőkben felmerülnek. Tapasztalatom alapján a média által megfogal-
mazott sztereotípiák hangzanak el legmarkánsabban. A foglalkozásvezető szerepe,
hogy kizökkentse a résztvevőeket ezen válaszok kényelméből. Továbbá, hogy a
résztvevő fiatalok érezzék, hogy ők maguk alakíthatják, alakítják saját kultúrájukat.

ROMOLÓGIAI TARTALMAK INTERIORIZÁCIÓS LEHETŐSÉGE

119

Abból az érzésből kell őket kizökkenteni, hogy saját kulturális identitásukat nem
kívülről kell elfogadni, hanem belülről alakíthatják. Ezt semmi esetre sem lehet
kioktatással, tudományos magyarázattal megtenni. Javasolt forma a kérdezés, a
racionalizálás. Nézzünk erre példákat.

• Résztvevő: „Szerintem az a cigány, aki beszéli a cigány nyelvet.”
• Foglalkozásvezető: „Nagyon szépen köszönöm a válaszokat. Mit gondoltok,

lehet olyan helyzet, hogy valaki megtanulja a cigány nyelvet, de ő maga nem
cigány?”

• Résztvevő: „Szerintem az a cigány, akinek a szülei azok.”
• Foglalkozásvezető: Mit gondoltok, akinek csak az egyik szülője tekinti ma-

gát cigánynak, őt minek tekinthetjük? Mit gondoltok arról, akinek a szülei
nem cigányként határozzák meg magukat, de a gyerekük önmagát cigány-
nak tekinti?

A bemutatott példák mutatják, hogy a kérdések segítségével a megszokott vá-
laszok mögé tudunk nézni. Javasolt, hogy ezen kérdések köré szervezzen a foglal-
kozásvezető kooperatív foglalkozást, ahol a csapatok közösen keresnek válaszokat
ezen kérdésekre, így még mélyebbre lehet hatolni. A kérdések átbeszélése után
fontos, hogy elhangozzanak azon válaszlehetőségek is, amelyek a szakmai diskur-
zusban léteznek. A foglalkozásvezetőnek ajánlott Havas Gábor (1999), valamint a
Ladányi-Szelényi (1997) szerzőpáros kérdéseinek beemelése a foglalkozás diskur-
zusába.

A továbbiakban a foglalkozás során a roma kultúráról szóló többségi sztereotí-
piák megkérdőjelezése jelenik meg. A foglalkozásvezető a terem két szélére kirak
egy-egy lapot, melyre „roma kultúra”-„nem roma kultúra” felirat található. A fog-
lalkozás vezető által felsorolt fogalmak alapján kell eldönteni a fiataloknak, hogy
hova állnak. A feladat során a fiatalok többször is szembesülnek azzal, hogy nem
egyöntetűek a vélemények. A foglalkozásvezető egyértelmű és vitás fogalmakat
keverve sorol fel úgy, például: lovári nyelv, zene, rock zene, mulatás, irodalom, tánc.

A választós játék után körbeülve beszéli át a foglalkozásvezető a tapasztaltakat.
A cél, hogy az egyértelműnek tűnő, sztereotip jellegű párosítással kapcsolatban
kérdések, kérdőjelek jelenjenek meg a résztvevők fejében. Ez jó alkalom arra, hogy
becsempésszünk ismereti tartalmakat is, hiszen a fogalmak átbeszélése lehetősé-
get ad erre. Így a játék közben egyszerre inognak meg bevésődött sztereotípiák és
jelennek meg ismeretei tartalmak. Saját tapasztalatból állíthatom, hogy sok romo-
lógiai tartalmú fogalmat sikerült így élővé tenni a fiatalok számára.

Egy további lehetőség fókuszcsoportos beszélgetés roma származású alko-
tó művéről. Javasolt, hogy a mű témája és jellege ne a roma kultúrához legyen
köthető. (Magam, Jónás Tamás költeményét használtam.) Körbeülést követően
megjegyzés nélkül a foglalkozásvezető felolvassa a verset. A versről irányított be-
szélgetés formájában mindenki megosztja, mit érez, gondol. Miután elhangzottak
a vélemények, érzések a költeménnyel kapcsolatban, a foglalkozásvezető a követ-
kező kérdést teheti fel: „Mit gondoltok, ez a vers része-e a roma kultúrának?”

INNOVATÍV MEGOLDÁSOK

120

A beszélgetést innentől a foglalkozásvezető a szerző etnikai önazonossága és a
mű kulturális besorolhatósága köré szervezi. Kérdések megfogalmazása a cél, és
nem tények kimondása és megfogalmazása. Javasolt ennek a feldolgozásmódnak
az inverz változata is, mely során a foglalkozásvezető egy magát nem a roma kö-
zösséghez tartozónak valló szerző roma kultúrához köthető művét olvassa fel. Lé-
nyegében ugyanazt a diskurzus vezetheti le a foglalkozás vezető, mint a fentebb
leírtaknál.

Ezt követően a résztvevők kiscsoportokban gyűjtik össze mindazon ismere-
teket, amelyeket a roma kultúrához kötnek. A foglalkozásvezető tájékoztatja a
résztvevőeket, hogy egy készülő könyvhöz készítik az anyagot. Csoportforgóban
ismertetik egymással mindazt, amit összegyűjtöttek, majd csoportszámtól függő-
en kategóriákra osztják a felsoroltakat. Például, amennyiben négy csoport van, úgy
négy kategóriára osztják a foglalkozásvezető segítségével. Ezután szakértői cso-
portok kidolgozzák a saját kategóriájukat, ami a készülő könyv egy-egy fejezete
lesz (pl. zene, festészet, ünnepek). Javasolt, hogy a szakértői csapatok részletesen
és alaposan dolgozzák ki a fejezeteket, IKT-eszközök segítségével. A csoportok
számára a foglalkozásvezető segédanyagokat biztosít, amelyek romológiai ismere-
teket tartalmaznak.

Irodalom
Arató Ferenc (2011): Kompetencia-alapú fejlesztés, kooperatív tanulásszervezés, projektpedagó-

gia a szociális munkás képzésben. Kézirat.
http://reflektiv.hu/wp-content/uploads/2012/09/projekt-alap%C3%BA.pdf

Arató Ferenc és Varga Aranka (2008): Együtt-tanulók kézikönyve. Bevezetés a kooperatív tanulás-
szervezés rejtelmeibe. Educatio Társadalmi Szolgáltató Közhasznú Társaság, Budapest.

Baráth Szabolcs (2016): Integráció és tanoda. In: Fejes József Balázs, Lencse Máté és Szűcs Nor-
bert (szerk.): Mire jó a tanoda? A TanodaPlatform keretében összegyűjtött innovációk, kutatások,
történetek. Motiváció Oktatási Egyesület, Szeged. 180–183.

Berry, J. W. (2003): Conceptual approaches to acculturation. In: Chun, K., Balls-Organista, P. és
Marin, G. (szerk.): Acculturation: Advances in theory, measurement and application. APA Books,
Washington. 17–37.

Bolton, G. (1993): A tanítási dráma elmélete. Marczibányi Téri Művelődési Központ, Budapest.
Cole, M és Cole, S. R. (2006): Fejlődéslélektan. Osiris, Budapest.
Csepeli György (2006): Szociálpszichológia. Osiris, Budapest.
Fejes József Balázs (2014): Mire jó a tanoda? Esély, 26. 4. sz. 29–56.
Kagan, S. és Kagan, M. (2009): Kooperatív tanulás. Önkonet, Budapest.
Havas Gábor (1999): Cigányok a szociológiai kutatások tükrében. In: A cigányok Magyarorszá-

gon, Budapest, 1999, Magyar Tudományos Akadémia.
Ladányi János és Szelényi Iván (1997): Ki a cigány? Kritika, 26. 12. sz. 3–6.
Pálos Dóra (2010): „Cigány” identitások nehézségei. Egy önbeszámolókon alapuló vizsgálat tanul-

ságai. Esély, 21. 2. sz. 41–63.
Révész György (2007): Személyiség, társadalom, kultúra – a pszichoszociális fejlődés erikson-i

koncepciója. In: Gyöngyösiné Kiss Enikő és Oláh Attila (szerk.): Vázlatok a személyiségről. A
személyiség lélektan alapvető irányzatainak tükrében. Új Mandátum, Budapest. 224–243.

Szűcs Norbert (2015): A TanodaPlatform bemutatása. Taní-tani Online, 2015. 05. 04.
http://www.tani-tani.info/tanodaplatform

EMPIRIKUS
KUTATÁSOK

AZ AMRITA-KUTATÁS FŐBB EREDMÉNYEINEK ÖSSZEFOGLALÁSA

123

Az Amrita-kutatás főbb eredményeinek összefoglalása
Csigi Júlia

A tanulmány célja egy empirikus kutatás eredményeinek összefoglalása. A vizs-
gálat az 1990-es években tevékenykedő Amrita Orientációs Baráti Kör (Amrita
OBK Egyesület) működésének és hatásának feltérképezésére irányult. A sokol-
dalú vizsgálatot a Pécsi Tudományegyetem Bölcsészettudományi Karán működő
Wlislocki Henrik Szakkollégium tanárai, hallgatói és segítői készítették 2015 első
felében. Hét munkacsoport különböző szempontból tárta fel a szervezet műkö-
désének jellemzőit. Jelen írás a szervezet rövid bemutatását, az egykori amritás ta-
nulókkal készített kérdőíves vizsgálat, illetve a mélyinterjúk eredményeit ismerteti.
Az Amrita OBK Egyesület célja és működése sok tekintetben hasonló a napjaink-
ban működő tanodaprogramhoz, ebből az okból a vizsgálat eredményei hasznos
információkat nyújtanak a jelenleg működő tanoda típusú közösségek számára.
Az Amrita-kutatás – egyén, csoport, rendszer szempontjából – egy eredményes
önszerveződő közösségi hálózat működését hivatott bemutatni, jó példaként szol-
gál a XXI. században működő esélyteremtő, komplex programok megvalósítói és
résztvevői számára.

A szervezet történetének és működésének rövid bemutatása
Az 1990-es évek elején az oktatáspolitika alig foglalkozott a roma/cigány kisebb-
séget érintő kérdésekkel, azonban Baranya megyében 1994–1995-ben már meg-
jelentek olyan projektek, amelyek célként tűzték ki a hátrányos helyzetű és/vagy
a roma/cigány származású fiatalok támogatását, esélyteremtését (például a külföl-
di forrásokra épülő Soros Alapítvány roma oktatási programjai) (Halász, 2010).
Dél-Dunántúlon számos kezdeményezés indult el, s a létrejött programok meg-
valósítói a társadalmi igényekre reagálva alakították ki koncepcióikat és szervezeti
működésüket. Ezek közé a kezdeményezések közé sorolhatjuk a Magyarmecskei
Általános Iskolában már az 1980-as évek végén bevezetett gyermekközpontú,
komplex oktatási programot, az első cigány nemzetiségi középfokú oktatási in-
tézményt, a Gandhi Gimnázium és Kollégiumot, az Amrita Orientációs Baráti
Kört (Amrita OBK Egyesületet), valamint a Collegium Martineum Középiskolai
Tehetséggondozó Kollégiumot.

A vizsgálat középpontjában álló Amrita OBK Egyesület 1994 és 2000 között
extrakurrikuláris tevékenységek mentén szervezte foglalkozásait. Diákjai Dél-Du-
nántúl kisebb településeiről érkeztek (főként Somogy, Baranya és Tolna megyé-
ből) Pécsre az érettségi bizonyítvány megszerzésének reményében. A rendszervál-
tás utáni években vezetett statisztikák jól mutatják, hogy Pécsett a roma/cigány

EMPIRIKUS KUTATÁSOK

124

származású, érettségivel rendelkezett személyek száma nem haladta meg az öt főt.
Továbbá kutatások hívták fel a figyelmet arra a tendenciára, miszerint a középfokú
intézményekbe bejutott, legfőképpen a kisfalvakban élő roma/cigány származású
fiatalok magas arányban morzsolódnak le az oktatás első tanévében (Forray, 2003;
Liskó, 2002). Ebből kiindulva a szervezet alapítói olyan inkluzív, befogadó közösség
létrehozására törekedtek, amelynek célja a hátrányokkal küzdő, kistelepüléseken
élő és/vagy roma/cigány származású fiatalok továbbtanulásának komplex segítése
és támogatása.

A Baráti Kör elindulását megelőző évben a Gandhi Gimnázium dolgozói −
pályázati támogatással − tematikus nyári táborokat szerveztek azoknak a falvakban
élő, pályaválasztás előtt álló fiataloknak, akik tanulmányaikat Pécs valamely közép-
fokú oktatási intézményében tervezték folytatni. A táborok a középiskolára való fel-
készítés mellett a közösségépítésre is nagy hangsúlyt fektettek (ilyen volt például az
első pályaorientációs célú olvasótábor). A kialakult, összebarátkozott csapat a tanév
során is tartotta egymással a kapcsolatot diákklub formájában. A közös szerveződés
létrehozására nagy igény mutatkozott a fiatalok részéről, ez okból az 1994-es tábor
utolsó napján megalakult az Amrita1 Orientációs Baráti Kör, ami − az 1990-es évek
elején egyedülállóként − feladatának tekintette a hátrányos helyzetű és/vagy cigány
származású fiatalok komplex, iskolán kívüli támogatását. A Baráti Kör tagjai között
voltak azok a diákok, akik életkoruk folytán nem tanulhattak a hatosztályos Gandhi
Gimnáziumban, de felvételt nyertek Pécs más középfokú intézményeibe. A már Pécs-
re került fiatalok az iskolán kívüli, délutáni órák nagy részét az Amrita OBK családias
színterein tölthették, és a Pécsre készülő nyolcadik osztályos diákok hétvégenként vagy
nyári táborokban ismerkedhettek középiskolás társaikkal. Az első tanévben a Baráti
Kör tanulói a Gandhi Alapítvány Kollégiumába kerültek. Az amritás diákok a tanulás
mellett hetente megrendezett programokon vehettek részt (diákklub, kulturális prog-
ramok, nyelvórák, pályaorientáció), melyek még jobban összekovácsolták a közösséget.
A Baráti Kör tanárai, mentorai az egyéni fejlesztés mellett nagy hangsúlyt fektettek a
közösségépítésre, aminek középpontjában a közösség mint közösségi háló, megtartó,
motiváló közeg fontos szerepet játszott a diákok életében. Ennek célja volt a családi
környezet hiányának betöltése, pótlása. A szervezetben az önsegítő és a kortárssegítő
szemléletmódnak megfelelően a nagyobb diákok felelősséget vállaltak a kisebbekkel
való tanulásban, továbbá a Baráti Kör munkáját több főiskolás, egyetemista önkéntes
segítette, jó példát nyújtva a középiskolás tanulók számára. Ők az iskolára való fel-
készítés mellett mentori szerepet is betöltöttek. Érdekesség, hogy az amritás tanulók
szerkesztésével rendszeresen megjelent az Amrita OBK diáklapja (Csodalámpa), ami
− a pályaorientáció és a közösségépítés mellett − a kistelepüléseken élő, pályaválasztás
előtt álló diákokkal való kapcsolattartást segítette elő (Derdák, Keczer és Varga, 1995).

1 Amrita jelentése: a hindu mitológiában a halhatatlanság, illetve az istenek itala.

AZ AMRITA-KUTATÁS FŐBB EREDMÉNYEINEK ÖSSZEFOGLALÁSA

125

A szervezet az első év után, 1995-ben kiköltözött a Gandhi Kollégiumból, a
Soros Alapítvány támogatásával családi házat bérelt Pécs belvárosában. Az évek
során többször megismétlődött a költözködés, azonban a közösség vezető tanárai
mindig fontosnak tartották, hogy a közösségi ház könnyen megközelíthető legyen
az amritás diákok számára. A tanulásra és a hasznos szabadidő eltöltésére alkalmas
közösségi ház a legfontosabb helyszínt jelentette a Baráti Kör életében. A közössé-
gi tér számos szolgáltatásnak, tevékenységnek adott helyet. A „Nyitott Ház” prog-
ram folyamatos elérhetőséget és nyitva tartást biztosított az érdeklődők számára,
az „Interkulturális programok” és az évközi diákklubok különböző korosztályú, ér-
deklődésű diákok részére valósítottak meg szakköröket, délutáni elfoglaltságokat.
A Csodalámpa diákújság mint az amritás tanulók diáklapjának szerkesztése és ki-
adása is a közösségi térhez köthető.

Az Amrita Orientációs Baráti Kör számos olyan tevékenységet is folytatott,
amely túlmutatott a diákszervezet koordinálásán, működtetésén. Az Amrita OBK-
hoz kötődően létrejött a Galilei Alapítvány, elősegítve a szakemberek munkájának
szervezését (közoktatást érintő nyelvi felzárkóztató, valamint cigány nemzetiségi
programok koordinálását), a tehetséges diákok felkutatását, illetve a kutatások,
szakmai anyagok, kiadványok megjelentetését. A kör főbb tevékenységei a követ-
kezők voltak: toborzás, tehetségkutatás, pályaorientáció; tematikus nyári táborok;
oktatási tevékenység (egyéni fejlesztés, csoportos tanulási alkalmak, tehetséggon-
dozás); mentorálás; művelődési és kulturális programok;_diáklap szerkesztése;
szakmai közvélemény formálása.

Az Amrita OBK a 2000-es évek elejéig aktívan folytatta tevékenységét, a nyári
táborokat évenként több alkalommal rendezték meg. A Soros Alapítvány évekig
támogatta a szervezet szakmai tevékenységeit. A kifejlesztett módszertan megje-
lent az országszerte sikeres tanodai mozgalom kiadványaiban és gyakorlatában, va-
lamint más, hasonlóan indiai neveket viselő szervezetek munkájában2.

Az Amrita-kutatás empirikus eredményei

Az Amrita-kutatás során két kutatócsoport készítette el a szervezettel kapcso-
latos empirikus vizsgálatokat (egy kvantitatív kérdőíves kutatás és egy kvalitatív
mélyinterjú-elemzés segítségével). Az adatfelvételre 2015 januárjában került sor
egy nosztalgiaest keretében, ahol az egykori amritás tanulók, tanárok, segítők kü-
lönböző interaktív feladatok, programok segítségével visszaemlékezhettek a kö-
zösségben eltöltött időre. Az „Amrita Nosztalgia Találkozón” 35 egykori tanuló
töltötte ki a kérdőívet, illetve hét személy vállalta a mélyinterjú elkészítését.

2 Ilyen például a Bhim Rao Egyesület, a Dzsaj Bhím Közösség és a Dr. Ámbédkar Gimnázium.

EMPIRIKUS KUTATÁSOK

126

A kérdőíves vizsgálat eredményei
A kérdőíves kutatás célkitűzései között szerepelt az egykori amritás diákok

mobilitási vizsgálata, illetve az Amrita OBK-hoz való tartozás hatásának feltér-
képezése. A kvantitatív kérdőív a következő információkra kérdezett rá: lakóhely,
iskolai végzettség, foglalkozás, munkaerő-piaci helyzet, Amrita Orientációs
Baráti Körhöz való tartozás megélése, segítségnyújtás, szolgáltatások, programok
(attitűdvizsgálat, emlékek felidézése), a szervezetnek a kitöltők életútjára gyakorolt
hatása.

A vizsgálat, többek között, a következő kérdésekre kereste a választ: „Az egy-
kori tanulók életében milyen társadalmi és földrajzi mobilitás valósult meg? A
megkérdezettek életét milyen egyesületi szolgáltatások segítették leginkább?” (Bo-
ros, 2015. 97. o.). Fontosabb eredményként megemlíthetők a társadalmi mobili-
tással kapcsolatos adatok. A megkérdezettek szülei többségében gyári vagy me-
zőgazdasági betanított munkát, valamint segédmunkát végeznek/végeztek, illetve
jelentős a nyolc általános vagy alacsonyabb osztály és a szakmunkával kapcsolatos
végzettség. Jellemző mutató, hogy azok a szülők, akik nyolc általános vagy keve-
sebb osztállyal rendelkeznek, mind fizikai munkakörben dolgoznak/dolgoztak.

A kérdőívet kitöltők végzettsége és munkaerő-piaci beosztása a szülőkhöz vi-
szonyítva jelentősen javult. 35 főből 22 személy felsőfokú, nyolc személy érett-
ségi, három technikusi, három alapfokú végzettséggel rendelkezik. A diplomás
válaszolók többségében pedagógiai (6 fő) és szociális (10 fő) területen végeztek,
illetve ezeken a területeken sikerült is elhelyezkedniük. A kérdőívben több kitöltő
megemlítette, hogy a Baráti Kör szakemberei „pótszülőkként” támogatták a min-
dennapjaikat, felnéztek rájuk, így a pályaválasztás során mintaként szolgáltak szá-
mukra. A társadalmi mobilitást tekintve, az egykori amritás diákok egy, de több-
ségében két vagy akár három fokkal is magasabb iskolai végzettséget szereztek
(intergenerációs mobilitás), a fiatalok sok családban elsőként szereztek érettségit,
valamint diplomát.

A következő nagyobb témakör a szervezet programjainak megítélésére, illetve
az azokon való részvételre kérdezett rá. A válaszadók a legnépszerűbb, legkedvel-
tebb tevékenységként az évenként ismétlődő, tematikus nyári tábort jelölték meg
(18 fő), amit a különböző klubok (10 fő), a pályaorientáció (4 fő) és az egyéni
felkészítő alkalmak (1 fő) követtek. A tematikus nyári táborokban és a klubokon
olyan információkkal gazdagodhattak a résztvevők, amelyeket a későbbiekben, is-
kolai pályafutásuk során is hasznosítani tudtak (pl. történelmi események kreatív,
interaktív feldolgozása; különböző kultúrák megismerése)._Továbbá az is kide-
rült, hogy a megkérdezettek a szervezet mely támogatásait tartották jelentősnek.
Legtöbb személynél a legnagyobb támogatást a szabadidős programokon való
részvétel jelentette (30 fő). „A tábori élmények, a közösséghez tartozás nagy hatást

AZ AMRITA-KUTATÁS FŐBB EREDMÉNYEINEK ÖSSZEFOGLALÁSA

127

gyakorolt a tagokra, 20 év távlatából is ezekre a programokra emlékeztek a leg-
szívesebben. Fontos kiemelni, hogy a táborok tematikája indirekt módon magába
foglalta a pályaorientációt, az identitásfejlesztést és az érdekérvényesítő képesség
fejlesztését, hiszen programjai a szórakozás mellett tudás- és ismeretátadásra
épültek az innovatív pedagógiai módszerek alkalmazásával, melyek közül napja-
inkban a projektmódszer a legismertebb” (Boros, 2015. 124. o.). A táborozási le-
hetőségeken túl a legtöbb megkérdezett az érzelmi patronáláshoz kapcsolódó té-
nyezőket jelölte meg jelentős támogatási elemként (kategóriák: „bíztak bennem”;
„meghallgattak”; „baráti kört jelentett az életemben”). Az anyagi segítségnyújtást a
válaszolók több mint fele tartotta lényegesnek. Anyagi támogatást jelentett min-
den olyan eszköz, útiköltség, ruházat, ösztöndíjpályázatokhoz való hozzáférés
(ügyintézésben való segédkezés), melyek a diákok tanulmányait segítették. To-
vábbá 35 főből 26 fő gondolta úgy, hogy nagy segítséget jelentett a Baráti Körhöz
való tartozás, pozitívan befolyásolta a későbbi életét (kiemelt területek: motiváció,
önbizalom, társadalmi és munkahelyi integráció).

Az eredmények arra is rámutattak, hogy a kortársi közösségben milyen erős
kötődésű ismeretségek, barátságok alakultak ki a Baráti Kör működésének ideje
alatt. 27 fő kötött szorosabb barátságot a vizsgált szervezeten belül, ebből 25 sze-
mély a mai napig tartja a kapcsolatot valamely Amrita-taggal. Ez az adat 20 év
távlatából is jól mutatja a Baráti Kör közösségteremtő erejének jelentőségét.

A mélyinterjúk eredményei
A mélyinterjúk elemzésével foglalkozó kutatócsoport hét egykori amritás sze-

mély életútján keresztül igyekezte feltárni, hogy a vizsgált szervezethez való tarto-
zás mit jelentett a válaszolók életében, valamint ez milyen módon jelenik meg az
identitásukat meghatározó pszichológiai dimenziók mentén. „A segítőszervezet
20 évvel ezelőtt − de talán még ma is − egyedülálló módon próbált ’beavatkozni’
a hátrányos helyzetű gyerekek életébe, egyszerre több színtéren, egymással pár-
huzamosan folyó projektek futtatásával. Feltételezzük tehát, hogy ilyen módon a
segítőszervezet a volt amritás tagok identitásában is lenyomatott hagyott, melynek
esszenciáját a szövegek narratív elemzése mentén próbáltunk meg feltárni” (Csigi,
Serdült és Trendl, 2015. 148. o.). Az interjú segítőkérdései a következő témákat
érintették: családi háttér, iskoláztatás, részvétel az Amrita Orientációs Baráti Kör-
ben, továbbtanulás közép-, esetleg felsőfokon, munka, jelenlegi család, jövőkép,
sikeresség.

A mélyinterjúk tapasztalatai összefüggnek a kérdőíves vizsgálat eredményei-
vel. A megkérdezettek családi háttere hasonló a kérdőívet kitöltők hátteréhez. A
szülők/nevelőszülők jellemzően szakmunkás, valamint segédmunkás munkakör-
ben dolgoznak/dolgoztak. Az egykori amritás tanulók Dél-Dunántúlon található

EMPIRIKUS KUTATÁSOK

128

kistelepüléseken születtek/nőttek fel. A válaszolók többsége (6 fő) olyan környe-
zetből érkezett, ahol a tanulást fontosnak, értéknek tartották a szülők. Ez a morális
támogatás nagymértékben befolyásolta az akkori pályaválasztás előtt álló fiatalok
továbbtanulási szándékát.

A mélyinterjúk az identitás vizsgálatának szemszögéből érdekes eredményeket
mutattak. A kutatócsoport a hipertextek elemzését (Thomas Muhr-féle) tarta-
lomelemző szoftver alkalmazásával végezte el. Az elemzés több dimenzió, kategó-
ria köré épült fel az interjúalanyok elbeszélései alapján (pl. hátrány, támogatás). Az
interjúalanyok a hátrány kategóriáját leginkább a családhoz (érzelmi, majd anyagi
hátrány), továbbá a szelfhez3 (érzelmi hátrány) kötötték. A támogatás kategóriájá-
ban a segítőszervezethez, illetve a szervezet tevékenységéhez köthető kifejezések
száma volt a legjelentősebb, melyeket a családdal, továbbá az állammal kapcsolatos
tartalmak követtek. „A kapott eredmények jól mutatják, hogy a fiatalok életében
milyen fontos, szinte sorsfordító szerepet játszott az Amrita, hiszen a hátrányok-
kal való küzdelemben segítő kezet nyújtott, és kapaszkodót nyújtott nekik” (Csigi,
Serdült és Trendl, 2015. 173. o.).

Az összesített kódok elemzése során láthatóvá vált, hogy a szervezetnek mint
az életút alakulását befolyásoló ágensnek van a legjelentősebb szerepe a megkér-
dezettek történetében. Az Amrita OBK mint segítőszervezet hatékonyan reagált
és reflektált az egykori tanulók egyéni szükségleteire, azokon az élettereken avat-
kozott be, ahol szükségük volt rá.

„Az Amrita munkájának egyedülállósága abban mutatkozik meg, hogy nem
maradt meg a puszta anyagi támogatás szintjén, hanem azon túlmutatva olyan
komplex szolgáltatatói rendszert alakított ki, amely a személyiségérés szenzitív
szakaszában lévő pszichológiai szempontból veszélyeztetett fiatalok számára egy
valódi védőhálót jelentett. Ez bizonyítja, hogy a támogatások közül az interjúa-
lanyok nem az anyagi, hanem az érzelmi támogatást emelik ki leginkább; olyan
élményeket, mely megvalósulásához kétség kívül szükség van pénzre, azonban tar-
talmában sokkal több annál: a valahová tartozás, a feltétlen elfogadás élményét
jelentette a fiatalok számara.” (Csigi, Serdült és Trendl, 2015. 175. o.).

A kutatás az Amrita Orientációs Baráti Kör hatásvizsgálatának bemutatására
− az interjúk tartalmát idézve − számtalan példát említ. A segítőszervezet egyes
személyeknél a középiskolai évek során, valakinél pedig a felsőoktatásba való to-
vábbtanulásnál nyújtotta a legnagyobb segítséget. A megkérdezettek élete más-
ként alakult volna az Amrita OBK közössége nélkül.

Rövid részletek az interjúk tartalmából (változatlan, közléshű forma):
„A társaság volt az, ami nekem az Amritát jelentette. Nem egészen egyértelmű, hogy
egy cigánytelepről elindul egy fiatal és továbbtanul egy nagyvárosba. Én egy olyan telepről

3 Szelf: amikor a személy kiváltója egy adott állapotnak, eseménynek.

AZ AMRITA-KUTATÁS FŐBB EREDMÉNYEINEK ÖSSZEFOGLALÁSA

129

jövök, ahol előtte senki nem tanult tovább még csak szakmunkásképzőben sem. Amikor
bekerült az ember egy nagyvárosba, akkor tudta magát egyedül is érezni. Mi megme-
nekültünk az Amrita miatt az egyedülléttől, mert volt egy olyan társaság, akik hozzánk
hasonlítottak, egy nyelvet beszéltünk és tulajdonképpen büszkék voltunk arra, amit csi-
nálunk.” (V1)
„Az Amrita a tanulásban is nagyon sokat segített, kaptam ösztöndíjat is. Nem csak az
anyagiak miatt tartom fontosnak, a nyári táborozás életre szóló élményt nyújtott, egész
évben azt vártam, hogy mikor találkozok újra az ismerősökkel.” (V2)
„Ami biztosan most már furcsán hangzik, de mindenben, bármilyen kérésem volt meg-
adták hozzá a támogatást …sok segítséget is kaptam hogy minden féle lehetőségem
meglegyen arra hogy készülhessek. Úgyhogy nagyon sok fronton zajlott az én támoga-
tásom.” (V3)

Összefoglalás
A rendszerváltás követően, civil kezdeményezés hatására létrejött Amrita Orien-
tációs Baráti Kör elsődleges feladatának tekintette a tehetséges, kisfalvakban élő,
főként roma/cigány származású fiatalok mobilitási esélyeinek növelését, melynek
előmozdítása érdekében egy self-help szemléletű, befogadó közösség létrehozásá-
ra törekedett (tudatos pedagógiai módszertár segítségével). A vizsgált időszakban
(1994 és 2000 között) több mint 100 fiatal vett részt a közösség életében.

Az empirikus kutatás eredményei jól mutatják, hogy az egykori amritás ta-
nulók magasabb végzettséggel és munkahellyel rendelkező felnőttekké váltak,
gyermekeket nevelnek, tervekkel rendelkeznek, saját erejükből életcéljaik megva-
lósításáért küzdenek, szakemberekként munkálkodnak. Az Amrita-tagok életútja
a legjobb bizonyíték arra, hogy az Amrita Orientációs Baráti Kör elérte céljait,
olyan segítséget tudott nyújtani, amely a fiatalok számára kilépési lehetőséget biz-
tosított a marginalizálódott társadalmi helyzetből.

Irodalom
Boros Julianna (2015): Kérdőíves vizsgálat az Amrita Orientációs Baráti Kör Egyesület tagjaival –

tapasztalatok és eredmények. In: Varga Aranka (szerk.): Amrita az ezredforduló előtt. PTE BTK
NTI, Romológia és Nevelésszociológia Tanszék, Pécs. 89–146.

Csigi Júlia, Serdült Sára és Trendl Fanni (2015): Az Amrita Orientációs Baráti Kör a mélyinterjúk
tükrében. In: Varga Aranka (szerk.): Amrita az ezredforduló előtt. PTE BTK NTI, Romológia
és Nevelésszociológia Tanszék, Pécs. 147–176.

Derdák Tibor, Keczer Zoltán és Varga Aranka (1995): Tehetséggondozó kollégium itt és most –
Család, Gyermek, Ifjúság, 4. 8. sz. 93–101. http://www.issuu.com/csagyi/docs/csagyi_1995_3-4

Forray R. Katalin és Hegedűs T. András (2003): Cigányok, iskola, oktatáspolitika. Oktatáskutató
Intézet, Új Mandátum Kiadó, Budapest.

Halász Gábor (2010): Az oktatáspolitika két évtizede Magyarországon: 1990–2010. Kézirat,
Budapest. http://halaszg.ofi.hu/download/Policy_kotet.pdf

Liskó Ilona (2002): Cigány tanulók a középfokú iskolákban. Kutatás Közben sorozat, 234. sz. Okta-
táskutató Intézet, Budapest.

EMPIRIKUS KUTATÁSOK

130

Kapcsolattartás a szülőkkel – tanodai megközelítések
Márton Gábor

Hátrányos helyzetű gyermekekkel és fiatalokkal végzett munkám során volt le-
hetőségem megtapasztalni, mennyire nagy hatást gyakorolhat a motivációra és a
viselkedésére az, hogy milyen a kapcsolatom a szülőkkel. E tapasztalatot a neve-
léstudományi szakirodalomban számos empirikus kutatás is alátámasztja (l. Castro
és munkatársai, 2015 áttekintését), ennek ellenére a hazai gyakorlat ezt mintha ke-
véssé ismerné fel (Lannert és Szekszárdi, 2015). A szülők és a pedagógusok meg-
felelő kommunikációja, együttműködése a hátrányos helyzetű tanulók esetében
egyébként is nehézkesebb lehet az eltérő társadalmi háttérhez köthető különbsé-
gek miatt. Számos iskola esetében tapasztaltam, hogy a családdal nincs olyan élő,
közvetlen kapcsolata az intézménynek, ami munkájukat segíthetné. A civilek által
működtetett különböző oktatási hátránykompenzáló programokban e terület álta-
lában nagyobb hangsúlyt kap, a tanodákban a családok elérése, a szülők bevonása
egyértelműen a kulcsfontosságú feladatok között szerepel (Csovcsics, 2016 jelen
kötet; Fejes, 2014; Németh, 2009).

Írásomban azt vizsgálom, mi történik eltérően a tanodákban és az általános
iskolákban. Milyen okok miatt nincs gyakran aktív kapcsolata az iskoláknak a
hátrányos helyzetű tanulók szüleivel, és milyen módon próbálják bevonni a tanodák a
szülőket. Mindezt tanoda jellegű programokban dolgozó szakemberek nézőpontjára
és tapasztalataira támaszkodva kívánom feltárni. E szakemberek a hátrányos helyzetű
gyermekekkel és fiatalokkal, szüleikkel és az iskolával is kapcsolatban állnak. Ez a
„határterületen” történő elhelyezkedés adhatja látásmódjuk különlegességét és széles
spektrumát. A vizsgálat során az ország eltérő régióban tevékenykedő, tanoda típusú
kezdeményezések szakembereivel (7 fő) készítettem interjút.

A tanodás szakemberek tapasztalata közelebb vihet a nem megfelelő iskola-szü-
lő kapcsolat mögött álló okok megértéséhez, valamint néhány megfelelő stratégia
azonosításához, hiszen e kezdeményezések keretei között vélhetően változatos tech-
nikákat alkalmaznak annak érdekében, hogy bizalmi kapcsolatot alakítsanak ki a
szülőkkel. A hazai szakirodalom eddig nem tárta fel e kezdeményezés tapasztalatait,
miközben ezek akár az iskolák, akár további oktatási hátránykompenzáló kezdemé-
nyezések számára kínálhatnak fogódzókat.

Az interjúk elemzésekor először az iskola és a hátrányos helyzetű szülők kapcso-
latára vonatkozó eredményeket ismertetem, mindkét fél esetében feltárva a lehet-
séges okokat. Ezt követően a tanodák által alkalmazott gyakorlatokat mutatom be,
végül felvázolok egy lehetséges módszertant a szülők és a pedagógusok kapcsolat-
tartásában.

KAPCSOLATTARTÁS A SZÜLŐKKEL – TANODAI MEGKÖZELÍTÉSEK

131

A kutatás részletei

Kutatásom során abból a feltételezésből indultam ki, hogy a nem formális oktatá-
si rendszerhez kötődő, tanoda típusú kezdeményezésekben dolgozó szakemberek
rálátással bírnak a hátrányos helyzetű szülők és az iskola kapcsolatára, és az iskolai
pedagógusoktól eltérő szemléletmódot képviselnek. Emellett e kezdeményezések-
ben nagy hangsúlyt fektetnek a szülőkkel való hatékony kapcsolat kiépítésére. En-
nek keretében rendszeresen végeznek informális keretek között kapcsolattartást a
szülőkkel, járnak családlátogatásra, szerveznek közösségi programokat, tartanak
fogadóórát és beszélnek személyesen vagy telefonon a szülőkkel (Németh, 2009).
Emellett – a jó gyakorlatoknak köszönhetően – megoldásaik mintául szolgálhat-
nak az iskolák számára a hatékony kapcsolat kiépítésére.

A kutatásban való együttműködésre tanoda típusú kezdeményezések szakem-
bereit kértem fel, elsősorban TÁMOP 3.3.9.A-12/2 pályázati forrásból működő
tanodák munkatársait. Hét szakemberrel készítettem félig strukturált interjút. A
kiválasztásban szerepet játszott a személyes ismertség, illetve az is fontos szem-
pont volt, hogy ezen szakemberek mindannyian olyan intézményben dolgoznak,
melyek rendelkeznek olyan programelemekkel, amelyek kifejezetten a szülők be-
vonását szolgálják. A megkérdezett szakemberek közül hat fő rendelkezik peda-
gógus végzettséggel, míg egy fő szociális munkás. A megkérdezettek többsége
hasonló munkakörben korábban tapasztalatokat szerzett szülőkkel való kapcso-
lattartásban (gyermekvédelmi, gyermekjóléti szolgálatnál).

A szülők és az iskola
Az oktatási intézmény kapcsolatfelvételi jellemzői

Az iskolák kapcsolata változó képet mutat a hátrányos helyzetű szülőkkel. Az in-
terjúk elemzése során alapvetően három csoportba soroltam az iskolák kapcsolati for-
máját: adminisztratív, félig nyitott és nyitott. Az adminisztratív esetében az oktatási
intézmény kizárólag adminisztráció miatt keresi fel a szülőket. Ennek módját legin-
kább az ellenőrzőbe, illetve az üzenőfüzetbe írt felszólítások, közlések jelentik. Ebbe
a kategóriába sorolom azt a kapcsolatfelvételi módot is, amikor az oktatási intézmény
a tanodán keresztül próbál meg kapcsolatot kialakítani a szülőkkel. Ennek a formá-
nak a hatékonysága csekély, teljesen hiányzik belőle a személyes interakció. Ebben az
esetben komoly problémát jelent az is, hogy a szülők iskolai végzettsége alacsony, az
írásbeliséggel szemben előítéleteik vannak, extrém esetben nem is tudják elolvasni.

„Adminisztratív, kizárólag ilyet.” „Üzenetek, ellenőrzőkön keresztül, igen. A csatorna
az ellenőrző, mondjuk, semmi más nincsen.” „Semmilyen, 0. Ezt elismerik az iskolában
dolgozók is, ők is 0-nak látják a hatékonyságát…” (2. sz. interjúalany)

EMPIRIKUS KUTATÁSOK

132

„…csak telefonálnak vagy üzennek vagy telefonálnak vagy beírnak az üzenőfüzetbe,
vagy rajtunk keresztül próbálnak meg üzenni. A személyes kapcsolat nagyon eltűnőben
van ezzel az iskolával.” (4. sz. interjúalany)
„Szerintem ezek kényszerkapcsolatok.” (6. sz. interjúalany)
„…én azt gondolom, hogy nem nagyon keresgélnek, tehát adnak maximum egy jelzést
a gyerekjóléti szolgálat felé, hogyha nem jár a gyerek iskolába és maximum így ennyi,
vagy felém igen.” (7. sz. interjúalany)

A félig nyitott kapcsolatfelvétel esetén az iskola nemcsak írásbeli üzenetek ré-
vén igyekszik a kapcsolatot felvenni a hátrányos helyzetű szülőkkel, hanem sze-
mélyes interakció is épül a kapcsolatba. Azonban ez a személyes interakció két
végpontot mutat. Az oktatási intézmény kimegy családlátogatásra a szülőkhöz
vagy szülői értekezleteken, illetve behíváson találkoznak velük az iskolában. A
családlátogatásokat az oktatási intézmény a gyerekek könnyebb osztályváltásának,
leendő beiskolázásának megkönnyítésére használja, illetve a gyermekkel felme-
rülő problémák megbeszélésre. Az oktatási intézmény területén zajló interakciók
esetében (szülői értekezlet, szülő behívása) a szülő számonkérése, „dorgálása” zaj-
lik. Tehát azt láthatjuk, hogy a személyes kapcsolat jellege lehet támogató, illetve
bíráló, de itt már mindenképpen megjelenik a személyesség. E kapcsolatok ritkán
történnek meg és rövid ideig tartanak (évente 1-2 családlátogatás).

„…tanévente 1-2 alkalommal kijönnek és nem mindig csak akkor, ha probléma van a
gyerekkel. Kijönnek az elsős tanárok év elején, kik lesznek az osztályába, és kijönnek
családlátogatásra…” (4. sz. interjúalany)
„…akkor jönnek el, ha a tanár külön valahogy behívatja őket, de akkor sem szívesen,
hiszen lecseszést kapnak a gyerekük miatt.” (6. sz. interjúalany)
A nyitott iskola esetében azzal egészül ki a családlátogatás, illetve az oktatá-

si intézményben történő személyes találkozás, hogy a családok számára családi
rendezvényeket szerveznek kifejezetten a szülők számára. Ebben az esetben nem
a szülők számonkérése történik, hanem egy kötetlen beszélgetés. Ez a kapcsolat
rendszeresebb, mint a félig nyitott esetében, és az interakciók is tovább tartanak.

Az interjúalanyok válaszaiból kirajzolódó kép szerint az adminisztratív iskolák
vannak túlsúlyban, nyitott iskolából csak egyről számoltak be. A félig nyitottaknál
inkább jellemző a problémák esetén megjelenő családlátogatás és a szülők felelős-
ségre vonása az iskolában.

„Rendszeresen kijárnak családot látogatni, családi napokat és fesztiválokat szerveznek.
De sok helyi rendezvényük is van, például helyi projektnapot tartanak Gilvánfalván.
De a legjellemzőbb az, hogy az iskola területén belül tartanak foglalkozásokat, kifeje-
zetten családok részére, szülők részére.” (1. sz. interjúalany)

KAPCSOLATTARTÁS A SZÜLŐKKEL – TANODAI MEGKÖZELÍTÉSEK

133

A személyes kapcsolatfelvétel hiányának több oka is lehet. A szakemberek sze-
rint van egy objektív ok, a finanszírozás kérdése. Azon iskolák közül, melyekről
szó volt, négy nem azon a településen található, ahol a tanoda működik, a többi
esetben a város másik részében, így itt anyagilag problémás az eljutás, mert az
iskola nem tudja biztosítani az ehhez szükséges anyagi fedezetet. A családláto-
gatások és a személyes környezet felkeresése ellen hat a szakemberek szerint a
pedagógusokra vonatkozó azon rendelet is, miszerint 32 órát kell az oktatási in-
tézményben tölteniük.1

Az objektív okok mellett megjelennek szubjektív okok is. A pedagógusokban
van egyfajta félelem, mert nem rendelkeznek azokkal a kompetenciákkal, melyek
segítségével egy más szociokulturális közegben hatékonyan tudják felvenni a kap-
csolatot, valamint ismeretlen számukra ez a társadalmi réteg, ami félelmet szül
bennük.

„Van ez a financiális oka, tehát egyszerűen nem fizetik ki az útiköltségét…” (2. sz.
interjúalany)
„Ez ellen hat a 32 órás iskolában levési kötelezettség…” (2. sz. interjúalany)
 „nem rendelkezik azokkal a kompetenciákkal, ismeretekkel, hogy egy másfajta szoci-
oklulturális közegben élőkkel a kapcsolatot ki tudja alakítani. Mivel ez nincs, van benne
egy félelem és ez a félelem a forrása nagyon sokszor ezeknek az elhárításoknak. Félnek
és legfőképpen az ismeretlentől. Amiről nincs tapasztalat, attól az ember jobban fél.” (2.
sz. interjúalany)
„Azt hiszem, van egy túlzott félelem, hogy vajon mi történhetne ott.” (3. sz. interjúa-
lany)
„…nincs olyan szakember, aki meg tudná ezt csinálni.” (7. sz. interjúalany)

Fontos szempont, hogy a szülő és az iskola akkor találkozik az esetek többsé-
gében, amikor konfliktus van. Egy konfliktusos helyzet korábbi bizalmi kapcsolat
nélkül rányomja a bélyegét a kapcsolatra, így az indulatok fognak dominálni.

Két szakember egészen szélsőséges véleményt fogalmazott meg az okokról,
szerintük a kapcsolat hiányának az is oka, hogy az elitnek (nem szegénységben
élők), akik az iskolára is befolyással bírnak, nem érdeke a jó kapcsolat kialakítása,
mert a hátrányos helyzetű társadalmi csoport jelent társadalmi aktivitási tényezőt,
és nem szeretnék, ha a hátrányos, illetve halmozottan hátrányos helyzetű gyere-
kek az ő gyermekeikkel járnának egy osztályba. Ezt azzal indokolták, hogy az elit

1 A 326/2013. (VIII. 30.) Korm. rendelet a pedagógusok előmeneteli rendszeréről és a közalkalmazottak
jogállásáról szóló 1992. évi XXXIII. törvény köznevelési intézményekben történő végrehajtásáról 17.
§ (1) 11. pontja azt fogalmazza meg, hogy a pedagógus számára a kötött munkaidőnek neveléssel,
oktatással nem lekötött részében foglalkozhat szülőkkel való kapcsolattartással, bár ennek formájáról
nem rendelkezik.

EMPIRIKUS KUTATÁSOK

134

számára szükséges tagozatos osztály kivitelezésére rendelkezésre áll a humán erő-
forrás és az anyagi forrás is, míg a sokkal kevesebb költséget és humán erőforrást
igénylő családi kapcsolatok kialakítása nem történik meg.

„Ennek az az oka, hogy az iskola mindig számonkérő szerepben van, hogy mit miért,
mit csinál rosszul a gyerek és nagyon sokszor nem abban a szerepben van…” (3. sz.
interjúalany)
„És akkor már megint úgy találkoztak a tanárral, hogy konfliktusa van.” (4. sz. inter-
júalany)
„…valójában az elitnek, a középosztálybeli elitnek sem számít, hogy legyen egy működő
kapcsolat az iskola és a hátrányos helyzetű szülőkkel, mert a hangjuk az nem…nem…
mindegy mit mondanak.” (2. sz. interjúalany)
„…amíg az elitnek a gyerekeit és iskoláit nem érinti.” (5. sz. interjúalany)

Tehát az okok között a törvényi szabályozást említik, ami nem biztosít pénz-
ügyi forrást és (a szakemberek téves megítélése szerint) munkaidőt. Az iskolai
kapcsolatban meghatározó a konfliktusos jelleg, illetve a pedagógusok nem ren-
delkeznek megfelelő kompetenciákkal a jó kapcsolat kialakításához, illetve az is-
kola megfelelő szakembereket (szociális munkás) nem alkalmaz.

A hátrányos helyzetű szülők kapcsolatfelvételi jellemzői
Szinte egységes a szakemberek véleménye abban, hogy a szülők kapcsolatfel-

vétele vagy semmilyen, vagy reaktív. Utóbbi esetben jellemző, hogy csak akkor
lépnek kapcsolatba az iskolával, amikor már történt valamilyen konfliktus, amikor
úgy érzi, támadás érte gyermekét, így számonkérően, olykor támadóan lépnek fel
az iskolával szemben.

„Ilyen proaktív jellegű dologról nem nagyon tudok, inkább reaktív. Például, ha a gye-
rekkel történik valami vagy az iskolával.” (1. sz. interjúalany)
„Ők se gondolják, hogy feladatuk…” (2. sz. interjúalany)
„A szülők is sokszor majdnem mindig csak akkor mennek be, amikor már probléma van.
Nyilván meg akarja védeni a fiát vagy a lányát, és lehet, hogy egy kicsit ingerültebben
és támadóbban lép fel…” (4. sz. interjúalany)
 „Az én tapasztalatom az, hogy egyáltalán nem. A szülők nem keresik az iskolát.” (7.
sz. interjúalany)

A szülők kapcsolati aktivitása csekély, amennyiben mégis megtörténik a kez-
deményezés, minden esetben egy konfliktus húzódik meg a háttérben, a szülő
agresszíven, feldúltan érkezik az iskolába azzal a szándékkal, hogy megvédje a vélt
vagy valós támadást a gyermeke ellen. Az aktivitás hiányát több okra vezethetjük

KAPCSOLATTARTÁS A SZÜLŐKKEL – TANODAI MEGKÖZELÍTÉSEK

135

vissza. Az objektív okok között szerepel a pénzügyi nehézség. A szülők anyagi
helyzetük miatt nem tudnak eljutni az iskolába, mert vagy másik településen van,
vagy a város egy másik részében. Előbbi esetben ezt tovább nehezíti a közlekedés
nehézsége (ritkán járnak a buszok). Az okok között található a kiszolgáltatottság
érzése, mert szinte minden faluban hosszú ideje tartó munkanélküliség van jelen,
így nem jutottak anyagi forrásokhoz, nem érzik, hogy bármire befolyással tudnak
lenni, így az oktatási intézménnyel való kapcsolatra sem, nem tudják, milyen cse-
lekvő helyzetben lenni.

Emellett a szülőknél is megjelenik a félelem érzése. Félelem attól, hogy rosszat
mondanak a gyerekükre, megalázzák őket, másrészt félelem a lenézéstől, kirekesz-
téstől származásuk vagy ruházatuk miatt. Harmadrészt a félelmet táplálja az, hogy
nem érti meg, amit a pedagógus mond neki, hiszen más kommunikációs eszkö-
zöket használ a két fél. Korábbi iskolai tapasztalataik szintén a kapcsolat felvétele
ellen szólnak, mivel saját tapasztalatokkal rendelkeznek az iskoláról, emlékeznek
rá, hogyan bántak velük a tanárok, úgy érzik, most is ugyanarra számíthatnak tő-
lük, illetve az iskola számukra a kudarcok helye volt. Szocializációjuk során nem
tanulták meg, melyek a feladataik az iskolával való kapcsolat kialakításában és nem
is tudják, ez miért lenne fontos. Az a lakóközeg, melyben élnek, az iskola számára
abnormális viselkedési formákat erősít meg. A szülők nincsenek tisztában az ok-
tatás fontosságával, mivel úgy gondolkodnak, hogy ők is megoldották az életüket
alacsony iskolai végzettséggel, ezért nem is látják, miért kellene nekik tenni ebben
az ügyben.

„A szegénység, a nélkülözés olyan fokára jutottak, hogy… tehát soha nem voltak cselekvő
helyzetben.” (1. sz. interjúalany)
„Talán a legerősebb a félelem. A félelem attól, hogy rosszat mondanak a gyerekről, az
ő legszentebb, számukra legfontosabb dologról, félnek attól, hogy kinevetik őket, félnek
attól, hogy nem olyan a ruhájuk, amilyennek kéne lenni, és félnek attól, hogy nem értik
azokat a mondatokat, amiket hallanak. Hát minek menjek én oda, mikor nem értem,
mit mond. És tényleg nem érti, mit mond, mert teljesen más nyelven szólal meg a tanár
és teljesen más nyelvvel hallgatja meg a szülő.” (2. sz. interjúalany)
„…neki nagyon nagy problémát jelentett, hogy bemenjen az iskolába, még akkor is, ha
írtak neki vagy felszólították, mert megmondták nekem, hogy a tömegközlekedést neki
meg kell gondolni, mert bérlet nincs, hogy ilyenre kiad-e pénzt. Minél messzebb van az
iskola, annál nagyobb gond a kapcsolattartás.” (5. sz. interjúalany)
 „Azt mondom, hogy elegük volt, tudják, hogy viselkedtek velük. Mit várhatnak, most
is ugyanazt csinálják, ne adj’ isten, megütik a gyereket vagy éppen lecigányozza a gye-
reket, minek menjen be csak úgy, hogy mi újság. Nem nagyon volt sikerélménye az
iskolában…” (4. sz. interjúalany)

EMPIRIKUS KUTATÁSOK

136

„Nagyon sokan megfogalmazták közülük azt, hogy úgy gondolnak vissza az iskolára,
hogy az iskolában kudarcok érték őket és a kudarcok mellett nagyon ritkán kaptak ösz-
tönzést, vagy dícséretet.” (5. sz. interjúalany)
 „…azért nem történt meg az ehhez való szocializálás, tehát soha senki nem segített
abban nekik, hogy ez a feladatuk. Én, amikor szülővé váltam, nem a kisujjamból szop-
tam ki, hogy tartanom kell a kapcsolatot az iskolával, hanem láttam a szüleimen vagy
a társadalom ezt nyomja rám.” (2. sz. interjúalany)
 „Tehát nem látják, hogy van értelme annak, hogy tanulni. Valahogy úgyis elvégzik,
mert elvégzik, de ezen felül nincs motiváció és nincs érdeklődés, hogy a tanulással igenis
tudja mire vinni, legalábbis sok szülőnél ez a tapasztalat.” (4. sz. interjúalany)
„Neki sincs magas iskolai végzettsége, nem érzi ennek a hiányát. Nem látja azt, hogy
mi lehetne.” (6. sz. interjúalany)

Amint megfigyelhető, a szülők inaktivitása sokféle okra vezethető vissza, de
talán három nagy csoportra osztanám. Első csoportba kerülnek a financiális okok,
jelen esetben ez azt jelenti, hogy nincs megfelelő anyagi forrása az iskolába való
eljutásra. A második csoportba a szocializációs okok tartoznak, ezek következté-
ben a szülő nem tanulta meg, hogyan lehet jól kapcsolatot ápolni az oktatási intéz-
ménnyel, nem tanulta meg a pedagógusok által elvárt kommunikációs formákat. A
harmadik csoportot azok a saját élmények jelentik, amelyek az iskolához köthetők,
ezek félelmet generálnak és a kudarcokat juttatják eszükbe.

A szülők és a tanoda
A dolgozat ezen részében bemutatom azokat a stratégiákat, amelyeket a tanoda
szakemberei használnak. Ezen módszerek egyrészt reagálnak azokra az okokra,
amelyek miatt a hátrányos helyzetű szülők nem alakítanak ki hatékony együttmű-
ködést az oktatási intézményekkel, másrészt lehetőséget adnak az oktatási intéz-
ményeknek is arra vonatkozóan, milyen módszereket hogyan érdemes használni
és egyben egy lehetséges módszertanként is funkcionálhatnak.

Családlátogatás
A szakemberek az egyik legfontosabb elemként fogalmazták meg a családlá-

togatást, hiszen ennek hatására ismerik meg azt a lakókörnyezetet, ahonnan az a
gyermek jön, akivel foglalkozni fognak. A családlátogatás alkalmával lehetőségük
van érzékelni a családban zajló folyamatokat. Ez nem csak a lakókörülmények és
a családon belüli viszonyok felmérésének a lehetősége, hanem annak is, hogy a
szülőt meghívják a tanoda életébe, biztosítsák arról, hogy bármikor bejöhet és őt is
szívesen támogatják bármiben.

A családlátogatás gyakoriságát firtató kérdésemre eltérő válaszok születtek, a

KAPCSOLATTARTÁS A SZÜLŐKKEL – TANODAI MEGKÖZELÍTÉSEK

137

minimálisnak a félévente egy alkalmat jelölték meg, míg a maximumot a havi egy
alkalom jelentette (ezt felülírhatja, ha olyan esemény történik, ami szükségessé te-
szi a családlátogatást). Ez segít csökkenteni az előítéleteket a két eltérő társadalmi
csoportból származó ember között, illetve a tanodás szakember képes megérteni a
családból hozott mintákat, feltérképezni a környezetet, ezáltal személyre szabot-
tan reagálni munkája során. A szülők megtapasztalják az elfogadást, amit az ok-
tatási intézményekben sok esetben nem, nem konfliktusos helyzetben találkoznak
először, valamint meghívást is kap olyan helyre, ahol nem számon kérni akarják. A
kérdések hatására azt érzi, meghallgatják, fontos a másik fél számára.

„Ekkor lényegében egyetlen célom van, hogy eltüntessem az előítéleteket, a sztereotípi-
ákat, amiket a hivatalról meg a tanárokról gondolnak a családok. Én első látogatáson
szóba sem szoktam hozni az iskolát. A legfőbb cél az, hogy azt érezze a szülő, hogy
egyenrangú partnerek vagyunk és én az ő gyerekét értéknek tekintem. Ha sikerül úgy
távoznom, hogy ezt elértem, akkor tapasztalatom szerint 90%-ban mindenben együtt-
működik a szülő. Amikor belépek, az első az, hogy bármivel kínálnak, el kell fogadni,
ha nem kínálnak semmivel, akkor kérek vizet, mutatva, hogy nem irtózom a helytől.
Utána pedig törekedni a nyitott kérdésekre és a hallgatásra: hogy vannak? hogy érzik
magukat? milyen a munka? és a kulcsszó a hallgatás. Hadd sírják el a világ panaszát.
Másodszor már az énközlést is elbírja a kapcsolat, ha éppen van valami olyan, mert
szeretném, ha a gyerekről megtudnának. Ha helyzet van, akkor az van bennem, hogy
feltárni, kimondatni a szülővel megoldási utakat, vagy eljuttatni a szülőt oda, hogy
helyzet van. Ez egy kvázi segítő beszélgetés.” (2. sz. interjúalany)

Közös rendezvények a szülőkkel a tanoda helyszínén
Ezen rendezvények apropóját többségében a nagyobb ünnepek adják (kará-

csony, farsang, húsvét stb.), melyek keretében a szülők a tanoda helyszínén infor-
mális keretek között találkoznak a tanoda munkatársaival. Fontos elem ezeken
az alkalmakon, hogy együtt vannak a szülők és a gyerekek, valamint az is megha-
tározó, hogy valami „kézzelfogható” minden esetben van ezeken az alkalmakon
(karácsonyi ajándék, étel, kávé, tea stb.), aminek hatására nagyobb kedvvel jönnek
el a szülők. A rendezvények célja, hogy ekkor van lehetőség beszélgetni a szülővel,
feltárni a családban zajló nehézségeket, segítséget nyújtani, hogyan támogathat-
ná még a gyermekét. Elsődleges cél bemutatni a szülőnek azt, hogy a gyermeke
biztonságos helyen van. Fontos megjegyezni, hogy a szülő személyes jelenlétére
számító programoknál a tanodák esetében nem jelent gondot az utazás, mert a
tanodák helyben vannak vagy finanszírozni tudják alkalmanként a szülők utazását.

„A tanodában ezt úgy szoktuk átlendíteni, hogy mindig van szülői program és ha oda
eljön, akkor már mindenről lehet beszélni, semmiből nem tart előkészülni (tea, kávé,
nápolyi) és közben mindenről lehet beszélgetni, arról is, hogy a gyerek milyen volt és mi-
vel lehetne neki jobban segíteni, ha hiányzott, miért nem volt ott.” (3. sz. interjúalany)

EMPIRIKUS KUTATÁSOK

138

„…csomó olyan információt megtudtunk a falu életéről, egyes emberekről, amelyek hasz-
nosak voltak. Nem direkt információk, hanem ezek ilyen... informális beszélgetések vol-
tak. Volt kávé, sütemény… a szülők úgy érezték, hogy vendégül vannak látva. Itt is én
azt gondolom, hogy a találkozás, a kapcsolatfelvétel a cél. Az, hogy a szülő érezhesse,
láthassa, azt, hogy a gyereke milyen helyre megy. Hogy a gyereke biztonságban van. Ez
inkább segít, mint támad.” (1. sz. interjúalany)

Közös rendezvények a szülőkkel külső helyszínen
Ezen programok kétféle célt szolgálnak, egyrészt a bizalmi kapcsolat meg-

erősítést, ahol a szülővel informális kapcsolatot lehet kialakítani, lehetőséget adva
a későbbi konfliktusok megtárgyalására (pl. sport). A programok motivációt is
adnak a szülőknek az iskola fontosságát illetően, ezáltal fontosabbnak tartják a
gyerekeik iskoláztatását is. Fontos ezekben az esetekben a kézzelfoghatóság, hogy
megtapasztalják saját maguk, milyen a továbbtanulás eredménye (pl. egyetemlá-
togatás).

„…a sport nagyon sokat tud segíteni a hétköznapoknak a stresszlevezetés és a kikap-
csolódás szempontjából. Meg a csapatsport olyan közösségi élmény, ami közösségépítő
jelleggel tud bírni, ha az egy csapat.” (4. sz. interjúalany)
 „…ők még sosem láttak ekkora iskolát, ennyi fiatalt, hogy mit lehet ott tanulni, mit
lehet itt csinálni, mennyire fontos ez, hogy a gyerekére hatással lesz, abban biztos va-
gyok.” (3. sz. interjúalany)

Szülői kompetenciákat támogató klubok
Az általam vizsgált tanoda típusú kezdeményezések esetén két esetben egy

nagyon rövid (három délelőtt) tréning volt, míg egy esetben egy kilenc hónapos
Meséd-projekt valósult meg. A rövid tréningek esetében egyik alkalommal az ön-
ismeret fejlesztésén volt a hangsúly, amit szituációs játékokkal értek el. A másik
rövid tréning célja a szülők életének menedzselésének segítése volt, ahol priorizál-
ták a kiadásokat, ezeket átbeszélték, recepteket tanultak olcsón elkészíthető éte-
lekről. Alapvető változásokat egyik esetben sem értek el, az eredmény az volt, hogy
a szülők ezeken az alkalmakon feltöltődtek, kiszakadtak a nyomorból egy időre.
Ennek köszönhetően nagyobb bizalommal fordultak problémáik megoldásában
a tanodai munkatársakhoz, az így kialakult kapcsolat lehetővé tette a hatékony
segítséget. Ebben az esetben fontos volt, hogy a tanodás szakember jutalmat adott
azoknak, akik eljöttek ezekre a tréningekre (kirándulás, és ebben az esetben is volt
minden alkalommal valamilyen ennivaló).

A Meséd-projekt keretében a szülők bevonására elmondták, hogy a gyerek
számára kitörési lehetőséget csak az adhat, ha tanul, leérettségizik, ennek segít-
ségére könyveket kell olvasnia. Azt, hogy a könyveket nem tudják megvásárol-

KAPCSOLATTARTÁS A SZÜLŐKKEL – TANODAI MEGKÖZELÍTÉSEK

139

ni, azzal oldották meg, hogy a foglalkozásokon ajándékba kapták azt a könyvet,
amit olvastak a szülők. A foglalkozás elején egy felvezető beszélgetés volt, majd
hangosan olvasták fel a szöveget és megbeszélték, kinek mi jutott eszébe róla és
megbeszélték a mese által kiváltott problémákat is. Majd a következő részben a
szülőket megtanították arra, mi mindenre lehet még használni a könyvet (szí-
nek tanulása, számok, állatok, növények stb.). Számukra nemcsak a gyerekek mi-
att volt fontos, hanem azt fogalmazták meg, hogy nekik is kikapcsolódást jelent,
megszabadulnak a feszültségtől, tartoznak valahová, nem kizárólag az egész napi
mosogatásban, főzésben kell részt venniük. Ha nyugodtak, akkor a gyerekek is
nyugodtabbak lesznek és kiegyensúlyozottabbak, ami az iskolai sikerességhez is
hozzájárul. A beszélgetések hatására az anyákban elindult a továbbtanulás gon-
dolata, több nő is leérettségizett a programnak köszönhetően. Ezen nők egy része
nem a szegregált iskolába íratta gyerekét. A projekt hatására az együtt töltött idő
alatt a szülők megtanulták a középosztály által elvárt kommunikációs formákat is,
így nagyobb önbizalommal mentek az iskolába. A program 2. szakaszában az írás
került előtérbe, míg a harmadik részben szituációs játékokkal fejlesztették a szülők
kommunikációját.

Szülők bevonása tanodai pedagógiai programba
A szülők tanodai pedagógiai programba való bevonása fontos elem, ami a szü-

lők tudását szeretné értékké tenni, megelőzni ezáltal a kisebbrendűségi érzést, ami
az alacsony iskolázottságból is fakad. Amennyiben sikerül állandó alkalmazottként
beépíteni, ennek keretében elsajátítja azon kommunikációs formákat, amelyekkel
könnyebben képes kommunikálni az iskolában a pedagógussal, illetve a tanoda
számára a helyi ember nagyobb hatékonysággal képes felkeresni a családokat.

„Én azt tudom mondani neki, hogy ez fantasztikus, mesélsz róla a gyerekeknek, ez
annyira érdekes, hogy mindjárt fel is veszem, mert olyanokat tud a településről, ami egy
érték. Ha ez működik, akkor egyrészt felértékelődik a tudása a gyerekközösségben is, a
többi szülő előtt is, és ő maga is gondolhatja, hogy a gyereknek jobb lesz. Szépen vissza
lehet ezt kapcsolni.” (3. sz. interjúalany)

Záró gondolatok
Kutatásom célja az volt, hogy megvizsgáljam az oktatási intézmények és a hátrá-
nyos helyzetű szülők kapcsolatát, illetve jó gyakorlatokat gyűjtsek olyan szakem-
berek nézőpontján keresztül, akik hátrányos helyzetű gyermekekkel és fiatalok-
kal végeznek pedagógiai munkát tanoda jellegű kezdeményezések keretei között.
A módszereik részben egyeznek (családlátogatás, szülőknek tartott programok),
de ezek sűrűsége és a felhasználás módja eltérő. Emellett speciálisan a szülők
kompetenciáit fejlesztő foglalkozásokra is találtam példákat.

EMPIRIKUS KUTATÁSOK

140

A tanoda típusú kezdeményezések a szülőkkel való kapcsolatban magasabb
minőségű szolgáltatást nyújtanak. A tanodák az összes olyan nehézségre reagál-
nak, amelyek miatt a hátrányos helyzetű szülők nem tudnak hatékony kapcsolatot
kialakítani az iskolával. A tanoda típusú kezdeményezések programjai hosszú tá-
von vannak jelen az adott településeken (a számukra rendelkezésre álló források
felhasználásáig), és ezen idő alatt rendszeres és mélyebb kapcsolatot ápolnak a
hátrányos helyzetű szülőkkel. Héderné (2014) arra a következtetésre jutott, hogy
a szociális esetmunka minőségileg más az igénybevevők etnikai helyzete alapján.
A roma ügyfelek csökkentett idejű, bürokratikus szolgáltatásokban részesülnek.
Azt gondolom, nem alaptalan hasonlóságot feltételezni az oktatási intézmények
esetében is, mint láthattuk, rövid ideig tart kapcsolatot a hátrányos helyzetű szü-
lőkkel, ami inkább bürokratikus kommunikációra szorul, míg a tanodai szakem-
berek hosszú távú, személyes együttműködést tartanak fenn a hátrányos helyzetű
szülőkkel.

Irodalom
Castro, M., Exposito-Casas, E., Lopez-Martin, E., Lizasoain, L., Navarro-Asencio, E. és Gaviria,

J. L. (2015): Parental involvement on student academic achievement: A meta-analysis. Educa-
tional Research Review, 14. 33–46.

Csovcsics Erika (2016): Közös gyerekünk. A tanoda és iskola együttműködése. In: Fejes József
Balázs, Lencse Máté és Szűcs Norbert (szerk.): Mire jó a tanoda? A TanodaPlatform keretében
összegyűjtött innovációk, kutatások, történetek. Motiváció Oktatási Egyesület, Szeged. 27–32.

Fejes József Balázs (2014): Mire jó a tanoda? Esély, 26. 4. sz. 29–56.
Héderné Berta Edina (2014): A cigány családoknak nyújtott személyes szolgáltatások jellegzetes-

ségei. Esély, 26. 1. sz. 64–79.
Lannert Judit és Szekszárdi Júlia (2015): Miért nem érti egymást szülő és pedagógus? Iskolakul-

túra, 25. 1. sz. 15–34.
Németh Szilvia (2009, szerk.): A tanoda-típusú intézmények működésének, tevékenységének elem-

zése. Kutatási beszámoló. Tárki – Tudok. Tudásmendzsment és Oktatáskutató Központ Zrt.,
Budapest.

MÉRÉS-ÉRTÉKELÉS

143

A paradigmaváltás indoklása egy mérés-értékelési
keretrendszer-javaslat megfogalmazása

Baráth Szabolcs
A tanodák működését az elmúlt 20 esztendőben többnyire az iskolák működéséhez
hasonlították, ebből kifolyólag mérését és értékelését szintén az oktatási rendszerhez
igazították. Így a tanodák működési minőségét sok esetben az oktatási rendszerben részt
vevő tanulók iskolai előmenetele alapján határozták meg.

Azonban az elmúlt 20 év tapasztalata igazolta, hogy a tanodák számára az oktatási
rendszertől eltérő mérési és értékelési szempontok váltak szükségessé. Ugyanis olyan is-
kolai rendszeren kívüli tevékenységtípusok jelentek meg a tanodák életében, amelyeket
a 2000-es évek elején még alig lehetett látni, mára azonban természetesnek számítanak.
Ezen tevékenységek sokszor túlmutatnak az iskola eredményességének világán. Olyan
tevékenységekről van szó, amelyek közvetlenül nem befolyásolják az iskolai sikeressé-
get, azonban közvetve hatást gyakorolnak arra, emellett közvetlenül hatnak a társadal-
mi integrációra, az egyén és környezete változására. Ezt a hatást eddig nehezen tudták
megjeleníteni, kommunikálhatóvá tenni a tanodák a társadalom és saját maguk számá-
ra egyaránt. Emellett saját belső protokoll sem létezett/létezik, ami mutatná a tanodai
tevékenység hasznosulását. Sok tanoda szembesül azzal a helyzettel, hogy „csak” érzi
az adott településen működő tanodájának értelmét, hasznát, de nem rendelkezik olyan
mutatókkal, amelyek ezt kifelé és befelé is meggyőzően mutatnák. Eleve a folyamatok
iránya sem látszik sokszor. Ez azt jelenti, hogy nehezen látható egy adott tanodai tevé-
kenységről, hogy az hogyan és milyen mértékben hat az adott tanodai fiatalra. Ugyancsak
komoly probléma, hogy a tanoda nem képes megjelentetni magát a társadalom számá-
ra, ugyanis nem rendelkezik azokkal a mérés-értékelési eszközökkel, amelyek a valós
hasznosulást lennének képesek mutatni. Ennek hiányában nehezen tudja a társadalom,
hogy miért fontos működtetni egy tanodai rendszert, amikor létezik például egész napos
iskola vagy iskolaothonos oktatás is.

Ahhoz, hogy társadalmi, gazdasági, szociális és oktatási szempontból látni lehessen
a tanodák működésének érvényességét, hasznosságát, az egész tanodai tevékenységhal-
mazt górcső alá kell vonni. Meg kell vizsgálni, mely tevékenységek jelenhetnek meg új
mérési és értékelési tárgyként, ugyanis számos olyan tevékenység van jelen a tanodák
életében, amelynek társadalmi haszna vitathatatlan, azonban mérhetősége és értékelése
még nem kidolgozott.

Tehát olyan eszközökre van szükségünk, amelyek érzékenyek a tanodák sokszínű-
ségére, egyediségére és a tanodadefinícióban szereplő kánonra. Fontos kihangsúlyoz-
ni, hogy NEM az iskolai teljesítményhez szükséges kompetenciák mérését, értékelé-
sét törekszik felváltani ez a javaslatcsomag, hanem a valós tanodai tevékenységek széles
spektrumát szeretné láttatni, kibővítve így az eddig meglévő mérőeszközöket.

A tanodai folyamat monitorozásának bemutatásával célunk, hogy a felkínált kognitív
képességek mérési és értékelési lehetőségein túl magát a tanodai tevékenységeket is lát-
hatóvá tegyük. Ezáltal a valós folyamatok mérésének és értékelésének lehetőségei válnak

A PARADIGMAVÁLTÁS INDOKLÁSA

MÉRÉS-ÉRTÉKELÉS

144

reálissá, feloldva olyan látszólagos ellentmondásokat, amelyekkel több tanoda is talál-
kozhatott az elmúlt esztendőkben, miszerint nem tudta egy adott gyermek, fiatal „ered-
ményességét” a meglévő eszközökkel bizonyítani annak ellenére, hogy a tanodában valós
fejlesztő tevékenységekben vett részt. Ez azt jelenti, hogy a folyamat monitorozása akkor
is mond valamit a tanoda működéséről és a gyermek, fiatal fejlődéséről, ha adott esetben
a fiatal életében hagyományos kompetenciák fejlődése terén releváns elmozdulás éppen
nem érzékelhető egy adott időintervallumban. Minthogy a fejlődés nem egyenes irányú,
előre megjósolható folyamat (Molnár és Csapó, 2003) szükség van a folyamat közben
lezajló változók megmutatására is. A folyamatok monitorozása és értékelése lehetősé-
get nyújt, hogy megjelentessünk olyan tényezőket, amelyek eddig nem kaptak hangsúlyt.
A bemutatandó naplózás során például a különböző szintezések képesek ezeket a finom
változásokat megmutatni. Így olyan folyamatok válhatnak láthatóvá magunk és a tanoda
világát csak kívülről szemlélők számára, amelyek eddig nem voltak láthatók.

Javaslatcsomagunk törekszik arra, hogy bemutassa azokat a tanodai mérés-értéke-
léshez kapcsolódó dilemmákat is, amelyekkel az elmúlt 20 esztendőben tanodameg-
valósítók találkozhattak. Ezen dilemmák mentén teszünk továbbá javaslatokat azon
mérőeszközök tanodai használatára, amelyek kánonszerűen beépültek a magyar közok-
tatásba. Kognitív területek és társas képességek tanodai mérés-értékelésének keretrend-
szerét kínáljuk fel. Célunk, hogy ezen keretrendszer segítséget nyújtson a tanodameg-
valósítók számára, hogy képesek legyenek elindulni saját mérési és értékelési rendszerük
kidolgozása felé. Így egységes keretrendszerben jelenik meg a sokszínű és egyedi tanodai
mérés és értékelés.

A tanodák hosszú távú működését akkor sikerül garantálni, ha képes a tanodamoz-
galom eredményeit felmutatni vagy pontos válaszokat megfogalmazni arra vonatkozó-
an, hogy miért kell működni a tanodáknak, amikor rendelkezésre áll például az egész
napos iskola. Szükség van a tanodában kialakult tevékenységtípusok – erre már van több
mint 20 év tapasztalat – leírására és mérhetőségük, értékelhetőségük megvizsgálására.

Ez a dokumentum pusztán alapja kíván lenni egy mérési-értékelési kultúraváltás-
nak. A valódi, markáns változás hosszú folyamat, ami nem valósulhat meg szigetszerű jó
gyakorlatokkal, szükség van a szakmai együttgondolkodásra, a közös munkára. Ennek
az anyagnak a felhasználása, továbbgondolása feltételekhez kötött. Olyan feltételekhez,
amelyek nélkül nem egy nyelvet beszélünk, ami pedig elengedhetetlen a közös munká-
hoz. Az egyik ilyen feltétel, hogy ugyanazt gondoljuk a tanodákról. Definíciónk szerint
a tanoda nem kormányzati szervezet által működtetett, helyi sajátosságokra, a gyermekek,
fiatalok önkéntes részvételére és egyéni szükségleteire építő, független infrastruktúrával ren-
delkező közösségi színtér. A személyiségfejlődés egészét szem előtt tartó komplex szolgáltatást
nyújt, amit az oktatási rendszerben nem megfelelően elismert, a társadalmi perifériára szoruló
gyermekek és fiatalok nem érhetnek el. A másik pedig annak elfogadása, hogy a tanoda
tevékenységeiből kell kiindulnia a mérési-értékelési rendszernek, nem az iskolai méré-
si-értékelési kánonból.

Irodalom
Molnár Gyöngyvér és Csapó Benő (2003): A képességek fejlődésének logisztikus modellje. Iskola-

kultúra, 23. 2. sz. 57–69.

KOGNITÍV KÉPESSÉGEK MÉRÉSE A TANODÁBAN

145

Kognitív képességek mérése a tanodában
Fejes József Balázs

A tanodák célja, többek között, hogy pedagógiai eszközrendszerükkel hozzájá-
ruljanak a kedvezőtlen családi hátterű tanulók iskolai sikerességéhez, ezáltal to-
vábbtanulásukhoz, munkaerő-piaci esélyeik növeléséhez, valamint társadalmi in-
tegrációjuk elősegítéséhez. A tanodaprogramok sztenderdjei1 ennek értelmében
előírják a tanulók egyéni igényeinek megfelelő, ahhoz alkalmazkodó differenciált
– elsősorban kognitív területre fókuszáló – fejlesztést és az annak alapját képző
objektív értékelést. Amennyiben pályázati forrásból működik a tanoda, a pedagó-
giai munka hatását kötelező mérni. Ha nem pályázati forrás biztosítja a működést,
jellemzően akkor is szeretnének tanulóik fejlődéséről, munkájuk eredményessé-
géről visszajelzést kapni a tanodai pedagógusok. Miközben nagy szakértelmet és
energia-ráfordítást igényel a tanodák fejlesztőmunkájához illeszkedő mérőeszkö-
zök felkutatása, kidolgozása, jellemzően e téren alig áll2 rendelkezésre segítség a
tanodák számára.

A tanodai pedagógiai célú fejlesztőmunka értékelése kapcsán számos problé-
ma merülhet fel. Ezek egy része olyan nehézség, amely az iskolai értékelés során is
jelentkezik, egy másik része pedig kifejezetten tanodákra – szélesebb értelemben
oktatási hátránykompenzáló programokra – jellemző probléma. E fejezet elsőként
e nehézségeket tekinti át a tanulók fejlesztését és a tanodák eredményességének
megítélését egyben kezelve. Ezt követően a kognitív képességek mérésének kö-
zéppontba helyezését indokolja részletesen. Végül a tanodai fejlesztőmunka mé-
rés-értékelésének gyakorlatára és néhány alkalmazható mérőeszközre tesz javasla-
tot az eszközök fontosabb jellemzőinek kiemelésével.

A mérést nehezítő tényezők áttekintése
Az alfejezet célja, hogy összegyűjtse azokat a körülményeket, amelyek megnehe-
zítik a tanodai pedagógiai munka eredményességének mérését. E problémák, ne-
hézségek áttekintése iránymutatást nyújthat ahhoz, hogy a tanodák kiválaszthas-
sák azokat a területeket, mérőeszközöket és megoldásokat, amelyek segítségével
tanulóik fejlődését, ezen keresztül munkájuk hatékonyságát nyomon követhetik.

Tanulói heterogenitás
Iskolai teljesítményüket tekintve a tanodaprogramokba bevont tanulók össze-

tétele rendkívül heterogén lehet. Egyes tanodák a tanulási kudarcoknak leginkább
kitett tanulókkal foglalkoznak, más tanodák a viszonylag jó tanulmányi eredmé-
nyekkel rendelkező, hátrányos helyzetű tanulók iskolai sikerességének elősegítését
1 Lásd az utóbbi két pályázat sztenderdjeit (Tanodasztenderd, 2008, 2012).
2 Szenczi és Fejes (2012) munkája e hiányosságot igyekezett pótolni. A legutóbbi tanodapályázat kiírása

szerint e problémát részben központi intézkedésekkel igyekeznek majd orvosolni.

MÉRÉS-ÉRTÉKELÉS

146

tűzik ki célul, míg vannak tanodák, amelyek mindkét célt felvállalják (Németh,
2009). További nehézséget jelenthet, hogy a tanodaprogramokba bevonható ta-
nulók köre életkori szempontból is rendkívül szélesnek tekinthető. A 2015-ben
megjelent pályázati kiírás (EFOP-3.3.1-15, 2015) az általános iskola első osz-
tálytól a középiskola végéig megengedi tanulók bevonását a tanodaprogramokba.

A fejlesztendő területek sokfélesége
A tanodaprogramok pedagógiai segítségnyújtásának középpontjában a bevont

gyermekek, fiatalok egyéni szükségleteire való reagálás áll, ami nehezíti a mérőesz-
közök kiválasztását, hiszen (kis túlzással): ahány tanuló, annyi egyéni szükséglet
jelenhet meg. Az alsó tagozatos korosztálynak elsősorban az alapkészségek elsajá-
tításában lehet szüksége segítségre, míg felső tagozattól kezdve az iskolai kudar-
cok elsősorban az egyes tantárgyakhoz kötődnek. A helyzetet tovább bonyolítja,
hogy a szakiskolában és szakközépiskolában tanulmányokat folytatók körében az
általános műveltségi területekhez kötődő tantárgyak mellett az adott szakmához
kötődő speciális szaktárgyak is megjelennek.

Az iskolai sikerességhez szükséges tudás mellett fontos szerepe lehet a tano-
dának az affektív jellemzők, így a tanulási motiváció, énhatékonyság, önértékelés
vagy a szociális kompetencia fejlesztésében is. E tényezőket figyelembe véve nehe-
zen választható ki, hogy mely terület mérésére fókuszáljon a tanoda. Ugyanakkor
fontos, hogy a hátrányos helyzetű tanulók többsége esetében a gyenge osztályza-
tok és a motivációs problémák mögött az önálló tanuláshoz szükséges eszköztudás
(pl. olvasás, matematikai alapműveletek) fejletlensége általában tetten érhető, ami
jelentősen szűkítheti a mért területeket, legalábbis a felső tagozattól kezdődően.

Az osztályzatok „pontatlansága”
A tanodák számára a tanulók tanulmányi támogatásához beszerezhető in-

formációk közül, kétséget kizáróan, az osztályzatok a legkönnyebben elérhetők.
Ugyanakkor a tanodai munka eredményességének monitorozására ezek alig hasz-
nálhatók annak ellenére, hogy nyilvánvalóan az iskolai sikeresség támogatása – re-
mélhető, hogy előbb-utóbb – az osztályzatokban is tetten érhető.

Az osztályzatok pontossága, objektivitása kapcsán számos probléma adódik.
Elég, ha csak arra a széles körű tapasztalatra gondolunk, ami az egyes iskolák vagy
pedagógusok értékelési szempontjainak különbözőségére vonatkozik. Köztudott,
hogy egyes iskolák, pedagógusok ugyanarra a tudásra eltérő osztályzatot adnak.
Ugyanakkor számos esetben nem is cél az objektív értékelés, hiszen az osztályozás
útján való visszajelzés a pedagógiai eszköztár lényeges eleme, ami sokféle célra
alkalmazható (pl. motiváló jegy).

Érdemes felidéznünk az osztályzással összefüggésben a vonatkozó empirikus

KOGNITÍV KÉPESSÉGEK MÉRÉSE A TANODÁBAN

147

kutatásokat is, melyek szerint a pedagógusok által adott jegyek nem függetlenek
a tanulók magatartásától, családi hátterétől, ami a tanoda célcsoportja kapcsán
különösen problematikus lehet (Csapó, 2002; Sáska, 2012). De talán a legfőbb
gond a jegyekkel, hogy a felzárkóztatásra szoruló, azaz hiányos előismeretekkel, a
hatékony tanuláshoz nem megfelelően fejlett készségekkel, képességekkel rendel-
kező tanulók osztályzatai valószínűsíthetően az életkor előrehaladtával párhuza-
mosan romlanak, hiszen a tananyag komplexitásának növekedése mellett egyre nő
lemaradásuk, valamint csökken motivációjuk. Másrészről amennyiben az önálló
tanuláshoz szükséges eszköztudás fejletlenségéről van szó (és az esetek jelentős ré-
szében erről van szó), a segítő-fejlesztő munka hatása rövid távon alig érzékelhető
(pl. a szövegértő olvasás kialakulása egy évtizedet igénylő tanulási folyamat ered-
ménye). Másképpen: ha a jelentős lemaradással rendelkező tanulók esetében az
osztályzatok gyors javítására fókuszál a tanodai pedagógiai munka, akkor – nagy
valószínűséggel – a legfontosabb területek fejlesztését hanyagolja el.

A viszonyítási pont hiánya
A viszonyítási pontot figyelembe véve, a tanulói teljesítmények értékelése

alapvetően kétféle szemlélettel valósulhat meg: normaorientált vagy kritériumori-
entált módon (Nagy, 2007). Normaorientált értékeléskor a kapott eredményt egy
adott tanulói csoport (pl. teljes populáció, iskola adott évfolyama, adott osztály)
átlagához viszonyítjuk. Az iskolai felmérések során ez általában az adott osztály
átlaga, ugyanakkor bizonyos mérőeszközök kapcsán egy-egy nagyobb minta át-
lageredményei is elérhetők. Az előbbi lehetőség a tanodában nyilvánvalóan nem
lehetséges, hiszen a legtöbb tanodát megközelítőleg 30 tanuló látogatja (a pályá-
zati elvárások szerint 1000 főnél kisebb településeken 20 tanuló is elegendő), akik
nagyon különböző életkorúak lehetnek.

Kritériumorientált értékelésről van szó, amennyiben a mért teljesítményt vala-
milyen előre meghatározott szinthez viszonyítjuk. A kritériumorientált értékelés
általában azt mutatja meg, hogy hol tart a tanuló az optimális használhatóság
kritériumához viszonyítva, mit kell még tenni, hogy elérje az optimális szintű el-
sajátítást, használhatóságot. Ez azonban csak akkor lehet megvalósítható, ha in-
formációval rendelkezünk arról, hogy az adott terület, mérőeszköz esetében ez mit
jelent. Ilyen információk viszonylag kevés terület és mérőeszköz esetében hozzá-
férhetőek.

Kontrollcsoport hiánya
A viszonyítási pont hiánya, első megközelítésben, áthidalhatónak tűnhet,

amennyiben a tanuló korábbi teljesítményét vesszük figyelembe. Csakhogy ebben
az esetben a spontán fejlődés és az iskolai fejlesztés szerepe miatt ugyancsak nem

MÉRÉS-ÉRTÉKELÉS

148

tudunk következtetni a tanoda pedagógiai munkájának hozzájárulására. Mivel
a fejlesztendő területek pedagógiai támogatása az iskolában is megjelenik, illet-
ve az iskolába járás, szabadidős olvasás (pl. közösségi oldalak használata) vagy a
házi feladat elkészítése közben is fejlődik, csak abban az esetben szűrhetnénk ki e
hatásokat, amennyiben hasonló indulószinttel és életkörülményekkel rendelkező
kortársakat is felmérnénk (kontrollcsoport), majd e csoport fejlődését „kivonnánk”
eredményeinkből. Nyilvánvalóan erre nincs lehetőség (szükség) a tanoda pedagó-
giai munkája során.

Alulmotivált tanulók
További nehézséget jelenthet, hogy a tanodákban a tesztkitöltéseknek nincs

tétje, így gyakran okoz problémát a tanulók motiválása annak érdekében, hogy
komolyan vegyenek bármilyen mérést. Ráadásul a tanoda célcsoportját leginkább
azok a tanulók jelentik, akiknél a mérési szituációkhoz a múltban gyakran kötőd-
hettek kudarcélmények. Bár a megfelelő előkészítés, az eredmények ismertetése
vagy a tanodai pedagógusok és tanulók közötti bizalom mind a megoldás irányába
vezet, ugyanakkor érdemes e körülménnyel is számolni.

A kognitív képességek középpontba helyezésének indokai
Az egy-egy iskolába lépő évjárat tanulói között átlagosan több mint ötévnyi kü-
lönbség mutatható ki az iskolakezdésben lényeges szerepet játszó kognitív készsé-
gek esetében (Nagy, 2008). Elsősorban az alacsonyan iskolázott, azaz a kedvezőtlen
családi-otthoni háttérrel rendelkező szülők gyermekeinek lemaradása tapasztalha-
tó (pl. Józsa, 2004). E különbségek kezelése jelentősen eltérő időszükségletet kíván
az iskolától az egyes tanulók esetében. A tanulók egy részénél elegendő az az idő,
amit az alsó tagozat kínál a további tanuláshoz szükséges tudást tekintve. Ugyan-
akkor az alapvető készségek (pl. olvasás, írás, elemi számolás) fejlődésének segítése
leáll az alsó tagozat végén, miközben a tanulók egy jelentős részének fejlettsége
nem éri el az önálló tanuláshoz szükséges optimális használhatóság szintjét. A fej-
lődés a célzott fejlesztés hiánya miatt lelassul, és a tanulók meghatározó hányada
esetében a későbbiekben sem tapasztalható jelentős fejlődés számos területen (l.
Nagy, 2008). Az alapvető készségek fejletlensége miatt a tanulók egy része nem
élhet át sikerélményt a tanulás során, a tananyag komplexitásának növekedésével
lemaradásuk egyre nő, ezzel párhuzamosan motivációjuk csökken. A folyamatot
valószínűleg támogatja, hogy a serdülőkor felé közeledve egyre kevésbé lesz fon-
tos a pedagógus elvárásainak való megfelelés, és egyre inkább meghatározó lesz a
kortárscsoport szerepe (Józsa, 2007).

KOGNITÍV KÉPESSÉGEK MÉRÉSE A TANODÁBAN

149

Hazai mérések tanulsága szerint több kulcsfontosságú értelmi készség fejlő-
dése a tanulók negyedénél-harmadánál a 4. és a 6. évfolyam között leáll (Nagy,
2008). Nem véletlen, hogy éppen ebben az időszakban kezd el jelentősen csökkeni
a tanulási motiváció is (Józsa és Fejes, 2012). Azonban az iskolai sikertelenség és
a csökkenő tanulási motiváció nemcsak a kognitív fejlődés szempontjából vetnek
fel problémákat, hanem az osztálytermi munkát is megnehezítik, hiszen a tanulási
problémák gyakran magatartási problémákhoz vezetnek (pl. Felleginé, 2004).

A tanulási nehézségek elsősorban felső tagozattól kezdve szembetűnőek, ami-
kor a tanulóktól egyre inkább az önálló tanulást várja el az iskola, és egyre nagyobb
hangsúlyt kapnak a lexikális ismeretek. Csakhogy a tanulók egy számottevő há-
nyada nincs birtokában az otthoni tanuláshoz szükséges tudásnak, így nem telje-
síthetik sikeresen az iskola „tananyagközpontú” elvárásait. A felsorolt problémákra
adott leggyakoribb válaszok közé tartozik a lexikális tudás pótlására koncentráló
korrepetálás, valamint az évismétlés. Ugyanakkor e válaszok nem hozhatnak látvá-
nyos eredményeket, hiszen a diákok tanuláshoz szükséges eszköztudását, valamint
motivációs problémáit e megoldások csak közvetetten érinthetik, így az adott év-
folyam ismétlésekor vagy az ismeretek elsajátítását segítő korrepetálást követően
a diákok általában továbbra sem képesek, motiváltak az önálló otthoni tanulásra.

A hátrányos helyzetű tanulók felzárkóztatásában tehát központi jelentőségű az
önálló tanuláshoz szükséges készségek, képességek (pl. olvasás, írás, tanulási stra-
tégiák) fejlesztése, amit mindaddig folytatni kell, amíg az optimális elsajátítás nem
következik be. Ez nemcsak a hiányzó lexikális ismeretek megszerzésének szem-
pontjából kiemelkedő jelentőségű, hanem a tanulási motiváció csökkenésének és
a magatartási problémák megjelenésének is hatékony megelőzési formája lehet.

Általános alapelvek a tanodai mérés-értékeléshez
Az alfejezet célja, hogy az előzőekben felvázolt problémák alapján javaslatot te-
gyen arra, milyen módon érdemes a tanodákban a tanulók fejlődését, illetve a pe-
dagógiai munka hatékonyságát mérni. Valószínűleg a következőkben felsorolt ja-
vaslatok mindegyike egyszerre nem megvalósítható (legalábbis minden területen).

• Elsősorban nem tantárgyakhoz kötődő területek, hanem az önálló tanulás-
hoz szükséges képesség jellegű tudás mérése javasolt (pl. olvasási képesség,
matematikai készségek).

• Olyan mérőeszközök alkalmazása javasolt, amelyek széles korosztály köré-
ben mérnek, illetve amelyekhez kapcsolódóan már rendelkezünk hazai vi-
szonyítási pontokkal.

• Vegyük figyelembe a tesztek kiválasztásánál, hogy a tanodás tanulók – kor-
osztályukhoz képest – jelentős lemaradással küzdhetnek.

MÉRÉS-ÉRTÉKELÉS

150

• Lehetőség szerint olyan teszteket válasszunk, amelyek kitöltése nem igényel
hosszú időt, illetve kitöltésük vonzó a tanulók számára (pl. színesek a tesz-
tek, számítógépen kitölthetők).

• Lehetőség szerint egy napon csak egy tesztet töltsenek ki a tanulók.
• A tesztkitöltést készítsük elő azzal, hogy a tanulókkal megbeszéljük a kitöl-

tés célját és az eredmények hasznosítási módját.
• Biztosítsunk nyugodt körülményeket a tesztkitöltésre, illetve azonos körül-

ményeket a megismételt kitöltések során minden tanuló számára.
• Amennyiben a teszthez tartozik kitöltési útmutató, kövessük azt pontosan

minden tesztfelvétel során.

Javaslatok a mért területek és mérőeszközök kapcsán
Az alfejezet célja, hogy a tanodák munkatársai számára javaslatokat fogalmaz-
zon meg a tanulóinak bemeneti, kimeneti, illetve folyamatértékeléséhez a felmért
területek és az alkalmazott mérőeszközök vonatkozásában. Az így kialakított
mérési-értékelési rendszer lehetővé teszi a tanulók fejlődésének nyomon köve-
tését, valamint a fejlesztés szakszerű tervezését. Fontos hangsúlyozni, hogy az itt
felsorolt eszközök és módszerek segítségével nyert adatok elsősorban a tanodák
munkatársainak pedagógiai munkáját segíthetik, alig alkalmasak a tanoda mun-
katársai által végzett fejlesztő tevékenységek megítélésére (részletes indokok a
korábbi alfejezetben olvashatók). Az ajánlott diagnosztikus mérőeszközök segít-
ségével a fejlesztés kezdetén feltárhatók a problématerületek, a gyengeségek és
erősségek, ezek az információk pedig lehetővé teszik az egyénre szabott fejlesztés
tervezését. Az egyes fejlesztési szakaszok végén a visszacsatolás a kitűzött célok
és az eredmények összevetése alapján valósul meg, célja a további fejlesztendő te-
rületek és tevékenységek tervezése, újabb célok és részcélok kitűzése. A tanulók
előrehaladásának nyomon követése a rendszeres értékelés által valósul meg. Az
ajánlás elsősorban a tanulási kudarcoknak leginkább kitett, felső tagozatos (esetleg
középiskolás korú) tanulók tanodai mérés-értékelése kapcsán kíván javaslatokat
megfogalmazni tantárgyaktól független, az önálló tanuláshoz szükséges területek
megismerésére fókuszálva.

Diagnosztikus fejlődésvizsgáló rendszer (DIFER)
Általános tudnivalók

Nagy József (2000) kritikus alapkészségeknek nevezi azokat a készségeket,
amelyek domináns szerepet töltenek be valamely képesség, kompetencia vagy akár
az egész személyiség fejlődésében. A 4–8 évesek számára kidolgozott Diagnosz-

KOGNITÍV KÉPESSÉGEK MÉRÉSE A TANODÁBAN

151

tikus fejlődésvizsgáló rendszer (DIFER) segítségével az iskolai sikeresség szem-
pontjából kritikus jelentőségű alapkészségek mérhetők, illetve a mérésre építve
fejleszthetők. A DIFER-teszt eredményei megmutatják, hogy egy-egy kritikus
alapkészséget tekintve mely összetevőket sajátította már el a gyermek, és milyen
fejlesztési teendők vannak még hátra annak érdekében, hogy az iskolai tanulás
sikeres legyen. A rendszer alkalmazásával megvalósíthatóvá válik a kritériumo-
rientált készségfejlesztés, vagyis az, hogy a tanulók egyéni fejlesztése mindaddig
tartson, amíg a szóban forgó kritikus készség optimális működésűvé, optimálisan
használhatóvá nem válik.

A DIFER hét elemi alapkészség mérését, fejlesztését segíti. Az íráskészség
elsajátításának előfeltétele az írásmozgás-koordináció. Az olvasás- és írástanulás
megkezdéséhez elengedhetetlen a beszédhanghallás. A nyelvileg közölt informá-
ciók vételének egyik meghatározó tényezője a relációszókincs fejlettsége, a ma-
tematikatanulásé az elemi számolási készség fejlettsége, a tudásszerzés, a tanulás,
gondolkodás kritikus feltétele – többek között – a tapasztalati következtetésnek és
a tapasztalati összefüggés megértésének a fejlettsége. Az eredményes iskolai beillesz-
kedés, tanulás további döntő kritériuma a társas kapcsolatok kezelésének fejlettsé-
ge (kortársakkal, felnőttekkel), a szocialitás. Az írásmozgás-koordináció és a szo-
cialitás néhány elemének kivételével a tesztek felvétele egyéni vizsgálat keretében
történik. Egy-egy mérési alkalom keretében két készség mérése javasolt, így egy
mérési alkalom körülbelül 15 percet vesz igénybe. Mind a hét készség fejlettségé-
nek diagnosztikus feltérképezése körülbelül háromszor 15 perc.

Tanodai alkalmazás
A tesztek kritériumorientáltak, vagyis az optimális fejlettségéhez mint krité-

riumhoz viszonyíthatjuk a felmért tanuló fejlettségét. Másképpen fogalmazva: az
eredmények megmutatják, hol tart a gyermek az adott készség teljes elsajátításá-
hoz viszonyítva, így akkor is pontos információkat kaphatunk a fejlettségről, ha
mindössze egy tanulót mértünk fel. Emellett normaorientált viszonyítási pontok
is rendelkezésre állnak, azaz információval rendelkezünk arról is, hogy a felmért
tanuló a korosztályához képest milyen fejlettségi szinten áll.

A tesztek legfeljebb az általános iskola első három évfolyamán alkalmazhatók,
és érdemes figyelembe venni a fejlesztési ciklus hosszát is. Például egy harma-
dik osztályos tanuló esetében, kétéves tanodaciklussal számolva, a tanuló nyomon
követéséhez és a tanodai fejlesztés hatásának megismeréséhez nem biztos, hogy
optimális választás. Ugyanakkor ezzel együtt is javasolható az iskolai tanuláshoz
szükséges kritikus alapkészségek megismerésére és a fejlesztési irányok kijelölésére
az alsó tagozatos tanodát látogató gyermekek esetében.

A szükséges tesztek nem érhetők el ingyenesen. A megvásárolható csomagban

MÉRÉS-ÉRTÉKELÉS

152

a készségmérő tesztek mellett az egyéni fejlődés dokumentálását lehetővé tevő fü-
zet (Fejlődési mutató) is megtalálható, ami segít az elvégzett mérések eredményei-
nek vezetésében. A teszteken és a hozzá kapcsolódó könyvben részletes használati,
adatfelvételi mutató olvasható (l. Nagy, Józsa, Vidákovich és Fazekasné, 2004).

A teszt rövid változatban is felvehető, ebben az esetben képet kaphatunk az
általános fejlettségről, ugyanakkor a problémák részletes azonosítására nem al-
kalmas. Azonban a rövid változat felvétele alapján könnyebben hozhatunk dön-
tést arról, hogy a részletes tesztfelvételre, illetve fejlesztésre mely területen lehet
szükség. A DIFER széles körben alkalmazott mérőeszköz, így lehetséges, hogy a
tanulók adatai óvodájuktól, iskolájuktól megszerezhető.

A DIFER további előnye, hogy számos módszertani segédlet rendelkezésre
áll már az egyes készségek fejlődésének segítése kapcsán (Fazekasné, 2008; Józsa,
2015; Miskolcziné és Nagy, 2009; Nagy, Szombathelyiné és Vidákovich, 2009; Zsol-
nai, 2006), így az azonosított fejlesztendő területek feltárását követően könnyen
találhatunk segítséget a fejlesztőmunka megkezdéséhez.

A DIFER és a hozzá kapcsolódó fejlesztési segédletek rövid bemutatása:
https://www.mozaik.info.hu/Homepage/Mozaportal/MPkiadvany.php?f=-
TAN&a=DIF&c=DFA

Országos készség- és képességmérés (negyedikes mérés)
Általános tudnivalók

Az országos készség- és képességmérés (más elnevezéssel: negyedikes mérés)
négy alapkészséget vizsgál: az írás, az olvasás, a számolás és a gondolkodás képes-
ségét. A negyedik évfolyamosokat célzó tesztek nem tantárgyi ismereteket, hanem
sok év alatt fejlődő készségeket, képességeket mérnek. Az összeállított feladat-
lapok nem a megszerzett készségek alkalmazását mérik, hanem azok fejlettségi
szintjét: mennyire tud írni és olvasni, hogyan tud számolni és alapvető gondolko-
dási műveleteket elvégezni a tanuló. A mérésben nemcsak a megoldások helyessé-
ge számít, hanem az is, hogy mennyi időre van szükség a feladatok elvégzéséhez,
hiszen az iskolában, akárcsak iskolán kívüli szituációkban, korlátozott idő áll ren-
delkezésre egy-egy feladat elvégzésére.

A felmérésekhez 20 tesztfüzet-változat készült, ezeken belül négy egységbe
rendezve találhatók a készségeket mérő feladatok. Az alapkészségek fejlettségének
jellemzése érdekében minden teszt esetében szükséges mérni a feladatok megol-
dásához felhasznált időt. Az íráskészség mérése nyomtatott szöveg másolását je-
lenti 5 perc alatt. Az olvasáskészséget mérő feladatok a formai hasonlóság ellenére
nem feleletválasztóak, nem a jó megoldást kell megtalálni és bekarikázni, hanem
valamennyi elemről külön-külön kell dönteni, és a döntésnek megfelelően be kell

KOGNITÍV KÉPESSÉGEK MÉRÉSE A TANODÁBAN

153

karikázni vagy át kell húzni a számjelüket. A számolási készséget (összeadás, ki-
vonás, szorzás, osztás, mértékváltás) mérő feladatok nyílt végűek, melyek rövid
válaszokat igényelnek. A gondolkodási (rendszerező és kombinatív) képességeket
mérő feladatok többsége nyílt végű, de – hasonlóan az olvasáskészséget mérő fel-
adatokhoz – zárt feladatok is előfordulnak. Az íráskészséget mérő feladat 5 percet
vesz igénybe, míg a további három terület esetében egy-egy teszt megoldására leg-
feljebb 40 perc áll rendelkezésre (ami a fejlettségi szinttől függően jóval kevesebb
időt is igényelhet).

Tanodai alkalmazás
Az országos készség- és képességmérés keretében alkalmazott tesztek előnye,

hogy kritériumorientált és normaorientált módon egyaránt alkalmazhatók, hiszen
elérhető adatok vannak arról, hogy mikor éri el az optimális fejlettségi szintet a
tanuló, valamint az országos átlagok is rendelkezésre állnak. További előnye a tesz-
teknek, hogy viszonylag széles életkori intervallum fogható át segítségükkel, és a
normaorientált viszonyításhoz az adatok is rendelkezésre állnak (3–9. évfolyamig).

Ekvivalens, azaz azonos nehézségű tesztváltozatokról van szó, így lehetősé-
günk van arra is, hogy az egyes mérések során eltérő tesztváltozatokat alkalmaz-
zunk, így kevéssé lehet unalmas a tesztek kitöltése a tanulók számára, illetve az
eredményeket nem befolyásolja, hogy egyes feladatok esetleg már ismerősek.

A tesztek külön-külön kitölthetők, így a mérés alkalmanként nem vesz igény-
be 40 percnél többet (gyakran jóval kevesebb idő is elegendő, illetve az íráskészség
értékeléséhez 5 percre van szükség). Emellett az olvasáskészséget mérő feladatlap
első része színes. Mindezek miatt az alulmotivált tanulókkal is könnyebb lehet a
tesztek kitöltetése.3

A 20 tesztváltozat és a javítókulcsok elérhetők a következő weblapon:
http://www.oktatas.hu/kozneveles/meresek/keszseg_kepessegmeres/teszt-
fuzetek_javitokulcsok/uj_tesztfuzetek_2013tol
Az egyes tesztek kitöltetéséhez további segítség (2.5 A felmérés levezetése
című alfejezetben a 9. oldalon):
http://www.oktatas.hu/pub_bin/dload/kozoktatas/meresek/orszmer2012/
okm2012_utmutato_felmvez_4_nemkiv.pdf
További segítség az eredmények értelmezéséhez viszonyítási pontokkal:
http://negyedikesmeres.oh.gov.hu/2012/download/2012_teltip.pdf

3 A tesztek pdf-formátumban érhetők el, ehhez érdemes olyan szoftvert letölteni, melynek segítségével a
dokumentum kisebb egységekre bontható.

MÉRÉS-ÉRTÉKELÉS

154

Országos kompetenciamérés
Általános tudnivalók

Az Országos kompetenciamérés tesztjei sem konkrét iskolai tananyag elsajá-
títását mérik, hanem olyan képességeket, amelyek a tudás hasznosíthatóságáról
tájékoztatnak. A mérések szövegértési és matematikai teszteket tartalmaznak. A
továbbiakban a szövegértési tesztek hasznosíthatóságára fókuszálva mutatjuk be,
hogyan alkalmazhatja egy tanoda az Országos kompetenciamérés ingyenesen el-
érhető tesztjeit. Egyrészt azért választottuk a szövegértést, mert a legutóbb kiírt
pályázatban kiemelt területként jelenik meg, másrészt ez a terület a kompetencia-
tesztek kapcsán a matematikai tesztekhez viszonyítva talán nehezebben átlátható.
A matematikai tesztek a szövegértési tesztekhez hasonlóan hasznosíthatók.

A kompetenciatesztek eredményei normaorientált értékeléshez használhatók.
A tesztek 6., 8. és 11. osztályosok számára készülnek, így az ilyen jellegű ösz-
szehasonlításra csak akkor van lehetőség, ha a felmérni kívánt tanuló is a fenti
évfolyamok egyikén tanul. Ugyanakkor a köztes évfolyamokra járó tanulók eseté-
ben is informatívak az eredmények, így érdemes azokat viszonyítási pontokként
használni.

A nemzetközi mérések definíciója szerint a szövegértés változatos műfajú és
típusú írott szövegek megértésének, használatának, a rájuk való reflexiónak a ké-
pessége és a bennük való elmélyedés igénye abból a célból, hogy az egyén elérje
személyes céljait, fejlessze tudását és képességeit, valamint részt vegyen a társa-
dalomban (OECD, 2009). Fejlett szövegértésről akkor beszélhetünk, ha a tanuló
bármely írott szöveg feldolgozására képes, és az így létrejött jelentéssel különböző
gondolkodási műveleteket is el tud végezni.

Az írott szövegeknek több típusát különböztetik meg. A két leggyakoribb ka-
tegorizálási szempont az olvasás funkciója és a szöveg típusa. Előbbi szempont
mentén elkülöníthető élményszerző (pl. regény), információszerző (pl. szakács-
könyv) és tudásszerző (pl. tankönyv) szöveg, az utóbbi szempont szerint folyama-
tos (pl. regény) és nem folyamatos (pl. buszmenetrend) szöveg. Az Országos kom-
petenciamérés feladatsorai a változatosság szempontjainak megfelelnek, mivel az
olvasás funkciója és a szöveg típusa szerint is különféle szövegeket tartalmaznak.
A kompetenciamérés tesztjeit alapvetően kétféle módon használhatjuk a tanodai
mérés-értékelés során: (1) felvehetjük korábbi évek teljes tesztjeit; (2) szemez-
gethetünk az ott található szövegek és a hozzájuk kapcsolódó feladatok közül a
teszteket mintegy feladatbankként használva. A következőkben e két felhasználási
módot tekintjük át.

KOGNITÍV KÉPESSÉGEK MÉRÉSE A TANODÁBAN

155

Teljes kompetenciatesztek használata
Abban az esetben, ha egy-egy év teljes tesztjét vesszük fel, lehetőségünk van

rá, hogy tanulónk eredményét az országos átlaghoz viszonyítsuk. Ha például egy
hatodik osztályos tanuló szövegértését szeretnénk felmérni, akkor egy hatodiko-
sok számára készült teszt kitöltetésével és kiértékelésével meg tudjuk állapítani,
hogy az adott tanuló képességfejlettsége az életkori átlagának megfelelő-e. Ennek
fényében meghatározhatjuk, hogy szükség van-e további fejlesztésre vagy sem,
ugyanakkor önmagában véve ez az eredmény nem árulja el azt, hogy a szövegértés
mely területén és milyen jellegű fejlesztést célszerű végezni.

A teljes kompetenciatesztek kitöltetésének hátránya, hogy ezek a tesztek meg-
lehetősen hosszúak, kitöltésük időigényes. Továbbá úgy vannak összeállítva, hogy
a tanulói képességskála széles spektrumát mérjék, ennek megfelelően meglehe-
tősen nehéz feladatokat is tartalmaznak. A tanodába érkező, gyakran alulmotivált
tanulók számára egy hosszadalmas és nehéz teszt kitöltése további motivációvesz-
téssel járhat. Ezt célszerű figyelembe venni és megfelelő kommunikációval, illetve
motivációs technikák alkalmazásával elkerülni (pl. hangsúlyozzuk, hogy a teszt,
amit ki fog tölteni, nehéz, a legjobb tanulók sem tudják tökéletesen megoldani, és
semmilyen következménye nincs, ha nem tud mindent, ugyanakkor fontos, hogy
próbáljon minél jobban teljesíteni).

További nehézséget jelent, hogy a teszt kiértékelése, illetve a pontszámok kon-
vertálása a kompetenciamérések skáláihoz mérési szakembert kíván. Mindezek
mellett a tesztek jó gyakorlási lehetőséget biztosítanak, illetve a fejlesztések során
a gyerekekkel való közös feldolgozásuk javasolt.

Kompetenciatesztek feladatbankként való használata
A kompetenciaméréseken használt teszteket használhatjuk feladatbankként is.

Ez azt jelenti, hogy a különböző típusú szövegekből, feladatokból válogatva saját
tesztet állíthatunk össze. Célszerű ezt úgy megtenni, hogy az így létrehozott teszt
rövidebb legyen egy teljes kompetenciatesztnél a már említett motivációromboló
hatások elkerülése miatt, másrészről viszont tartalmazzon többféle szöveget és fel-
adattípust is, hogy alkalmas legyen az esetleges problématerületek azonosítására.
A feladatonkénti eredményeket elemezve a tanodák munkatársai megtudhatják,
hogy az adott tanuló milyen jellegű hiányosságokkal küzd, melyek azok a terü-
letek, amelyek fejlesztésére figyelmet kell fordítaniuk. E célok elérése érdekében
szükség van a kompetenciaméréseken alkalmazott szöveg- és feladattípusok is-
meretére (részletesen l. Józsa, Steklács, Hódi, Csíkos, Adamikné, Molnár, Nagy és
Szenczi, 2012).

MÉRÉS-ÉRTÉKELÉS

156

A tesztfelvétel menete
Attól függően, hogy a tanuló egy teljes tesztet vagy csupán néhány választott

feladatot tölt ki, a tesztfelvétel során más-más tényezőre érdemes ügyelni.
Teljes teszt felvétele esetén válasszunk ki egy korábbi kompetenciamérésen

használt szövegértési tesztet. Fontos, hogy a teljes tesztet adjuk a tanulóknak az
ott megadott sorrendben és formában. Ahhoz, hogy az adott tanuló eredményét
össze lehessen vetni az életkori átlaggal, fontos, hogy a kitöltés körülményei és
menete megegyezzen a kompetenciamérés körülményeivel. Természetesen, teljes
megfelelés a két tesztfelvételi szituáció között lehetetlen, de az adott körülmények
között igyekezzünk például a rendelkezésre álló idő, a segítségnyújtás és az időzí-
tés tekintetében is megfelelni a kompetenciamérés követelményeinek. Így például
szükségszerű, hogy a tanuló az adott tesztet egy tesztfelvételi alkalommal, egy na-
pon töltse ki, ne pedig több napon vagy akár héten keresztül dolgozzon rajta. Csak
annyi segítséget nyújtsunk a tanulónak, amennyi szükségszerű a feladat megérté-
séhez, a technikai nehézségek kiküszöböléséhez. Mindig azt a kompetenciatesztet
adjuk a tanuló számára, amelyet az ő életkorához leginkább közel álló életkori
csoport számára dolgoztak ki. Például egy nyolcadik osztályos gyermek számára
még könnyítés céljából se adjunk hatodikos tesztet, hiszen így az életkori átlaghoz
való viszonyítás értelmét veszti.

Abban az esetben, ha egy-egy feladatot használunk fel a kompetenciamérés
tesztjeiből, nagyon fontos, hogy a feladatokat úgy válasszuk ki, hogy legalább egy
folyamatos és egy nem folyamatos szöveget is tartalmazzon a feladatlap. Ameny-
nyiben a szöveghez kapcsolódó kérdések közül is szelektálni szeretnénk, érdemes
azt úgy megtenni, hogy valamennyi gondolkodási művelethez kapcsolódóan ma-
radjanak kérdések a tesztben, legalább egy, de lehetőség szerint inkább több.4

Az eredmények kiértékelése
A teljes teszt értékelését és az így kapott adatok elemzését bízzuk mérés-érté-

kelési szakemberre.
Feladatonkénti értékelés: A feladatonkénti elemzésnek alapvetően kétféle módja

van: (1) lehetséges ismét az országos átlaghoz való viszonyítás a tanuló teljesít-
ményét illetően, valamint (2) az egyéni hibaelemzés is információval szolgálhat a
fejlesztés tervezéséhez.

(1) A Feladatok és jellemzőik kötetek, melyek szintén elérhetők a kompetencia-
mérés weblapján, területenként (matematika, szövegértés) és évfolyamonként (6.,
8. és 10.) tartalmazzák az egyes feladatokra lebontva az országos eredményeket.

4 A tesztek pdf-formátumban érhetők el, ehhez érdemes olyan szoftvert letölteni, melynek segítségével a
dokumentum kisebb egységekre bontható.

KOGNITÍV KÉPESSÉGEK MÉRÉSE A TANODÁBAN

157

Mindez jó keretet és viszonyítási pontokat nyújt a tanoda munkatársai számára a
rájuk bízott tanuló képességeinek megítéléséhez. A kötetekből kiderül, mely fel-
adatok okozták a legtöbb gondot országos szinten, valamint az is, milyen az egyes
feladatok megoldottságának aránya. Ehhez viszonyítva megállapítható, hogy az
életkori átlaghoz képest mely területeken és mely feladatok esetében mutat esetleg
elmaradást vagy kiemelkedő teljesítményt a tanuló.

(2) A tanulók hibáinak elemzése egyéni diagnosztikus szempontból kiemelke-
dő jelentőségű. Annak alapján, hogy a tanuló mely szövegtípus (folyamatos vagy
nem folyamatos) és mely gondolkodási művelet (információ-visszakeresés, szöveg-
értelmezés, reflexió és értékelés) esetében vétett hibákat, célirányosan tervezhető a
fejlesztési folyamat. A hibaelemzésnél érdemes figyelni a szisztematikusságra (pl.
mindig ugyanazt a hibát követi el), illetve a hibák lehetséges okainak feltárására is
(pl. nem tud tájékozódni a szövegben; megtalálja az információ helyét, de rosszul
értelmezi azt; nem érti bizonyos szavak jelentését; nem jól értelmezi a szövegben
található visszautalásokat, névmásokat).

A tesztek és javítókulcsok elérhetők a következő weblapon:
http://www.oktatas.hu/kozneveles/meresek/kompetenciameres/feladatsorok
További segítség a szöveg- és feladattípusok értelmezéséhez (5. fejezet):
http://edia.hu/sites/default/files/books/Olvasas_tartalmi_keretek.pdf

Irodalom
Csapó Benő (2002): Az iskolai tudás felszíni rétegei: mit tükröznek az osztályzatok? In: Csapó

Benő (szerk.): Az iskolai tudás. Budapest, Osiris Kiadó, 45–90.
Fazekasné Fenyvesi Margit (2006): A beszédhanghallás fejlesztése 4–8 éves életkorban. Mozaik Kiadó,

Szeged.
Felleginé Takács Anna (2004): Problémás tanulók, okok és megoldási javaslatok. In: N. Kollár

Katalin és Szabó Éva (szerk.): Pszichológia pedagógusoknak. Osiris Kiadó, Budapest. 472–496.
Józsa Krisztián (2004): Az első osztályos tanulók elemi alapkészségeinek fejlettsége − Egy longi-

tudinális kutatás első mérési pontja. Iskolakultúra, 14. 11. sz. 3–16.
Józsa Krisztián (2007): Az elsajátítási motiváció. Műszaki Kiadó, Budapest.
Józsa Krisztián (2015): A számolás fejlesztése 4–8 éves életkorban. Mozaik Kiadó, Szeged.
Józsa Krisztián és Fejes József Balázs (2012): A tanulás affektív tényezői. In: Csapó Benő (szerk.):

Mérlegen a magyar iskola. Tankönyvkiadó, Budapest. 367–406.
Józsa Krisztián, Steklács János, Hódi Ágnes, Csíkos Csaba, Adamikné Jászó Anna, Molnár Edit

Katalin, Nagy Zsuzsanna és Szenczi Beáta (2012): Részletes tartalmi keretek az olvasás diag-
nosztikus értékeléséhez. In: Csapó Benő és Csépe Valéria (szerk.): Tartalmi keretek az olvasás
diagnosztikus értékeléséhez. Nemzeti Tankönyvkiadó, Budapest. 219–308.

Miskolcziné Radics Katalin és Nagy József (2006): Az írásmozgás-koordináció fejlesztése 4–8 éves
életkorban. Mozaik Kiadó, Szeged.

MÉRÉS-ÉRTÉKELÉS

158

Nagy József (2000): XXI. század és nevelés. Osiris Kiadó, Budapest.
Nagy József (2007, szerk.): Kompetenciaalapú kritériumorientált pedagógia. Mozaik Kiadó, Szeged.
Nagy József, Józsa Krisztián, Vidákovich Tibor és Fazekasné Fenyvesi Margit (2004): DIFER

Programcsomag: Diagnosztikus fejlődésvizsgáló és kritériumorientált fejlesztő rendszer 4-8 évesek
számára. Mozaik Kiadó, Szeged.

Nagy József, Nyitrai Ágnes és Vidákovich Tibor (2009): Fejlesztés mesékkel. Az anyanyelv, a gondol-
kodás fejlődésének segítése mesékkel 4–8 éves korban. Mozaik Kiadó, Szeged.

Németh Szilvia (2009, szerk.): A tanoda-típusú intézmények működésének, tevékenységének elemzése.
Kutatási beszámoló. Tárki-Tudok, Budapest.

OECD (2009): PISA 2009 assessment framework. Key competencies in reading, mathematics and sci-
ence. OECD, Paris.

Sáska Géza (2012): A matematikai osztályzat rejtett összetevői, avagy mit osztályoznak a pedagó-
gusok 2011-ben? Educatio, 21. 4. sz. 563−577.

Szenczi Beáta és Fejes József Balázs (2012): Javaslatok a tanodai mérés-értékelés rendszerének kiala-
kításához. Kézirat. Eruditio Oktatási Zrt., Budapest.

Tanodasztenderd (2008): Tanodák minőségbiztosítási eszközrendszere.
https://www.palyazat.gov.hu/download.php?objectId=14391

Tanodasztenderd (2012): Tanoda program sztenderd. https://www.palyazat.gov.hu/doc/3597
Zsolnai Anikó (2006): A szocialitás fejlesztése 4–8 éves életkorban. Mozaik Kiadó, Szeged.

A SZEMÉLYKÖZI PROBLÉMÁK MEGOLDÁSÁNAK MÉRÉSE

159

A személyközi problémák megoldásának mérése
Kasik László

Élete során – ki ritkábban, ki gyakrabban – mindenki kerül olyan helyzetbe, ami-
kor nem egyezik véleménye a másik véleményével, más célokat fogalmaz meg, el-
térő érdekek vezérlik, gondot jelent a másik tulajdonsága, viselkedése, más módon
szeretne valamit megtenni. A különbözőképpen értelmezett helyzetek, a másik
tulajdonsága, viselkedése, az egymással szemben álló célok, érdekek, személyközi
(társas, interperszonális) problémák kialakulását eredményezhetik, amiket érde-
mes megoldani a hatékony társas működés, a boldogulás, a környezethez való op-
timális alkalmazkodás érdekében (Chang, D’Zurilla és Sanna, 2004).

Az első példákat arra, hogy miként viszonyulunk a problémákhoz és hogyan
oldjuk meg azokat, a családban látjuk. Az életkor előrehaladtával a kortársak és a
pedagógusok problémamegoldó gondolkodása és viselkedése mint minta is egyre
meghatározóbb. Mind a külföldi, mind a hazai vizsgálatok alapján a családon be-
lüli kommunikáció, a szülők – és amennyiben van, a testvérek – problémamegol-
dása, a problémákról való beszélgetés, a megoldási módok értékelése hosszú távon
meghatározza problémamegoldásunkat: miként gondolkodunk a problémáinkról,
meg akarjuk-e oldani, bízunk-e magunkban, mit érzünk, gondolunk és teszünk
általában és egy-egy adott társas probléma esetén. Az is bizonyított, hogy egy-
re több család nem nyújt megfelelő alapot ahhoz, hogy kortársakkal, barátokkal,
más felnőttekkel kapcsolatos problémáink megoldása hosszú távon hatékony és
eredményes legyen. Ez azért is fontos, mert a problémamegoldás eredményessége
nemcsak a társas kapcsolatokra, hanem a tanulmányi-szakmai előmenetelre és a
pszichés jóllétre is hatást gyakorol (Kasik, 2015).

Mindezek alapján az intézményes nevelés egyik fontos feladata a szociálisprob-
léma-megoldó gondolkodás és viselkedés jellemzőinek feltárása és fejlesztése. A
feltáráshoz jól működő mérőeszközökre, a fejlesztéshez megbízható empirikus
adatokra, illetve tájékozott, a szociálisprobléma-megoldás sajátosságait, változását
és a változást befolyásoló tényezőket jól ismerő, a mindennapi munkájuk keretén
belül ezeket vizsgálni és elemezni tudó pedagógusokra van szükség (Kasik, 2015).

A Személyközi problémák megoldása kérdőív (Kasik, 2015, 2. melléklet) segít-
ségével a személyközi problémákkal és azok megoldásával kapcsolatos gondola-
tok, érzések és viselkedésben megnyilvánuló jellemzők tárhatók fel. A kérdőív 30
kijelentést tartalmaz, ezek hat faktorba csoportosulnak (mindegyik 5 kijelentést
foglal magában): pozitív orientáció, negatív orientáció, racionalitás, impulzivitás,
elkerülés és szociális kívánatosság. A kijelentéseket 0-tól 4-ig terjedő skálán kell
értékelni (0=egyáltalán nem igaz rám; 1=kicsit igaz rám; 2=közepes mértékben
igaz rám; 3=igaz rám; 4=nagyon igaz rám). A kérdőívnek van egy nem személy-
specifikus (általános) és több személyspecifikus változata.

MÉRÉS-ÉRTÉKELÉS

160

A nem személyspecifikus (általános) változat esetében a kitöltés közben bár-
kire gondolhat a kitöltő. Személyspecifikus a szülői (külön anya, külön apa vagy
külön gondozó), a pedagógusi és az osztálytársi/kortársi változat, ezeknél az adott
személlyel kapcsolatos problémákra, problémás helyzetekre gondolva kell érté-
kelni az állításokat (a mérések során használt bevezető szövegeket a 1. mellék-
let tartalmazza). Fejlesztőprogramok kidolgozása előtt mindenképpen érdemes a
személyspecifikus változatokat is alkalmazni, ebben az esetben a kitöltések során
minimum két hétnek el kell telnie (javasolt sorrend: általános, anya/gondozó, osz-
tálytárs/kortárs, apa/gondozó, pedagógus).

A problémamegoldásnak mint folyamatnak elkülöníthető egy orientációs és
egy megoldási szakasza. A problémához és a megoldáshoz való orientáció (meg-
közelítés, viszonyulás) lehet pozitív vagy negatív: az egyén gondolhatja úgy, hogy
foglalkozik a problémájával, képes megoldani, meg akarja oldani azt (Pozitív ori-
entáció), illetve úgy is, hogy nem akar a problémával foglalkozni, nem tudja vagy
nem akarja azt megoldani (Negatív orientáció).

A megoldási szakasz jellemzői azt mutatják meg, hogy milyen mértékben jel-
lemző az egyénre a három alapvető megoldási mód, a Racionalitás, az Impulzivitás
és az Elkerülés. A racionális problémamegoldó általános jellemzője, hogy a prob-
lémák megoldása során a tényekre koncentrál, az azok közötti összefüggéseket
keresi, alaposan átgondolja a megoldási lehetőségeket, számol a következmények-
kel. Az impulzív problémamegoldót nagymértékben érzelmei irányítják, háttérbe
szorítva az információkat, a helyzetről, magáról és a másikról szerzett ismereteit.
Elkerüléskor nem akarja valaki megoldani a problémát, esetleg halogatja a megol-
dást, illetve a megoldás közben dönthet úgy, hogy abbahagyja, többet nem foglal-
kozik a problémával. A Szociális kívánatosság faktor kijelentései ellenőrző funkciót
töltenek be (csökkentik a válaszadói torzítást).

Fontos, hogy egy személyre nem minden probléma megoldása esetén ugyanaz
a mód jellemző. Egy-egy helyzet során is változhat a megoldás módja, hiszen a
megoldás függ a másik fél jellemzőitől, reakcióitól, a felek közötti kapcsolattól, a
társas helyzet adta lehetőségektől és korlátoktól is.

Pozitív orientáció
5. A problémáimat általában meg tudom oldani.
10. Bízom abban, hogy ha megoldok egy problémát, utána jobb lesz nekem.
15. Ha sokat foglalkozom egy problémával, biztosan sikerülni fog megoldani.
19. Ha van egy problémám, fontos, hogy azt megoldjam.
24. A problémáimat általában meg akarom oldani.

A SZEMÉLYKÖZI PROBLÉMÁK MEGOLDÁSÁNAK MÉRÉSE

161

Negatív orientáció
1. Nem érdekelnek a problémáim.
6. Nem tudok mit kezdeni a problémáimmal.
11. Nagyon sokszor képtelen vagyok megoldani a problémáimat.
20. Sokszor félek, hogy nem sikerül megoldani a problémámat.
25. Általában bénán oldom meg a problémáimat.

Racionalitás
2. Alaposan végiggondolom a problémáimat.
7. Jól átgondolom, mit tudok tenni egy probléma megoldása érdekében.
12. Mielőtt döntök, hogy hogyan oldjak meg egy problémát, sok-sok megol-

dási lehetőséget végiggondolok.
16. Alaposan átgondolom a lehetséges megoldási módok jó és rossz következ-

ményeit.
28. Egy probléma megoldása után végiggondolom, mit tettem jól és mit rosz-

szul.

Impulzivitás
13. Ami elsőre eszembe jut, úgy oldom meg a problémámat.
17. Gyakran ideges vagyok problémamegoldás közben.
21. Gyakran rossz érzés fog el problémamegoldás közben.
26. Sokszor azt sem tudom, mit csinálok, kapkodva oldom meg a problémá-

mat.
30. Gyakran dühös vagyok problémamegoldás közben.

Elkerülés
3. Felesleges foglalkoznom a problémáimmal, majd megoldódnak valahogyan.
8. Feladom a probléma megoldását, ha elsőre nem sikerül megoldani.
14. Húzom-halasztom a problémáim megoldását.
22. Gyakran elterelem a figyelmemet valamivel a problémámról, hogy ne kell-

jen vele foglalkozni.
27. Számomra a legjobb problémamegoldás az elkerülés.

Szociális kívánatosság
4. Minden problémám meg tudom oldani.
9. Imádok a problémáimmal foglalkozni.
18. Mindig higgadtan oldom meg a problémáimat.
23. Eddig minden problémámat tökéletesen oldottam meg.
29. Még soha nem kerültem el egyetlen problémámat sem.

MÉRÉS-ÉRTÉKELÉS

162

Kiértékelés
A kérdőív kitöltése során minden állítást 0-tól 4-ig terjedő skálán kell értékel-

nie a tanulónak. Egy-egy tanuló kiértékelése során az alábbi táblázatba szükséges
átvezetni a válaszokat. Minden faktor esetében össze kell adni a válaszokat (szá-
mokat), majd osztani kell 5-tel. Ez lesz az adott faktor értéke. A tanulói fakto-
ronkénti értékek összeadásával és a kitöltők számának elosztásával megkapható
a tanulói csoport faktoronkénti értéke. A faktorok értékeit egy-egy tanulónál és
csoport szintjén sem lehet összeadni, tehát összevont mutató nem képezhető.

1. táblázat. Faktorok

Faktor 1. 2. 3. 4. 5. Összesen
Összesen osztva

5-tel (faktor
értéke)

Pozitív orientáció

Kijelentés
sorszáma 5. 10. 15. 19. 24.

Tanulói válasz
(szám)

Negatív orientáció

Kijelentés
sorszáma 1. 6. 11. 20. 25.

Tanulói válasz
(szám)

Racionalitás

Kijelentés
sorszáma 2. 7. 12. 16. 29.

Tanulói válasz
(szám)

Impulzivitás

Kijelentés
sorszáma 13. 17. 21. 26. 30.

Tanulói válasz
(szám)

Elkerülés

Kijelentés
sorszáma 3. 8. 14. 22. 27.

Tanulói válasz
(szám)

Szociális
kívánatosság

Kijelentés
sorszáma 4. 9. 18. 23. 28.

Tanulói válasz
(szám)

A faktorértékek értelmezése
Korábbi hazai vizsgálatok adatai alapján értelmezhetők a kapott faktorértékek.
Felső tagozatos (10–14 éves) diákok esetében láthatók az alacsony, a közepes
(átlagos) és a magas értéktartományok. Minden tanuló esetében elhelyezhető a

A SZEMÉLYKÖZI PROBLÉMÁK MEGOLDÁSÁNAK MÉRÉSE

163

hat faktorérték. Ehhez nyújt segítséget az alábbi táblázat: tegyen X-et ahhoz az
értéktartományhoz, amibe az adott tanuló értéke tartozik.

2. táblázat. A faktorértékek értelmezése

Faktor Alacsony X Közepes
(átlagos) X Magas X

Pozitív
orientáció 1,9 és alatta 1,91–3,4

között 3,41 és felette

Negatív
orientáció 1,8 és alatta 1,81–3,7

között 3,71 és felette

Racionalitás 1,6 és alatta 1,61–3,25
között 3,26 és felette

Impulzivitás 1,1 és alatta 1,11–2,25
között 2,26 és felette

Elkerülés 1,9 és alatta 1,91–2,85
között 2,86 és felette

Szociális
kívánatosság 1,5 és alatta 1,51–2,9

között 2,9 és felette

Adott tanulónál a kiértékelést követően érdemes arra a területre koncentrálni,
aminek a táblázatban szürke a háttere. Az alacsony pozitív orientáció azt jelzi, hogy
a tanuló kevésbé hiszi azt, hogy problémáit meg tudja oldani, nem akar azok-
kal foglalkozni, nem bízik abban, hogy amennyiben erőfeszítéseket tesz, sikerül
megoldani a problémáját. Az alacsony pozitív orientáció gyakran jár együtt magas
negatív orientációval (nem érdekli a probléma; úgy érzi, képtelen megoldani prob-
lémáját; fél a sikertelen megoldás okozta kudarctól; magát sikertelen probléma-
megoldónak gondolja) és sok esetben magas elkerüléssel (inkább nem oldja meg
problémáját vagy mást csinál helyette; halogatja a probléma megoldását; ha kudarc
éri problémamegoldás közben, inkább nem foglalkozik vele többet).

Alacsony racionalitás esetén feltételezhető, hogy kevésbé a problémával kapcso-
latos információk, ismeretek, a helyzet jellemzői határozzák meg problémameg-
oldását, kevés megoldási lehetőséget vesz számba, nem foglalkozik a lehetséges
megoldás következményeivel. Az alacsony racionalitás igen gyakran magas im-
pulzivitással jár, amire jellemző, hogy főként negatív érzelmei vezérlik probléma-
megoldás közben, ideges, dühös, így kevésbé tud magára a problémára, önmaga
gondolataira és a másikra higgadtan koncentrálni.

Amennyiben magas a szociális kívánatosság faktor értéke, feltehető, hogy a diák
igyekezett elvárt válaszokat adni, önmagát jó színben feltüntetni. Ebben az eset-
ben érdemes megismételt mérést végezni (legalább két hét elteltével).

Irodalom
Kasik László (2015): Személyközi problémák és megoldásuk. Gondolat Kiadó, Budapest.
Chang, E. C., D’Zurilla, T. J. és Sanna, L. J. (2004): Social problem solving. Theory, research, and tra-

ining. American Psychological Association, Washington, DC.

MÉRÉS-ÉRTÉKELÉS

164

Naplózás – a pedagógiai folyamatok dokumentálása,
monitorozása, mérése, értékelése

Lencse Máté

Indoklás
Hiába a pontos bemeneti és kimeneti mérés, az alapos elemzés, ha nem ismerjük
pontosan a folyamatot, ha nem tudjuk megmondani, mi történt, ami az eredmé-
nyekhez vezetett. Ehhez szükségünk van egy olyan eszközre, amely dokumentálja
a tevékenységeinket, de az egyszerű rögzítésnél összetettebb: sok információhoz
juthatunk jelenléti ívekből, cheklistekből is, de a folyamat minőségére nem utal-
nak, következtetéseink során nem lehetünk majd kellően magabiztosak. Ha ko-
molyan vesszük a folyamatszabályozást, ha szeretnénk látni és láthatóvá tenni az
apró lépéseket, ha reflektív módon szeretnénk szervezni a tanoda munkáját, akkor
érdemes kialakítanunk egy naplózási rendszert.

 A naplózás fogalma nem ismeretlen a pedagógiában. A fejlesztő értékelés
egyik lehetséges eszköze a tanulási napló, amit a tanuló maga vezet egy – akár a
pedagógussal közösen kialakított – sablon mentén. Önszabályozáshoz, tudatos-
sághoz vezet, miközben a pedagógus számára is látható az út, amit támogatnia kell
(Lénárd és Rapos, 2009). Kutatási területről is hozhatunk példát, ami a naplózás
módszerének hatékonyságáról szól. D. Molnár Éva (2014) az önszabályozó tanu-
lás folyamatának vizsgálatához használta a naplót, kiegészítésként más kutatási
eszközök mellett, és tapasztalatai egyértelműen pozitívak voltak, hiszen így tudott
igazán közel kerülni a vizsgálat tárgyához, így kaphatott pontosabb képet a vizs-
gálatba bevont egyének önszabályozó tanulásáról. E két példa arra mutat rá, hogy
a napló valóban alkalmas egy folyamat láthatóvá tételére.

 A tanodák számára javasolt, mérési-értékelési szempontokat támoga-
tó napló gyökerei tehát a fentiekben keresendők. Adaptál elemeket a tanulási
napló fogalmából, de a kutatások során hasznosított naplóból is. Bár a naplózás
folyamata adminisztratív terhet ró a tanoda munkatársaira, ugyanakkor tudato-
sítja tevékenységüket, támogatja a reflexiót, visszajelzést ad a folyamat állásáról,
lehetővé teszi a folyamat szabályozását és információt nyújt a tanoda tevékeny-
ségének eredményességéhez: saját magunk (gyerekek, szülők, pedagógusok) és a
külvilág számára is. A tapasztalatok azt mutatják, hogy tanulónként 5-10 percet
töltenek el dokumentálással a pedagógusok, önkéntesek, ami a tanodákra jellemző
alacsonyabb gyereklétszám miatt nem tekinthető elviselhetetlen tehernek. Érde-
mes tehát vállalni, de pontosan, a célok és a tervezett tevékenységek mentén kell
megtervezni az eszközt. Éppen ezért nem javasoljuk sablon használatát, ezt min-
den tanodának magának kell kialakítania, adaptálnia kell a helyi sajátosságokra,

165

kiemelt céljaikhoz. Ezért is fontos a tanodák közötti szakmai kommunikáció, a
transzparens tevékenység, hiszen egymás jó gyakorlataiból nagyon sokat tanulha-
tunk, egymást támogatva, közösen fejlődhetünk.

Egy példa
A Toldi Tanodában 2013 szeptembere óta zajlik a tevékenységek naplózása: az
önkéntesek, pedagógusok minden foglalkozás után, minden gyerek naplóját ki-
töltik. Az első időszakban az alábbi tartalommal működött a naplózás – érdemes
folyamatosan felülvizsgálni és szükség esetén módosítani az eszközt.

Név, dátum, tantárgy, téma, feladatlap, pedagógus – ezek azok az alapinformá-
ciók, amelyek a kontextusát adják a továbbiaknak. A tervezett és a valós időtartam
rögzítése fontos visszajelzés a tanoda hatékonyságáról: fejlődik-e a tervezés, pon-
tosabbá válik-e, több időt tölt-e velünk a gyermek. A jelenlét kapcsán – többek kö-
zött – motivációs kérdésekre kapunk választ: magától jött?; megbeszélt időpontban
jött?; melyik volt a legaktívabb időszak?. A teljesítményértékelés négyfokú skálán
történik négy kategóriában: figyelt, önállóan dolgozott, értette, érdekelte. Mindezek
mellett három helyen hosszabb szöveges kifejtésre is van lehetőség: szaktárgyi és
motivációs, szociális kompetenciával kapcsolatos megjegyzések, valamint üzenet a
mentornak.

Milyen információkhoz juthatunk ezekből az adatokból? Közép- és hosszú
távon is a tendenciák megmutatása, ezek hiányában pedig az okok feltárása lehet-
séges. Például, ha a motiváció folyamatosan változó értékeket mutat, akkor meg
lehet vizsgálni az összefüggéseket: pedagógussal, témával, feladatlappal, illetve ele-
mezhetők a szöveges megjegyzések, melyek – amennyiben komolyan vesszük – a
legértékesebb információkat tárhatják elénk. Abban az esetben, ha javuló tenden-
ciát mutat a gyermek valamely teljesítményében és ezt a felhasznált mérőeszközök
is alátámasztják, akkor a napló adatait a folyamat pontos megértésére használ-
hatjuk. Mindkét esetben gyorsan juthatunk pontos információkhoz, ami a tanu-
lástámogató tevékenység hatékonyságához elengedhetetlen. A folyamat láthatóvá
tétele – különösen abban az esetben, amikor több pedagógus is foglalkozik egy-
egy gyerekkel, akár önkéntesek is – elengedhetetlen az eredmények eléréséhez. Jól
látszik tehát, hogy egy naplózási folyamat erősen támogatja a tervezési tevékeny-
ségünket, hozzájárul a problémák diagnosztizálásához és a megoldás megtalálásá-
hoz, mindezekből következően az értékeléshez is, amit itt több irányban is értel-
mezhetünk. Elsősorban a gyerekek felé működtetett fejlesztő értékelést érdemes
kiemelni, de valódi visszajelzést adhatunk saját magunknak, pedagógusainknak
a munkánkról, illetve a szülőknek, az iskoláknak és a nyilvánosságnak is tudunk
adatot szolgáltatni.

NAPLÓZÁS

MÉRÉS-ÉRTÉKELÉS

166

Lehetőségek

Bár eddig a tanuláshoz jobban kötődő példát láttunk, az alábbiakban nézzük meg,
hogyan lehet ezt teljesebbé tenni, és mik azok az alapok, amelyek megértése, elsa-
játítása elengedhetetlen a hatékony és eredményes eszköz elkészítéséhez, valamint
a naplózás bevezetéséhez.

 A tanodánk céljaiból és a célokhoz rendelt konkrét tevékenységekből kell
kiindulnunk, amikor a naplónkról gondolkodunk. Mik azok a legfontosabb elemek,
amiket rögzíteni szeretnénk? Milyen információkra van szükségünk ezekről az elemek-
ről? Mikor eredményes az adott tevékenység? Hogyan jelenik ez meg, hogyan látható,
hogyan írható le? Elsőre talán ezek a legfontosabb kérdések, melyek után majd
tovább árnyalhatjuk a munkát.

 Tegyük fel, hogy számunkra a tanoda életében való részvétel kiemelt fon-
tosságú, olyan szocializációs feladatnak gondoljuk, melyben a gyerekek fejlődé-
sének kimutatása szükséges visszajelzés a munkánk minőségének értékeléséhez.
Érezzük, hogy ehhez nem elég, ha azt rögzítjük, hogy hányszor jön el, mennyit
marad, milyen tevékenységekben vesz rész, hiszen a minőség is érdekel minket.
Egy lehetséges megoldás, hogy ebben az esetben skálán értékeljük a gyermek
teljesítményét, tehát egyetlen számot kell rögzítenünk a naplóban, és ez a szám
mutathatja majd meg a változást, esetleg annak hiányát – mindkét információ
elengedhetetlenül fontos.

Nem a sokszor kritizált osztályozás felé szeretnénk terelni a tanodák gyakor-
latát. A skála szintjeinek jellemzése, szövegszerű meghatározása kiemelt feladat az
objektivitásra való törekvésben. A meghatározásnál pontos és egyértelmű fogal-
mazásra van szükség, ami mindenki számára egyértelműen jellemzi a tevékenység
különböző szintjeit. Fontos tehát, hogy a tanoda szakmai megvalósítói a legapróbb
részletekig közösen dolgozzák ki az eszközt.

A TanodaPlatform mérés-értékelési szakmai workshopján az alábbi megoldást
mutatta be egy tanodamegvalósítókból álló csoport:

A tanoda működtetésében való részvétel (takarítás, rendrakás, uzsonnakészítés stb.)
1 – Kérés ellenére sem aktiválja magát.
2 – Többszöri kérésre vonakodva megteszi.
3 – Kérésre elvégzi a tevékenységet.
4 – Önként ajánlkozik.

Ez a skála jól mutatja, hogy ennek a tanodának fontos célja, hogy a tanulói
ne pusztán passzív elszenvedői legyenek a tanoda életének, hanem annak aktív
résztvevői, alakítói. A gyerekek részvétele mellé tehát számok rendelhetők, melyeket

167

különböző összevetésekre használhatunk. A tanoda szintjén megfigyelhető, hogy
a folyamat elején milyen átlag volt a jellemző, és ez hogyan változott a folyamat
közben, hová ért el a folyamat végére. Ez lebontható és értelmezhető az egyén
fejlődésének szintjén is, kiegészítve a napló többi elemével: alapadatok, szöveges
megjegyzések. A fenti skála csak egy példa, másként is meg lehet fogalmazni
a szinteket, nem is szükséges, hogy ez legyen egy mért tevékenység, de az is
benne van, hogy több szintet képzelünk el. Például: 5 – Új elemeket tesz hozzá
a tevékenységhez/Proaktívan az elvárások felett teljesít. Tanodánként változhat,
hogy melyek azok a területek, amelyeket kiemelünk, illetve az sem biztos, hogy a
területeket ugyanúgy értelmezzük: máshonnan indulunk, más gyerekekkel dolgo-
zunk.

A teljesebb megértés érdekében álljon itt még egy példa. A szövegértés fejlesz-
tése kötelező elem a tanodában. Ha képesek vagyunk a gyermek teljesítményét fo-
lyamatosan értékelni és sztenderdizálni, akkor láthatóbbá válik a fejlődési út, pon-
tosabban tudjuk elemezni saját munkánkat, jobban tudjuk támogatni a gyermek
fejlődését, komplexebb visszajelzéseket adhatunk neki. A szövegértés egyik fontos
területe az információ visszakeresése. Ez például az alábbi módon szintezhető:

1 – Nem tudja visszakeresni az információt pedagógusi segítséggel sem.
2 – Pedagógusi segítséggel vissza tudja keresni az információt.
3 – Önállóan (segítség nélkül) vissza tudja keresni az információt.
4 – Visszakeresés nélkül emlékszik az elolvasott információra.

Amennyiben valaki szükségesnek érzi, például a 2. és a 3. szint tovább árnyal-
ható, hiszen a pedagógusi segítség, illetve az önállóság mértéke is kibontható. A
példaként felhozott megfogalmazások – melyekkel nem kell egyetérteni – stílu-
sa nagyon fontos. Rövid, tömör, mindenki számára ugyanazt jelentő kijelentések,
melyek cselekvésleírások. Azt szeretnénk mérni, amit látunk, így a mérőeszközben
ezt is kell megfogalmaznunk. Ehhez szükséges lehet a tanulási eredmények fogal-
mának (learning outcomes) megértése, hiszen helyzetünkre tökéletesen adaptálható
a gondolat. A tanulási eredményeknek egy lehetséges definíciója: „A tanulási ered-
mények olyan állítások, amelyek arról szólnak, hogy a hallgatóknak mit kell tudniuk,
mit kell átlátniuk és/vagy mit kell tudni elvégezniük egy sikeres tanulási szakasz tel-
jesítése után.” (Kennedy, 2007. 20. o.) Mindez könnyen átfordítható a tanoda hét-
köznapjaira, csak arra van szükség, hogy legyen arról elképzelésünk, miként jelenik
meg, tehát miként válik láthatóvá, mérhetővé egy célként kitűzött elem. Anélkül,
hogy erről lenne elképzelésünk, nem is érdemes nekivágni a munkának.

NAPLÓZÁS

MÉRÉS-ÉRTÉKELÉS

168

Vannak állandó és projektszerű feladataink, de a mérési filozófia nem változik
meg attól, hogy rövidebb időszakra tervezünk. Ezekben az esetekben egy idő-
szakos, konkrét eszköz létrehozása javasolt. Lehet ilyen egy társasjáték-pedagógiai
projekt beindítása, mely nem érinti az összes diákot, ami lehet, hogy nem folyama-
tos, így csak időszakosan szeretnénk naplózni a változásokat. Mivel ez is fejlesztési
tevékenység, a célok megfogalmazása elengedhetetlen. Az egyik lehetséges terület
a szabálykövetés fejlesztése és ennek a folyamatnak a rögzítése. A megjelenő tevé-
kenységeket az alábbi szintekkel lehet jellemezni, melyek változása többfélekép-
pen is megfigyelhető. Egyrészt egy adott játék elsajátításánál, másrészt általában
az elsajátítási folyamat összehasonlításánál, harmadrészt az általános játékkultúra
jellemzésénél egyéni és akár csoportszinten is.

1 – A szabálymagyarázat nem érdekli, nem követi.
2 – A szabályokat nehezen érti meg, hamar elkalandozik a figyelme.
3 – A szabályokat megérti, de nem követi őket.
4 – Az elsajátított szabályok alkalmazására törekszik, de nehézségekbe ütközik,

játékvezetői támogatásra szorul.
5 – Játékát pontos és értő szabálykövetés jellemzi.
6 – Játékát pontos és értő szabálykövetés jellemzi, társait is segíti.

Összegzés
Ebben a fejezeteben arra tettünk kísérletet, hogy javasoljuk egy eszköz használa-
tát. Összeszedtük az előnyeit, nem titkolva azokat a nehézségeket sem, amelyek
bevezetésével járhatnak. Egy ilyen naplózási tevékenység önmagában kevés ahhoz,
hogy igazán pontos adatokat kapjunk tanodánk működéséről, így más mérőeszköz
használatától nem tekinthetünk el, ugyanakkor a kapott eredmények, a látott és
érzékelhető változások megmagyarázáshoz, jobb megértéséhez hasznos a napló,
ráadásul a folyamat közben állandóan biztosítja a reflexió és az értékelés lehető-
ségét. Amennyiben a naplózás mellett döntünk és kialakítjuk a saját céljainkhoz
és jellemzőinkhez megfelelő eszközt, azt is meg kell terveznünk, hogy miként
használjuk, hogyan elemezzük az adatokat és hogyan csatoljuk vissza az eredmé-
nyeket és értelmezéseket a mindennapi munkánkba. Enélkül reflektálatlan marad
a naplózás és csak felesleges adminisztrációs teherként lesz jelen.

Irodalom
D. Molnár Éva (2014): A naplózás módszerének lehetőségei az önszabályozott tanulás vizsgálatá-

ban. In: Korom Erzsébet és Pásztor Attila (szerk.): PÉK 2014. Szegedi Tudományegyetem. 48.
Kennedy, D. (2007): Tanulási eredmények megfogalmazása és azok használata. Quality Promotion

Unit, UCC.
Lénárd Sándor és Rapos Nóra (2009): Fejlesztő értékelés. Gondolat Kiadó, Budapest.

SZEGREGÁCIÓ
ÉS

INTEGRÁCIÓ

SZEGREGÁL-E A TANODA?

171

Szegregál-e a tanoda?1

Fejes József Balázs

Ez az írás arról szól, hogy a pedagógusok jelentős részének leegyszerűsítő értelme-
zése és ismerethiánya az oktatási integráció, oktatási szegregáció kifejezések és in-
tegrációs törekvések kapcsán a hátrányok kompenzálásában egyébként is gyengén
teljesítő oktatási rendszerünk problémáit felerősíti. Az oktatási szegregáció olyan
rendszerprobléma, amelyet elsősorban a rendszert irányítóknak kell(ene) kezelni-
ük, semmiképpen nem varrható a pedagógusok nyakába ennek felelőssége. Sőt az
oktatási méltányossággal összefüggésben a pedagógusok tájékoztatása és képzése
is részben a rendszert irányítók feladata (lenne). Ugyanakkor talán jogos elvárás,
hogy a pedagógustársadalom mint a hazai értelmiség egy meghatározó csoportja,
tisztában legyen olyan társadalmi problémákkal, amelyek előidézésében – nyilván-
valóan általában szándékolatlanul, de aktívan – szerepet játszik.

Tapasztalatim szerint a leegyszerűsítő értelmezés az oktatási szegregáció kap-
csán a problémás (hátrányos helyzetű, cigány/roma vagy sajátos nevelési igényű)
tanulók térbeli elkülönítését, míg az integráció a problémás és „normális” tanulók
összekeverését jelenti; az integráció legfőbb céljaként pedig a tanulók közötti kap-
csolatok javítása fogalmazódik meg.

Mivel jelen sorok írója is érintett oktatási hátránykompenzáló programok, töb-
bek között tanoda működtetésében, így ez az írás a tanodákkal összefüggésben
fogalmazza meg a fenti leegyszerűsítő értelmezésekkel szembeni érveit. Ugyanak-
kor számos hasonló oktatási esélykiegyenlítő kezdeményezés esetében felvethetők
az említett félreértelmezések, a szegregáció vádjára pedig gyakran az integráció-
ért dolgozók sem tudnak kielégítő választ adni.2 Ezzel akaratlanul, de vélhetően
gyakran maguk is hozzájárulnak az egyébként is alacsony támogatással bíró okta-
tási integrációs törekvések ellenzéséhez. Hiszen egy-egy ilyen szituációt követően
jogosan mondhatják a vádat megfogalmazók: csak elméletben integrálnak, a gyakor-
latban ők is szegregálnak, nem is tudják cáfolni. E munka célja, hogy az oktatási hát-
ránykompenzálással foglalkozók számára ilyen helyzetekben segítséget nyújtson.
Emellett az is célja, hogy a témában tájékozatlan pedagógusoknak „beszóljon” és
tájékozódásra késztesse őket.

A szegregáció és az integráció kifejezések az oktatással összefüggésben szá-

1 Másodközlés, eredetileg megjelent: Fejes József Balázs (2016): Szegregál-e a tanoda? Taní-tani Online,
2016. 03. 08. http://www.tani-tani.info/szegregal_e_a_tanoda

2 Számtalan esetben találkoztam például azzal, hogy a „működő” oktatási szegregáció érveként hozták
fel a Gandhi Gimnáziumot, ami etnikai értelemben valóban nevezhető szegregáltnak, ugyanakkor nem
jellemzik azok a kedvezőtlen körülmények, amelyek az általános iskolásokat érintő oktatási szegregáció
kapcsán általánosak.

SZEGREGÁCIÓ ÉS INTEGRÁCIÓ

172

mos kontextusban előkerülnek, leggyakrabban a hátrányos helyzetű és a sajátos
nevelési igényű, valamint a cigány/roma tanulók kapcsán. De gyakran használ-
ják e kifejezéseket tágabb értelemben, a megfelelő oktatással elérhető társadalmi
integrációhoz társítva, elsősorban a cigány/roma kisebbségek, esetenként további
perifériára szorult csoportokkal összefüggésben. E kifejezések kapcsán alig talá-
lunk széles körben elfogadott vagy könnyen értelmezhető meghatározásokat a
társadalomtudományokban, amit vélhetően tovább bonyolít a kifejezések elterje-
dése a köznyelvben, ide értve a pedagógusok többsége által használt leegyszerűsítő
értelmezéseket is. A félreértéseket tovább erősíti, hogy a hátrányos helyzetű (e
kategóriába a cigány/roma tanulókat is beleértve) és a sajátos nevelési igényű ta-
nulók oktatási integrációja számos hasonlósága ellenére több ponton eltér. Tovább
bonyolítja a helyzetet az indokolatlanul sajátos nevelési igényűnek nyilvánított –
jellemzően cigány/roma – gyermekek szegregált gyógypedagógiai intézményekbe
irányítása, aminek leágazásai a felsorolt területek közül többet is érintenek.

Tapasztalataim szerint a felsorolt kontextusok sokfélesége, valamint a köznyel-
vi és társadalomtudományi értelmezések párhuzamossága esetenként lehetetlenné
teszi az értelmes kommunikációt az oktatási integráció témakörében. Előfordul,
hogy míg bizonyos helyzeteket egyesek szegregációként, mások éppen integráci-
óként értelmeznek és fordítva. Jelen írás kizárólag a hátrányos helyzetű és roma/
cigány tanulók oktatási integrációjára fókuszál, hangsúlyozva, hogy az itt megfo-
galmazottak a sajátos nevelési igényű tanulók oktatási integrációjára nem vonat-
koznak.3 A szegregációt előidéző tényezők áttekintésére sem vállalkozik e munka,
miközben számos tévképzet azonosítható e területen is.4

Mi az oktatási integráció célja?
Az oktatási integráció említésekor kevesen lehetnek, akiknek nem jut eszükbe,
hogy ennek célja különféle társadalmi csoportok közötti kapcsolatok javítása. Ez
valóban igaz, csakhogy nem úgy és nem olyan hangsúllyal, ahogyan azt sokan gon-
dolják. Bár az oktatási szegregáció általában valóban kedvezőtlenül befolyásolja a
különböző társadalmi csoportok közötti kapcsolatokat, viszonyokat, ebből nem
következik, hogy különböző tanulói csoportok összekeverésével rövid távon jelen-
tős változás érhető el. És az sem, hogy az oktatási integrációt támogatók szeme
előtt ez a cél lebegne.

3 A sajátos nevelési igényű tanulók integrációjának alapjairól Radó (2010) blogbejegyzése kínál jól
strukturált összegzést.

4 Talán az egyik legáltalánosabb tévképzet, hogy a szegregáció kialakulásában a rendszer egyes szereplőinek
előítéletei vagy szándékos rosszakarata a meghatározó, valamint hogy az egyik legfőbb problémát a
különböző társadalmi csoportok lakóhelyi elkülönülése okozza.

SZEGREGÁL-E A TANODA?

173

Az oktatási szegregációnak jóval lényegesebb következménye, hogy a szeg-
regált oktatásban tanulók általában alacsony minőségű oktatásban részesülnek,
munkaerő-piaci lehetőségeik beszűkülnek5 és a társadalmi perifériára szorulnak.
Ez az a pont, ami általában nem világos sokaknak, közöttük a pedagógusok je-
lentős részének sem. Miért lenne rosszabb az oktatás minősége, ha nem együtt
tanulnak különböző társadalmi csoportokból származó tanulók? Nézzük meg!

A többség elismeri, hogy a hátrányos helyzetű tanulóknak különösen jól kép-
zett pedagógusokra van szükségük; hogy e tanulók eredményes oktatása az átla-
gosnál nehezebb, nagy szakértelmet igénylő feladat. Azonban a valóságban azon
iskolákban a legkedvezőtlenebb a tanári összetétel, amelyekben magas a hátrányos
helyzetű tanulók aránya. Ezekben az iskolákban nagyobb valószínűséggel alkal-
maznak megfelelő képzettséggel nem rendelkező tanárokat, az itt tanítóknak na-
gyobb valószínűséggel van felsőfokúnál alacsonyabb végzettségük, és ezekben az
iskolákban több a pályakezdő és az 50 évesnél idősebb pedagógus (Varga, 2009).

A szegregáció további negatív hatása a tanári elvárásokhoz kötődik. A Pygma-
lion-effektusnak is nevezett jelenség lényege, hogy ha valaki elvárásokkal rendel-
kezik egy másik személy viselkedésével kapcsolatban, akkor hajlamos maga olyan
viselkedést produkálni, hogy elvárásai igazolódjanak. Az önbeteljesítő jóslat léte-
zését az oktatás területén közel fél évszázada kutatják, hatása a hátrányos helyzetű
tanulók esetében a többségi tanulóknál is jelentősebb (l. Good és Brophy, 2008;
Józsa és Fejes, 2010). Nem kétséges, hogy a gyengén teljesítő osztályokba a peda-
gógusok nem ugyanazokkal az elvárásokkal lépnek be, mint egy kedvező hátterű
tanulókból álló közösségbe, ami az oktatás minőségére egyértelműen kihat.

A szegregáció további káros következményét a „tanulással szembehelyezkedő
szubkultúra” kifejezéssel tartja számon a szakirodalom (Kertesi és Kézdi, 2005), ami
főként a tanulóközösség motiválatlanságára utal. A szegregált közösségbe kerülők
alacsonyabb tanulási motivációja nem meglepő, hiszen e tanulók gyakran olyan
társas környezetből érkeznek, amely kevésbé értékeli az iskolai teljesítményt, az
iskolai tanulást. Vagyis a tanulók lemaradása éppen a nem megfelelő környezetből
adódik, amit leküzdhetnének egy olyan közösségben, amely az iskolához kötődő
intellektuális teljesítményre ösztönöz. Csakhogy a családi háttér szerinti homogén
iskolai közösségekben ennek lehetősége korlátozott, hiszen azok a kortársak, akik
a családi háttér hatását részben ellensúlyozhatnák, hiányoznak. Nem beszélve a
pedagógusok összetételéről és önbeteljesítő jóslatáról! Így nemcsak az otthoni, de

5 Kézdi (2008) közel egy évtizede végzett elemzése szemléletesen mutatja, hogy jelenleg a szakiskolát
végzők kevesebb mint fele tud elhelyezkedni tanult szakmájában, a szakiskolát végzettek több mint
fele segédmunkásként vagy munkanélküliként tengeti életét. De ennél is borúsabb a kép, ha figyelembe
vesszük, hogy a szakiskolában továbbtanulók között a legmagasabb a korai iskolaelhagyók aránya
(Fehérvári, 2015). Vagyis a jó szakmával majd megél érvelést a kivételekből táplálkozó érzéki csalódáson
kívül nem sok minden támasztja alá.

SZEGREGÁCIÓ ÉS INTEGRÁCIÓ

174

az iskolai körülmények sem támogatják a tanulási motivációt. Az alacsony tanulási
motiváció, a tanulmányi lemaradás gyakran viselkedésbeli problémákhoz vezet.
Ezen közösségek tanulói olyan szubkultúrát hozhatnak létre, amely a tanulással
kapcsolatos tevékenységeket leértékeli és az iskolával, pedagógusokkal szembe-
ni ellenállásra buzdítja a közösség tagjait. Mindemellett ezeknek az iskoláknak a
felszereltsége, anyagi lehetőségei is általában kedvezőtlenebbek voltak (Hermann,
2007; Papp, 2011) – legalábbis a tankerületek létrehozása előtti adatok erről ta-
núskodtak.

A hátrányos helyzetű tanulók magas arányával rendelkező közösségekben ok-
tató pedagógusoktól tehát kevesebb eséllyel várhatunk kimagasló teljesítményt
egyfelől azért, mert gyakrabban pályakezdők, illetve megfelelő végzettséggel nem
rendelkezők, másfelől megterhelőbb körülmények között, kevésbé felszerelt iskolai
környezetben végzik a munkájukat. Ennek következtében vélhetően korábban ki-
égnek, ami ugyancsak visszahat munkájuk minőségére. A szegregált osztályokban
oktató pedagógusok a közösség motivációs szintjéhez, előzetes tudásához igazod-
va, a tanulókkal és a szülőkkel való konfliktusok lehetőségének minimalizálására
törekedve – önkéntelenül – a követelményeiket leszállítva csökkentett minőségű
oktatási szolgáltatást nyújthatnak. A szegregált tanulóközösségekkel tehát nem
azért nehéz eredményeket elérni, mert a közösség egyes tagjai családi hátterük
miatt problémásak. A közösség egyes tagjai azért válnak igazán problémássá, mert
e közösségekbe kerülnek. Így erősíti fel az iskola a családból hozott hátrányokat.

Az említett tényezők egymással összefonódva vezetnek el oda, hogy a szeg-
regált iskolákban, osztályokban tanulók általában alacsonyabb színvonalú okta-
tásban részesülnek. Vagyis a szegény családok gyermekeinek a családi hátterükből
fakadó hátrányaik mellett további jelentős akadályokat kellene leküzdeniük ha-
zánkban, amelyeket iskolarendszerünk állít eléjük (részletesen: Fejes, 2013).

Bár hazai vizsgálatok is megerősítik a különböző tanulócsoportok együttneve-
lésének pozitív hatását a társas kapcsolatokra (Kézdi és Surányi, 2008) vagy párvá-
lasztási preferenciákra (Lőrincz, 2014) vonatkozóan, ezt elsősorban hosszú távon,
a megfelelő minőségű oktatás által közvetített eredményként érdemes szemlélni.
Ha valakinek mélyszegénységben élő, esetleg higiéniai hiányosságokkal vagy ma-
gatartási problémákkal jellemezhető padtársa van, nem várja senki, hogy spontán
módon pozitív viszonyulása alakuljon ki e társához. De ha a nehézségekkel küzdő
tanuló a középosztálybeli tanulókhoz hasonlóan a munkaerőpiacon hasznosítható
tudást szerezhet, akkor az ő gyermeke már nem fog e problémákkal küzdeni. Az
integráció legfőbb célja tehát nem a tanulók közötti társas kapcsolatok rövid távú
javítása, hanem a minőségi oktatáshoz való hozzáférés biztosítása, amely akár már
rövid távon is kedvezően befolyásolhatja a társas kapcsolatok alakulását, de hosszú
távon biztosan.

SZEGREGÁL-E A TANODA?

175

Mit jelent akkor az oktatási szegregáció?

A hazai szakirodalomban két megközelítés rajzolódik ki az oktatási szegregáció
értelmezését tekintve. Az egyiket társadalmi kontaktusra, a másikat oktatási minő-
ségre fókuszáló megközelítésnek nevezhetjük. Más megfogalmazásban: a tanulók
relatív és abszolút arányát középpontba helyező nézőpont. A társadalmi kontaktust
középpontba helyező megközelítés szerint a különböző (szegény és nem szegény,
cigány/roma és többségi) társadalmi csoportok iskolák és osztályok közötti arány-
talan eloszlását jelenti a szegregáció, ami korlátozza a csoportok közötti érintkezés
lehetőségét. E megközelítést képviseli a Kertesi és Kézdi (2009) által alkalmazott
szegregációs index. E nézőpont alapján a tanulói arányok az egyes tanulóközös-
ségekben nem függetlenek a település társadalmi összetételétől, vagyis az oktatási
szegregáció értelmezése ebben az esetben relatív tanulói arányokon alapul.

Az oktatás minőségét középpontba helyező megközelítés szerint a tanulási
problémákkal jellemezhető diákok egy bizonyos aránya felett az adott tanulókö-
zösségben csökken a tanulók teljesítménye (pl. Fejes, 2013; Papp, 2011), még ha
a relatív arányok rendben is vannak. E megközelítés szerint elméletileg létezik
az átlagosnál több odafigyelést igénylő tanulóknak egy olyan aránya, amely még
kívánatos, de kezelhető, és az oktatás minőségét nem befolyásolja károsan. Ez az
arányszám természetesen nem adható meg, a peer effect jelenségre vonatkozó ku-
tatási eredmények nem adnak és nem is adhatnak választ arra a kérdésre, hogy
mekkora ez az arány. Az iskolatársak hatását vizsgáló kutatások egy részében a
társak befolyásoló szerepe a teljesítmény szempontjából lényeges, míg más vizs-
gálatok szerint elhanyagolható volt (Angrist és Lang, 2004; Rangvin, 2007), rá-
adásul a hatás az egyéb jellemzők szerint markánsan különböző tanulói csoportok
tekintetében is eltérő lehet. Vagyis nem interpretálható az összefüggés úgy, hogy
a hátrányos helyzetű és/vagy kevésbé jól teljesítő tanulók aránya egy közösségben
egyértelműen meghatározza a közösség egyes tagjainak teljesítményét. Ugyanak-
kor a közvetett – többek között az iskola felszereltségén és a pedagógusok össze-
tételén keresztül kifejtett, hazánkban jól azonosítható – hatások miatt bizonyosan
nem elhanyagolható az arányok kérdése. Amellett, hogy e kutatások egy vagy né-
hány tanulói jellemző alapján vizsgálódnak, ami nem adhatja vissza a probléma
komplexitását, az adott iskola erőforrásai is meghatározzák, hogy milyen összeté-
telű közösséget képes még hatékonyan oktatni.

Egyik megközelítés sem kínál könnyen értelmezhető, könnyen kommunikál-
ható értelmezést az oktatási szegregációról. A cél érdekében a precizitásból enged-
ve, talán a második megközelítés vezethet sikerre a következők szerint: a szegregá-
ció a hátrányos helyzetű tanulók 20–25% feletti arányát jelenti egy tanulóközösségben,
ami maga után vonja az oktatási környezet és az oktatási szolgáltatások alacsonyabb

SZEGREGÁCIÓ ÉS INTEGRÁCIÓ

176

színvonalát és a társadalmi kapcsolatok lehetőségének beszűkülését. A megadott arány
egy becslés, ugyanakkor fontosnak tarjuk a nagyságrend érzékeltetését, ami vi-
szonylag egyszerűen átfordítható az osztálytermi gyakorlat nyelvére: amennyiben
egy osztályba 4-5 tanulónál több speciális odafigyelésre igényt tartó tanuló jár, nehezen
várható el egy pedagógustól, hogy ezeket az igényeket maradéktalanul kielégítse, ami
számos negatív következménnyel járhat az osztályközösség egészét tekintve (pl. tanulók
közötti különbségek növekedése, magatartásproblémák gyakoriságának emelkedése, mo-
tiváció csökkenése, tanári kiégés és kontraszelekció).

Lényeges megjegyezni a megadott arány (20–25%) kapcsán, hogy bár becslés-
ről van szó, több tényező is alátámasztja, legalábbis a nagyságrendet. Feischmidt és
Vidra (2011) kutatásában egy tanári fókuszcsoportos interjúban kritikus arányként
az osztályonkénti 4-5 fő hangzik el a pedagógusok részéről a roma tanulók sikeres
integrációja kapcsán. Kérdőíves vizsgálatunkban a pedagógusok arra a kérdésre,
hogy egy 25 fős osztályban hány hátrányos helyzetű tanuló jelenléte mellett lehet
még hatékony az oktatás, a kérdezett tanárok 1–13 főt jelöltek meg, mindemellett
a minta közel fele az osztály 20–30%-ának arányában határozta meg ezt az értéket
(Kukáné és Fejes, 2015). A továbbtanulásra (Havas és Zolnay, 2011) és az olvasási
teljesítményre (Papp, 2011) vonatkozó empirikus vizsgálatok eredményei nagy-
ságrendileg ugyancsak alátámasztják a megadott arányt. A hazai szakirodalomban
a roma tanulók arányát figyelembe véve a gettósodó iskola (30–50%) és a gettóis-
kola (50% felett) kifejezéseket használják (pl. Havas, 2008; Papp, 2011), melyek
ugyancsak megerősítik az említett nagyságrendet.

A szegregáció alapja tehát a tanulási problémákkal és szocializációs hiányos-
ságokkal küzdő tanulók összesűrítése, akik ennek következtében kortársaikhoz
képest alacsonyabb minőségű oktatási szolgáltatásban részesülnek. Fontos meg-
jegyezni, hogy nem minden hátrányos helyzetű tanulót jellemez tanulási problé-
ma vagy szocializációs hiányosság, vagyis a hátrányos helyzet kategória ugyancsak
pontatlanságokhoz vezethet a becslések kapcsán. Ezzel együtt nehezen találha-
tunk jobb módszert a többletsegítségre szoruló tanulók arányának becslésére.6

Szegregál-e a tanoda?
A tanoda civil vagy egyházi szervezetek által működtetett, helyi sajátosságokra, a
gyermekek, fiatalok önkéntes részvételére és egyéni szükségleteire építő innovatív
szemléletű hátránykompenzáló kezdeményezés, ami egy autonóm módon hasz-
nált közösségi színtéren valósul meg. A tanoda olyan, a személyiségfejlődés egé-
szét szem előtt tartó komplex szolgáltatást nyújt, amit a közoktatási rendszerben

6 A beilleszkedési, tanulási és magatartási nehézséggel (BTM) küzdő tanulók aránya egy másik megoldás
lehetne, de véleményem szerint ezt az indikátort nagyban befolyásolja az egyes iskolák „tűrőképessége”,
valamint a területenként eltérő diagnosztikai gyakorlat.

SZEGREGÁL-E A TANODA?

177

kevésbé sikeres, a társadalmi perifériára szoruló gyermekek és fiatalok korlátozot-
tan vagy egyáltalán nem érhetnek el (Szűcs, 2015).

Az elsőre kissé bonyolultnak tűnő meghatározás mögött annak igénye húzódik
meg, hogy mindaz a sokféleség megjelenhessen, amit a tanodák kínálnak. Témánk
szempontjából lényeges, hogy a tanoda oktatási szolgáltatásokat is nyújt, általában
délutánonként és hétvégenként. Mivel a tanodák elsődleges célcsoportját hátrá-
nyos helyzetű és cigány/roma tanulók jelentik, könnyen érheti a szegregáció vádja.
Bár a tanodák egy része egyértelműen törekszik arra, hogy heterogén közösséget
hozzon létre, illetve elősegítse a különböző társadalmi csoportok találkozását (pl.
Ambrus, 2016 jelen kötet; Berki, 2016 jelen kötet Balogh, 2016 jelen kötet; Baráth,
2016 jelen kötet), a tanodai foglalkozásokon általában többségben vannak a hát-
rányos helyzetű tanulók.

A szegregáció javasolt meghatározása alapján talán már látható, hogy a kulcs
az oktatás minősége. Nem önmagában a térbeli elkülönítéssel van baj, hanem az-
zal, hogy ha ez nemcsak átmeneti (pl. fejlesztő foglalkozás, korrepetálás), akkor
a hátrányos helyzetű tanulók jellemzően nem ugyanazt az oktatási szolgáltatást
kapják, mint magasabb társadalmi pozíciójú családokból származó társaik. A kér-
dés tehát nem az, hogy térben elkülönítve tanulnak-e tanulók, hanem az, hogy ez
a többséghez képest csökkentett minőségű szolgáltatást eredményez-e.

Mivel a tanoda egy pluszszolgáltatás, így ha elméletben feltesszük, hogy an-
nak egyáltalán nincs fejlesztő hatása (sic!), akkor sem kerülnek hátrányba a ta-
nodába járó, jellemzően hátrányos helyzetű tanulók szerencsésebb kortársaikhoz
képest, ahogy az oktatási szegregáció esetében. Vagyis első ránézésre is látszik,
hogy itt nincs szó szegregációról (legfeljebb a köznapi értelmezés szerint). A ta-
noda, bár térben elkülönítve segít hátrányos helyzetű és cigány/roma tanulókat,
egyúttal többletszolgáltatásokat kínál, és az oktatás minőségét negatívan befolyá-
soló mechanizmusok kialakulása, azaz a tanulással szembehelyezkedő szubkultúra
megjelenése, a negatív önbeteljesítő jóslat működése vagy a pedagógusok kontra-
szelekciója nem feltételezhető. A szegregáció oktatási minőségre fókuszáló meg-
közelítése szerint tehát biztosan nincs szó szegregációról, és nem feltételezhetők a
szegregációt kísérő hátrányok.

Nézzük a társadalmi kontaktusra fókuszáló megközelítést. Bár nem zárható ki,
hogy a tanodába járó fiatalok, ha nem működne a tanoda, rendszeresen előnyösebb
társadalmi hátterű fiatalokból álló közösségekben töltenék az idejüket, ennek
valószínűsége minimálisnak tekinthető. A szegregáció kérdése esetleg akkor me-
rülhet fel, ha a tanodába járók integrált közoktatási intézményben tanulnak, azon-
ban a tanodaprogramban való részvétel miatt a korábbinál rövidebb időt töltenek a
közoktatási intézményhez kötődő, kedvezőbb társadalmi pozíciójú tanulókból álló
közösségekben. Ez a veszély esetleg az egész napos iskola kapcsán merülhetne fel,

SZEGREGÁCIÓ ÉS INTEGRÁCIÓ

178

feltéve, hogy az az eredeti koncepciónak megfelelően működik (l. Darvas és Ken-
de, 2010), valamint integrált közösségről van szó. Mindezek együttes megjelenése
csak kivételes esetekben feltételezhető, ugyanakkor ebben az esetben sincs szó a
társadalmi kontaktus lehetőségeinek erős korlátozásáról.

Tehát az iskolától térben elkülönülten oktatási szolgáltatást is kínáló tanoda-
programok esetében a szegregáció oktatási minőségre fókuszáló megközelítése
szerint nem is értelmezhető a szegregáció kérdése. Bár nem lehetetlen, hogy a
különböző társadalmi hátterű tanulók érintkezését akadályozza a tanoda, ennek
valószínűsége meglehetősen csekély.

Irodalom
Ambrus László (2016): Gilvánfai Nyitott Ház Tanoda és Közösségi Ház. In: Fejes József Balázs,

Lencse Máté és Szűcs Norbert (szerk.): Mire jó a tanoda? A TanodaPlatform keretében összegyűj-
tött innovációk, kutatások, történetek. Motiváció Oktatási Egyesület, Szeged. 211–217.

Angrist, J. D. és Lang, K. (2004): Does School Integration Generate Peer Effects? Evidence from
Boston’s Metco Program. The American Economic Review, 94. 5. sz.1613–1634.

Berki Judit (2016): Tanodahálózat bátonyterenyei központtal. In: Fejes József Balázs, Lencse Máté
és Szűcs Norbert (szerk.): Mire jó a tanoda? A TanodaPlatform keretében összegyűjtött innovációk,
kutatások, történetek. Motiváció Oktatási Egyesület, Szeged. 205–210.

Balogh Bea (2016): Láthatatlan Tanoda – az integráció menő. In: Fejes József Balázs, Lencse Máté
és Szűcs Norbert (szerk.): Mire jó a tanoda? A TanodaPlatform keretében összegyűjtött innovációk,
kutatások, történetek. Motiváció Oktatási Egyesület, Szeged. 241–245.

Baráth Szabolcs (2016): Integráció és tanoda. In: Fejes József Balázs, Lencse Máté és Szűcs Nor-
bert (szerk.): Mire jó a tanoda? A TanodaPlatform keretében összegyűjtött innovációk, kutatások,
történetek. Motiváció Oktatási Egyesület, Szeged.

Darvas Ágnes és Kende Ágnes (2009): Egész napos iskola – tapasztalatok és lehetőségek. Esély,
21. 3. 23–47.

Feischmidt Margit és Vidra Zsuzsanna (2011): Az oktatási integráció társadalmi lenyomatai. In:
Bárdi Nándor és Tóth Ágnes (szerk.): Asszimiláció, integráció, szegregáció: párhuzamos értelme-
zések és modellek a kisebbségkutatásban. Argumentum Kiadó és Nyomda Kft., Budapest. 57−93.

Fehérvári Anikó (2015): Lemorzsolódás és a korai iskolaelhagyás trendjei. Neveléstudomány On-
line, 3. 3. sz. 31–47.
http://nevelestudomany.elte.hu/downloads/2015/nevelestudomany_2015_3_31-47.pdf

Fejes József Balázs (2013): Miért van szükség deszegregációra? In: Fejes József Balázs és Szűcs
Norbert (szerk.): A szegedi és hódmezővásárhelyi deszegregációt támogató Hallgatói Mentorprog-
ram. Öt év tapasztalatai. Belvedere Meridionale, Szeged. 15–35.
http://www.staff.u-szeged.hu/~fejesj/pdf/Fejes_2013_Deszegregacio.pdf

Good, T. L. és Brophy, J. E. (2008): Looking in classrooms. Allyn & Bacon, Boston.
Havas Gábor (2008): Esélyegyenlőség, deszegregáció. In: Fazekas Károly, Köllő János és Varga

Júlia (szerk.): Zöld könyv a magyar közoktatás megújításáért. Ecostat, Budapest. 121–138.
Havas Gábor és Zolnay János (2011): Sziszifusz számvetése. Beszélő, 16. 6. sz. 24−49.
Hermann Zoltán (2007): Iskolai kiadási egyenlőtlenségek. 1992–2005. MTA KTI Műhelytanulmá-

nyok, 8. sz. 2012. 08. 20-i megtekintés, http://econ.core.hu/file/download/mtdp/mtdp0708.pdf

SZEGREGÁL-E A TANODA?

179

Józsa Krisztián és Fejes József Balázs (2010): A szociális környezet szerepe a tanulási motiváció
alakulásában: a család, az iskola és a kultúra hatása. In: Zsolnai Anikó és Kasik László (szerk.):
A szociális kompetencia fejlesztésének elméleti és gyakorlati alapjai. Tankönyvkiadó, Budapest.
134−162.

Kertesi Gábor és Kézdi Gábor (2005): Általános iskolai szegregáció. Okok és következmények. In:
Kertesi Gábor (szerk.): A társadalom peremén. Osiris Kiadó, Budapest. 377−387.

Kertesi Gábor és Kézdi Gábor (2009): Általános iskolai szegregáció Magyarországon az ezredfor-
duló után. Közgazdasági Szemle, 56. 11. sz. 959–1000.

Kézdi Gábor (2008): Nem csupán a rendszerváltás következménye: A szakiskolai képzés hanyatló
hozadékai mögött álló okok Magyarországon. In: Fazekas Károly (szerk.): Közoktatás, iskolai
tudás és munkapiaci siker. KTI könyvek 9. MTA KTI, Budapest. 73-94.

Kézdi Gábor és Surányi Éva (2008): Egy sikeres iskolai integrációs program tapasztalatai. A hátrá-
nyos helyzetű tanulók oktatási integrációs programjának hatásvizsgálata 2005–2007. Educatio
Társadalmi Szolgáltató Közhasznú Társaság, Budapest.

Kukáné Horváth Barbara és Fejes József Balázs (2015): Szegregációval és integrációval kapcsolatos
ismeretek és vélemények pedagógusok körében. In: Csíkos Csaba és Gál Zita (szerk.): PÉK
2015 – XIII. Pedagógiai Értékelési Konferencia: Program – Előadás-összefoglalók. Szegedi Tudo-
mányegyetem, Szeged. 65.

Lőrincz László (2014): A magyar középiskolások párválasztási preferenciái: a roma-nem roma
heterogenitás hatása. Szociológiai Szemle, 24. 2. sz. 47–64.

Nahalka István (2012): Egy rendkívül érdekes összefüggésről a tehetségnevelés kapcsán. Nahalka
István blogja, http://nahalkaistvan.blogspot.hu/p/igaz-e-hogy-gyenge-tanulok-lehuzzak.html

Papp Z. Attila (2011): A roma tanulók aránya Magyarországon és a tanulói teljesítmények az
általános iskolai oktatásban. In: Bárdi Nándor és Tóth Ágnes (szerk.): Asszimiláció, integráció,
szegregáció: párhuzamos értelmezések és modellek a kisebbségkutatásban. Argumentum, Budapest.
224−267.

Radó Péter (2010): SNI inklúzió Szerbiában – egy bátor kísérletről. OktpolCafé,
http://oktpolcafe.hu/sni-inkluzio-szerbiaban-egy-bator-kiserletrol-300/

Radó Péter (2013): A hozzáadott értékről. (Miért is kell integrálni?) OktpolCafé,
http://oktpolcafe.hu/a-hozzaadott-ertekrol-miert-is-kell-integralni-1831/

Rangvid, B. S. (2007): Quantile Regression Evidence from Denmark with PISA 2000 data. Em-
pirical Economics, 33.	2	sz.	359–388.

Szűcs Norbert (2015): A TanodaPlatform bemutatása. Taní-tani Online, 2015. 05. 04.
http://www.tani-tani.info/tanodaplatform

Varga Júlia (2009): A tanárok elosztása a különböző szociokulturális hátterű tanulókat tanító isko-
lák között. In: Fazekas Károly (szerk.): Oktatás és foglalkoztatás. MTA KTI, Budapest. 65−83.

SZEGREGÁCIÓ ÉS INTEGRÁCIÓ

180

Integráció és tanoda1

Baráth Szabolcs

Magyarországon a tanoda mint közoktatási rendszeren kívül működő oktatási,
nevelési, szociális segítő forma célcsoportként a társadalom alsó decilisében el-
helyezkedő családok gyerekeivel foglalkozik. Ezáltal legfőképpen olyan helyeken
jött/jön létre, ahol nagyobb arányban található a társadalom leszakadó csoportja.
Ezen helyek legfőképpen a települési szegregátumok vagy a szegregátumszerű te-
lepülésrész-formák.

A tanodai fejlesztés elsősorban olyan hátránykompenzálás, ami lehetőséget
biztosít a hátrányos/halmozottan hátrányos helyzetű, zömében roma családokból
érkező fiataloknak, hogy hozzájussanak azokhoz a lelki, szellemi javakhoz, ame-
lyekhez hozzájutnak a középosztálybeli fiatalok is. A hátránykompenzálás célja,
hogy motiváltan, biztosabb énképpel, jövőbe vetett hittel tudjanak belépni az isko-
la kapuján, és sikeresebben vegyék az iskolai akadályokat. Ehhez a tanoda számos
erőforrást biztosít tárgyi, szellemi és lelki szinten. Kiemelt és nélkülözhetetlen
erőforrás egy fejlesztés során az adott társadalmi státuszú csoporttól eltérő fiatalok
jelenléte, együttműködése, ugyanis a kortárscsoport egymásra hatásának szociál-
pszichológiai, pszichológiai és pedagógiai szerepét nem lehet mással pótolni. Ez
azt jelenti, hogy az integrációt önmagában egy fejlesztőeszköznek gondoljuk, így a
tanoda ezt mind a célcsoportja, mind a társadalom irányában biztosítani hivatott.
Emellett az integrációt tekinthetjük olyan pedagógiai módszertani eszköznek,
ami nem helyettesíthető mással.

A rendszerváltástól, majd a 2000-es évek második felétől egyre jobban tűnnek
el az integrációs terek Magyarországon. A különböző társadalmi csoportok ho-
mogén rendszerekbe szorulnak, csökkentve így a társadalmi mobilitást. Ez hosz-
szú távon gazdasági és társadalmi katasztrófához vezethet, ugyanis a társadalmi
mobilitás hiánya nem más, mint a valódi képességek megjelenésének ellehetet-
lenülése a gazdaságban. Tekintetbe véve, hogy a különböző társadalomföldrajzi
elhelyezkedésű tanodák nagy részben mégiscsak szegregátumok közelében, szeg-
regátumszerű helyszíneken működnek, az integrációnak mint pedagógiai mód-
szertani eszköznek kiemelt hangsúlyt kell kapnia. Ebből következően a tanodák
jelentős részében az integráció csak tudatos pedagógiai módszertani alkalmazással
valósulhat meg.

A lassan 20 éve működő tanodák különböző szinteken valósították/valósítják
meg az integrációs terek működését. Azt látjuk, hogy az integráció megvalósulása

1 Másodközlés, eredetileg megjelent: Baráth Szabolcs (2015): Integráció és tanoda. Taní-tani Online,
2015. 05.11. http://tani-tani.info/integracio_es_tanoda

INTEGRÁCIÓ ÉS TANODA

181

szempontjából – helye és funkciója szerint is – két típus különböztethető meg:
helye szerint megvalósuló integrációnál tanodán belüli és kívüli, funkciója szem-
pontjából statikus és dinamikus integráció.

A statikus integráció alatt értjük azt a jelenséget, amikor oly módon van egy
térben több különböző homogén közösség, hogy valójában nem történik közöttük
interakció. A statikus integráció következménye lehet a rideg integráció, ami sok
esetben – nem mindig – árthat az integrációs folyamatnak. Dinamikus integráció
alatt értjük azt a folyamatot, amikor oly módon van egy térben több különböző
homogén közösség, hogy valódi interakció valósul meg közöttük. A dinamikus
integráció esetén valósul meg az integrációnak egy magasabb foka, ami valójában
kooperáció. A TanodaPlatform ezzel foglalkozó workshopján2 tapasztaltak alap-
ján a tanodák nagy része, tanodán kívüli integráció esetén, a statikus integrációt
részesíti előnyben, ugyanakkor tanodán belüli integrációnál dinamikus integráció
valósul meg.

A tanodán belüli integráció

A szabályok fontossága
Amikor egy tanoda életébe más társadalmi rétegből érkező fiatal közösség vagy

egyén lép be, szükség van előre meghatározott szabályokra, célokra, feladatokra.
A szabályokat a tanoda szakmai stábja fogalmazza meg és beszéli meg a tanodába
belépőkkel. A szabályok kialakításának elsődleges célja, hogy az integrációs hely-
zet ne okozzon „sérülést” semelyik fél életében. Az első alkalommal megvalósuló
integrációs helyzet esetén – nagy valószínűséggel – olyan fiatalok találkoznak egy-
mással, akiknek szinte semmilyen személyes tapasztalatuk nincs a másik fél szo-
kásairól, kultúrájáról, szubkultúrájáról. Az első találkozást nagyon meghatározza a
tanoda integrációs tapasztalata, rutinja (terjedelmi okok miatt erről részletesebben
nem lesz most szó). A szabályok lefektetése, lényegét tekintve, megvédi mind a
két felet attól, hogy szokásbeli, kulturális különbségek, kódrendszerek közötti el-
térések torzított szituációkat eredményezzenek. A tanodák tapasztalatai alapján
kiemelt szabályozásra vonatkozó területek a következők: női szerepek, férfi-nő,
fiú-lány kapcsolat; dohányzás, alkoholfogyasztás; kölcsönadás, üzletelés.

Előkészítő látogatás, a feladat fontossága
A tanoda terébe belépő közösségnek vagy egyénnek fontos, hogy legyen vala-

milyen konkrétan megfogalmazott célja, ami miatt belép a tanodába. A cél meg-

2 A szakmai műhely kapcsán készült módszertani kisflm ezen a linken érhető el: https://www.youtube.
com/watch?v=pZke9sSe9s8

SZEGREGÁCIÓ ÉS INTEGRÁCIÓ

182

fogalmazása a dinamikus integráció garanciája lehet. A megfogalmazott célhoz
kell rendelni a tevékenységet. Fontos, hogy a célok valódi igényekre és belső moti-
vációs alapokra épüljenek, ezért a tanodába lépést meg kell előznie egy előkészítő
látogatásnak. A tapasztalataikat velünk megosztó tanodák kiemelten fontosnak
tartják az előkészítő látogatást olyan esetben, amikor először érkezik egy közösség
vagy egyén a tanodába. Ekkor lehet tisztázni a már kiemelt szabályokat. Fon-
tos tisztán látni mind az érkezőknek, mind a fogadóknak, hogy milyen igények
merülnek fel. Ha sikerül jól körülhatárolni az igényeket mind a két fél részéről,
akkor az garancia lehet egy dinamikus, élő, integratív helyzet megteremtéséhez.
Az igények pontos feltérképezése nélkül kudarccá válhat egy integrációs térben
lezajlott esemény. Az igények pontos azonosításával már biztosítani lehet a mo-
tivációt mind a két fél részéről. Ezért javasolt egy hosszabb, módszertani eleme-
ket magában foglaló időintervallumot erre szánni. Fókuszcsoportos megbeszélés
vagy kiscsoportos, kooperatív munka keretében javasolt az igények és a motivációk
tisztázása. Emellett fontos az is, hogy a belépők előtt feltárják a fogadó közös-
ség igényrendszerét. Ezek összehangolása szükséges ahhoz, hogy az integrációs
helyzet dinamikussá váljék. A belépő egyénnek vagy csoportnak mindenképpen
motiváltnak kell lennie, tudniuk kell, hogy mit szeretnének, miért vannak ott, mi
a céljuk. Ehhez szükséges ismerni a tanodások és saját igényeiket is, ugyanis az
igény tud alapja lenni a motivációnak.

Értékelő találkozó
Az integrációs helyzeteket bemutató tanodák közül többen megvalósítanak

értékelő találkozókat. Olyan programok esetében, amikor rendszeresen lép be egy
tanoda életébe egy közösség vagy egyén, szükség van bizonyos időközönként ér-
tékelő megbeszélésekre, melyek arra szolgálnak, hogy végignézzék az integrációs
helyzetből fakadó kérdéseket, problémákat, sikereket.

A tanodán kívüli integráció
A szabályok fontossága

Hasonlóan a tanodán belüli integrációhoz, itt is elengedhetetlen a szabályok
tisztázása, azonban itt a tanodából kilépőkkel együtt szükséges ezt megtenni. Ez
azt jelenti, hogy olyan program esetén, ami a tanodán kívül valósul meg, a tano-
dának tisztázni kell a szabályokat a tanodás diákokkal együtt. Két típust látunk a
tanodán kívüli integráció tekintetében: tanodán kívüli program és közös külsős
program más közösségekkel. A tanodán kívüli program esetében nem résztve-
vőként, hanem nézőként, szemlélőként van jelen a tanodás fiatal (pl. mozi, szín-

INTEGRÁCIÓ ÉS TANODA

183

ház). Ilyen programok esetén statikus integráció valósul meg. A közös külsős
program más közösségekkel esetén általában dinamikus integráció valósul meg.
A tanodákkal történt megbeszélések, workshopok során azt látjuk, hogy ebből a
típusból van a legkevesebb, ez a legnehezebben megvalósítható. Az első esetében a
szabályok tisztázása a tanodás fiatalokkal való egyeztetés során valósul meg, míg a
másodiknál a tanodás diákokkal és a tanodán kívüli résztvevőkkel együtt, ameny-
nyiben erre van lehetőség (például tudjuk, hogy kikkel fognak közösen táborozni
a fiataljaink).

A feladat fontossága, előkészítő látogatás
A tanodából való kimozdulás alkalmából is tisztázni kell a feladatot és a célt –

még akkor is, ha csak egy mozielőadást néznek meg a fiatalok. Közös tapasztalat
az, hogy a feladat, a cél megfogalmazása tudatosabb befogadóvá teszi a fiatalokat.
Ám ezt árnyaltan értjük, ugyanis egy mozilátogatás esetében elégséges lehet, ha a
célt maguk a megvalósító felnőttek fogalmazzák csak meg. Komoly célrendszer,
motívumrendszer feltérképezése szükséges, hiszen itt is különböző csoportok ta-
lálkozása történik, akiknek – valamikor hosszabb időintervallumban is – együtt
kell működniük. Ebben az esetben előkészítő projekteket javaslunk megvalósítani,
melyek során tisztázódnak az igények, motívumok, szabályok.

Az értékelő találkozó
Itt is fontos lehet, amennyiben a program rendszeres. Példák az integrációs
típusokra:
−	 tanodán	belüli	integráció:

• önkéntes programok
• iskolai közösségi szolgálat
• gyakornoki program
• alternatív/elit iskolai program tanodában

−	 tanodán	kívüli	integráció:
• mozi-,	 színház-,	 cirkusz-,	 könyvtár-,	 múzeumlátogatás,	 sportese-
mény-látogatás,	kirándulás,	városnézés,	túrázás,

• közös	sportesemény,	közös	tábor
• alternatív/elit	iskolai	programba	való	bekapcsolódás
• tanodai	találkozók

MIGRÁNS
GYERMEKEK

ÉS
FIATALOK

TANODA MIGRÁNS FIATALOKNAK

187

Tanoda migráns fiataloknak1

Kontsek András
E tanulmány azt a kérdést járja körbe, hogy a tanodát mint pedagógiai módszert
és helyszínt hogyan lehet alkalmazni a migráns gyermekek és fiatalok oktatásában
és támogatásában. A szerző 2013 és 2015 között egy budapesti helyszínű, mig-
ráns fiatalokkal foglalkozó tanodában dolgozott felzárkóztató tanárként. A szóban
forgó pályázati ciklusban részt vevő magyarországi tanodák közül ebben az idő-
szakban két, kifejezetten migránsokkal foglalkozó tanodaprojekt működött. Jelen
írás elsősorban a tanodai tapasztalatokra építve, de néhány további kezdeményezés
munkáját is érintve tekinti át a migráns gyermekek és fiatalok támogatásának le-
hetőségeit.

Miben tér el egy migráns tanoda a többi tanodától?
A tanodák elsődleges célcsoportjába a magyarországi oktatásban részt vevő fiatalok
tartoznak, ez a migránsoknál sincs másképp. Mivel a Magyarországon tartózkodó,
szociálisan rászoruló migránsok (magyarul nem beszélő, de facto vagy de jure me-
nekültek) nagy része csak rövid ideig tartózkodik az országban, ezért mindenkép-
pen külön kell tárgyalni azokat, akik Magyarországon kívánják a tanulmányaikat
végezni, és akiknek a jelenlétére a menekültügyi dolgozó csak addig számíthat,
amíg tovább nem tudnak állni tervezett úti céljukhoz. Több menekültügyi szerve-
zet segíti a Magyarországon elfogott illegális határátlépőket, akik menedékjogot
szeretnének kapni, illetve főleg nyugat-európai országokba igyekeznek. Ezek a
szervezetek leginkább egészségügyi, szociális és jogi segítségnyújtást biztosítanak
a rászorulóknak, illetve a hivatali ügyintézésben segítenek. Mivel a menedékkérők
között sok az iskoláskorú fiatal (akik sokszor egyedül, kísérő nélkül érkeznek), il-
letve sokan azért távoznak saját országukból, hogy tanulmányokat folytathassanak,
ezért már a menekülttáborokban is felmerül az igény oktatási programokra. Noha
ezek a családok vagy kísérő nélküli kiskorúak a magyar menekültügyi és szociális
rendszerbe kerülnek, sokan, amint lehet, továbbállnak eredeti tervük szerint, így
félbeszakítják a megkezdett szociális, oktatási programjaikat.

A nagymértékű fluktuáció elsősorban az egyéni fejlesztési terveket dokumentál-
ni köteles pályázati projekteknek okoz adminisztrációs nehézségeket, de egy hosz-
szabb pedagógiai projekt kifutását is hátráltatja a résztvevők állandó változása. Az
OpenDoors Hungary2 Fóton tartott nyári művészeti építőtáborain több távozni
készülő menekült még szívesen maradt ott, de a debreceni menekülttáborban mű-
ködő tanoda diákjai általában csupán néhány hónapig maradtak, ez pedig a pályázat
előírása szerint túlságosan rövidnek számított, és a kötelezően dokumentálandó ta-
nulmányi fejlődést is lehetetlen volt lemérni. Ezzel szemben a budapesti Migráns
1 Másodközlés, eredetileg megjelent: Kontsek András (2015): Tanoda migráns fiataloknak. Taní-tani

Online, 2015.06.09. http://tani-tani.info/tanoda_migrans_fiataloknak
2 http://opendoorshungary.blogspot.hu/

MIGRÁNS GYERMEKEK ÉS FIATALOK

188

Tanoda könnyebb helyzetben volt, hiszen tanulóinak jelentős része eleve olyan, Bu-
dapestre érkezett migránsok családjából kerültek ki, akik több évre rendezkedtek
be. A nagyváros adta jobb életkörülmények között még az is szerepet játszik, hogy
Budapesten nagyjából mindegyik migráns megtalálja a közösségét, ahol a nyelvét
használhatja és segítséget kaphat ittlétéhez.

A migránsokat célzó tanoda tehát elsősorban urbánus közegben működhet hosz-
szabb távon, kialakítva tanodai közösséget. A vidéken található menekülttáborok-
ban, gyermekotthonokban működő tanodáknak vagy tanoda jellegű törekvéseknek
folyamatosan cserélődő résztvevőkkel kell számolniuk, munkájuk több szempontból
is sokkal nehezebben kivitelezhető.

A korunkban zajló modern migráció jelensége nagyban kötődik az urbanizáci-
óhoz és a technikai fejlődéshez, így sok hagyományos kulturális egységen és rend-
szeren kívül történik, valamint a sebessége is sokkal gyorsabb, mint a történelmi
migrációké. Egy migráció miatt multikulturálissá vált környezet nagy feladatokat
róhat egy-egy iskolára, ugyanakkor talán a tanulók nyelvi és kulturális hátrányainak
leküzdésében az iskolán kívüli programok lehetősége szélesebb. A migráns tanulók
igen változatos képet mutatnak motivációjuk, előzetes tudásuk, készségeik alapján,
de ami mindannyiukban közös, az a nyelvi hátrány. A nyelvi hátrány nemcsak a ma-
gyar nyelv hiányos ismeretét jelenti, hanem a tanuláshoz szükséges gyenge olvasási
képességet és a szaktantárgyak szókincsének hiányos ismeretét is.

Kik jelenthetik egy migráns tanoda célcsoportját?
A tapasztalatok alapján a tanodák résztvevőinek nemzetiségi összetételét nem le-
het előre megjósolni, mivel ez nagyban függ az éppen aktuális migrációs hullá-
moktól, a tanoda elhelyezkedéséről és a tanoda toborzókampányától. A tapasztalat
azt mutatja, hogy egy ideális migráns tanodát egyik ott tanuló nemzetiség sem
sajátítja ki. Előfordulhat, hogy a tanoda működése alatt a tanulók jelentős része
azonos országból származik vagy egy nyelvet beszél, pedagógiailag mégis fontos,
hogy a kialakuló csoporttudatuk alapja a tanulás legyen, azaz azok járnak a tano-
dába, akik magyar iskolában tanulnak és segítséget szeretnének kapni tanulmá-
nyaikhoz. Ha ez a feltétel teljesül, akkor elérhető, hogy olyan fiatalok is felkeressék
a tanodát, akiknek nemzetiségei az otthonukban akár egymással harcban állnak.
Nagyon fontos, hogy egy érdeklődő migráns fiatal ne kerülje el a tanodát azért,
mert oda csak az „ellenségei” járnak. Fontos, hogy már az első találkozáskor érezze,
hogy itt tanulni lehet, bármilyen nemzetiségűek is a többiek.

E közeg megteremtésében nagy szerepe van a migráns tanoda dolgozóinak.
Szükséges, hogy a tanulók szokásainak legalább a sérülékeny pontjait jól ismerjék,
és ne hozzák a tanulókat kényelmetlen, kellemetlen helyzetbe (pl. kutyamenhely
látogatása szír vallásos muszlimoknak péntek délután).

Kikből lesznek tanodások?
A tanodák elsődleges feladata az iskolai tanulmányok és tanuláshoz szükséges

feltételek javítása, ezért elsősorban azok a migráns fiatalok válhatnak tanodássá,

TANODA MIGRÁNS FIATALOKNAK

189

akik ebben szeretnének segítséget kapni. A tanoda toborzókampánya egy nagyvá-
rosban szinte kizárólagosan szociális hálók útján működik, ezért mindenképpen
szükséges mediátorokra építeni. A mediátorok azok a kettős kötődésű felnőttek,
akik egyszerre ismerik a magyar viszonyokat és van rálátásuk az újonnan érkezett
családokra, illetve el is tudják őket érni. Közvetítők lehetnek még más menekül-
tügyi szervezetekből kollégák, illetve a hivatalos szociális rendszer családsegítői,
valamint olyan iskolák tanárai, akikhez nyelvi problémákkal küzdő migráns fiata-
lok járnak.

Első lépésként ki kell választani azokat a migránsokat, akik magyar iskolában
szeretnének tanulni, de ehhez nincsenek megfelelő nyelvi szinten. A következő
lépés a szociális helyzet és a rászorultság megismerése. A kísérő nélküli kiskorúak
egyértelműen rászorulók, ám több migráns család kifejezetten jómódú, viszont a
családtagok nagy része dolgozik, így a gyerekük sokszor kulturálisan el is távolodik
a szülőktől. Ők több okból is rászorulhatnak a tanoda segítségére. Mivel a szü-
lők jelentős része nem tud jól magyarul, így iskolai tanulmányaikban nem tudják
gyermekeiket segíteni, másrészt nyelvi hátrányaik miatt még akkor is a társadal-
mi perifériára kerülhetnek, ha jobb módban élnek és a gyerek kiválóan megtanul
magyarul. Ebben az esetben a tanodának ugyancsak a tanulási felzárkóztatás és a
társadalmi integráció a feladata.

A migráns tanodák legfőbb kihívásai
A hazai migránsok oktatásával foglalkozó szakemberek „kiképzése” némiképp

hasonló az 1960-as évek űrhajósi munkájához: elméletileg megkapják a sokrétű
alapokat, hasonló szakterületeken gyakorlatot szereznek, ám az adott oktatási pro-
jekt rendkívül sok kreativitást és improvizációt igényel – akárcsak az első holdra
szálláskor, amikor a holdkomp csak kézi vezérléssel tudta elkerülni, hogy egy szik-
lának csapódjon. Az egyik legtömörebb összefoglalást Leon (1996) tanulmányá-
ban találjuk a migránsok oktatásának hat fő kihívásáról hat megoldási javaslattal:

1) megszakított iskolai tanulmányok – az egyéni, sajátos tanrendek összehan-
golása az iskolai tanulmányokkal, valamint tanulmányi portfólió vezetése

2) hiányos nyelvtudás – a magyar nyelvtudás gyarapítása mellett az anyanyelvi
fejlődés támogatása (a „kettős félnyelvűség” elkerülése érdekében)

3) nem megfelelő táplálkozás és egészségi állapot – figyelemmel kísérni a fi-
atalok táplálkozását és meggyőződni a szükséges egészségügyi védelemről
(oltások, vizsgálat)

4) társadalmi elszigetelődés – szociális készségek fejlesztése azáltal, hogy be-
mutatunk sokuk számára megközelíthetetlen társadalmi színtereket, ahol
közelebb kerülhetnek a befogadó ország kultúrájához (múzeum, színház,
üzletek, tudományos kiállítások, közösségi események)

5) gazdasági marginalizáció – hozzásegíteni a migráns családokat, hogy igény-
be tudják venni a segélyszervezetek adományait és szolgáltatásait

6) önbizalom hiánya – teljesítményük dicsérete és rávilágítás az erősségükre

MIGRÁNS GYERMEKEK ÉS FIATALOK

190

Tapasztalataink szerint a tanulók szüleivel való közvetett kommunikáció során
további tipikus nehézségek adódhatnak: (1) Míg a szülők mennének, a gyere-
kek maradnának, vagyis a szülőknek az itt töltött idő várakozás és átmenet, ám
a gyerekeknek egy természetes, élvezetes periódus. (2) A szülők gyakran irreális
pályaválasztási elképzelésekkel bírnak (presztízs, társadalmi pozíció megalapozá-
sára), amivel szemben a gyerekek nem mernek ellenkezni, de a valós iskolai telje-
sítményeiket sem merik bevallani. (3) A gyerekek sokkal jobban tudnak magyarul,
mint a szülők, akik ezért nem tudják követni gyermekük iskolai teljesítményét
és fejlődését. (4) A saját országbéli és a magyar oktatási és szervezési szokások
konfliktusa is előfordul (pl. évvesztés, halasztás, lemaradás). (5) A szülők nem en-
gedik el a gyerekeiket iskolán kívüli szabadidős, közösségi programokra (esetleg
csak idősebb testvérrel), azonban ezek nagymértékben segítenék az integrációt. E
szempontok alapján tudják a tanodás tanárok kialakítani a tanodai rendszerben
használatos egyéni fejlesztési tervet megalapozó vizsgálatokat. A tanulók felméré-
séhez Schmidt (2014) részletesen kidolgozott komplex nyelvi szintfelmérési mód-
szertana különösen hasznos lehet.

Kit lehet megtartani?
Sok migránsügyi szervezet teszi fel ezt a kérdést azokról az emberekről, akik-

kel dolgozik. A migránsok megtartása egy inkluzív társadalomban értéknek szá-
mít, de fontos kérdés, vajon hogyan viszonyulnak maguk az érintettek mindehhez.
A tapasztalatok szerint egy oktatási szakember az alábbi fő típusokkal találkozik:
(1) ismeri Magyarországot és szándékosan jött ide, és addig marad, amíg haza
nem mehet, illetve azzal a céllal jött, hogy itt éljen; (2) ide kötődik érzelmileg (pl.
szerelmi, házastársi kapcsolat révén); (3) valahogyan ide került és megszerette az
itteni létet, mert például jó élmények érték vagy megfelelő lehetőséget talált a
boldogulásra; (4) tanulni vagy a gyerekeit taníttatni jött ide.

Egy migránsokkal foglalkozó pedagógusnak ezeket a körülményeket minden-
képp tekintetbe kell venni, hogy munkáját eredményesen végezhesse. Ez önkén-
tes programoknál ugyanolyan fontos, mint olyan támogatott projekteknél, ahol a
részvétel jelenti a projekt indikátorát. A tanulók tervezett Magyarországon tartóz-
kodásának időtartama nagyban meghatározza az oktatási módszereket és a cso-
portfejlesztési tervezést. Magyarországon jellemzően azok a migránsok maradnak,
akik nem valahova, hanem valami elől menekülnek. Tehát nem célpontjuk, hanem
céljaik vannak – és ezeket a célokat itt gondolják megvalósítani.

Milyen tárgyakban kínálhat segítséget egy migráns tanoda?
Tapasztalataink szerint a matematikából való felzárkóztatás iránti igény a nyelv-
tanuláshoz kapcsolódik. Nagyjából három esetre lehet felkészülni azon túl, hogy
a szöveges feladatok értelmezése a többségnek gondot okoz: (1) A tanuló a saját
országában igen más módszerrel tanulta a matematikát, és most egyszerre kell

TANODA MIGRÁNS FIATALOKNAK

191

megküzdeni a magyar nyelvvel és egy más szemléletmóddal (arab országokból
érkezett fiatalokra jellemző). (2) A magyarul jól beszélő tanuló addig jól leplezett
írott szövegértési hiányosságai a matematikai definíciók és a szöveges feladatok
értelmezésénél nagyon élesen kiütköznek. (3) A már itt született migráns tanuló
nem fordulhat a családja idős tagjaihoz segítségért, mert a matematikaóra magyar
szaknyelve meghaladja a családtagok nyelvi tudását, ám a magyarul tanuló fiatal
anyanyelve nincs azon a szinten, hogy azon tudnák neki elmagyarázni.

A magyar mint idegen nyelv oktatását külön kell választani az iskolai nyelvtanórán
történő korrepetálástól, ugyanis előfordulhat, hogy egy migráns tanuló egyszerre vesz
magyar nyelvi órákat és felzárkóztató órákat a magyar nyelv szabályairól. Az ő szem-
pontjából a nyelvtanóra nehéz szókincsű, gyakran definíciókkal teli, ugyanakkor egy
tanodás pedagógus jól fel tudja használni ezt az órát a szövegértési és szövegalkotási
képességek javítására.

A történelem és az irodalom, valamint a természettudományi tárgyakból való fel-
zárkóztatás egyértelműen a szövegértés fejlesztését célozza. Az elsődleges cél a tan-
könyv és az órai jegyzet (ami sokszor másokról lemásolt) megértése lehet, másodlagos
cél ennek a visszamondása. Ezeknél az óráknál lehet a tanodás pedagógus nagy segít-
ségére valamilyen fordító az interneten vagy a Wikipédia egy-egy kifejezés kontextu-
sának tisztázására. Szigorúan szövegértés szempontjából a megértendő mondat szavai
megértési nehézség szerint osztályozhatók és a fontostól a kevésbé fontos irányába
érdemes haladni.

Ha a tanuló egy kulcsfogalmat egyáltalán nem ért, akkor két utat láttunk. (1) A
magyar vagy az angol Wikipédia szócikkében (pl. ipari forradalom, legnagyobb közös
osztó) keresse ki a tanuló, hátha a kontextus és a magyarázat segít közelíteni a tág
témához. (2) Ha a tanuló most találkozik először egy fogalommal, akkor lehetőség
szerint magyarul vezessük be a szükséges szakszókincsbe és a magyarázat szövegkör-
nyezetébe. Ilyenkor nem érdemes közvetítő nyelvvel nehezíteni a helyzetet, csupán
segíteni megtalálni az anyanyelvén való megfelelőket, és ezt külön felírni, hogy ameny-
nyiben van rá lehetőség, akkor otthon tovább tud erről kérdezni a családjában.

Amennyiben önkéntesek végeznek tantárgyi felzárkóztató órákat, érdemes figyel-
ni a nyelvi következetességre: az itt tanuló migráns fiatalok jelentős részének a magyar
a tanulás nyelve, így célszerűbb inkább a mutogatást vagy a rajzolást választani, nem
egy harmadik – közvetítő – nyelvet (legtöbbször az angolt) bevonni. Sokan segítő
szándékból igyekeznek egy nehéz szókincsű szöveget angolra kiszótárazni, azt gon-
dolva, hogy a migráns tanuló angolul könnyebben megérti.

A nyelvi nehézségek miatt nagyon sok tanuló próbál felmentést kérni a főtárgyak
alól – a tanodás tanároknak segíteniük kell mérlegelni a tanulónak és a szülőnek, hogy
ténylegesen megéri-e lemondani egy általános érettségi és felvételi tárgyról vagy in-
kább tegyenek egy kísérletet a tantárgy elvégzésére.

MIGRÁNS GYERMEKEK ÉS FIATALOK

192

Hogyan képezhetik magukat a tanodás pedagógusok a tanulók
kultúrájából?

Mindenekelőtt az angol nyelv jó ismerete alapkövetelmény, még akkor is, ha
kiemelt cél a tanulók magyar nyelvi ismeretének fejlesztése és ezért a magyar a
tanoda hivatalos nyelve. A tanárok két forrásból szerezhetik meg ismereteiket:
közvetlenül a diákoktól és az internetről. A tanulók általában szívesen mutatnak
dolgokat saját kultúrájukból, viszont nem várhatunk tőlük kulturális tudatosságot.
Ennek hiánya akár még sokkoló is lehet egy pedagógusnak, aki részletes művelt-
ségre számít, és esetleg úgy érzi, hogy több adatot tud a tanuló országáról, mint a
tanuló maga. Mivel sok tanuló már itt szocializálódik, ezért az otthoni kultúráját
gyakran egy titkos, exkluzív szokásnak éli meg, esetleg a magyar kultúra ténylege-
sen elnyomja a sajátját. Ugyanakkor a pedagógusnak szintén fel kell tennie a kér-
dést magában, hogy egy tízéves gyereknek hány politikus nevét kellene ismernie
egy olyan országból, ahonnan őt hétéves korából elhozták a szülei, és eleve négy-öt
politikai párt harcol a hatalomért. Történelmi személyek, épületek vagy nemzeti
parkok szintén nem jelenthetnek kulcsot a tanodás fiatalok kultúrájához. Így tehát
egy tanodás pedagógusnak máshol kell keresnie azokat a kulturális kapcsolódáso-
kat, amelyekkel a fiatalok közelébe kerülhet. Jelenleg a weblapokon és a közösségi
oldalakon keresztül tud egy magyar pedagógus a legeredményesebben informá-
lódni egy-egy távoli kultúrájú ország fiataljainak szokásairól, életmódjukról.

A pedagógusoknak érdemes a Facebookon ismerősnek felvenni a tanulóikat,
aminek több oka is van: a kommunikáció gördülékenyebb és gyorsabb (pl. értesí-
tés a tanodás eseményekről), lehetőség van a magyar nyelven történő írás-olvasás
gyakoroltatására, illetve a már említett kulturális ismeretek forrásaként szolgál. Itt
ugyanis a tanulók által nyilvánosan megosztott zenékből, filmekből, idézetes ké-
pekből továbbhaladhatunk a Google irányába, és megismerhetjük az adott kultúra
ikonjait, fontos alkotásait, populáris és underground műfajait, valamint a sajátos
reakcióit a világ eseményeire. Mind a Facebook-posztok, mind más oldalak fordí-
tásához például a Google Fordító lehet segítségül.

A Facebookon található nemzeti Vine-közösségek az egyik legkiválóbb for-
rásai annak, hogy tájékozódni lehessen a távoli kultúrák fiataljainak mindennapi
életéről. A kezdetben Twitterhez kapcsolódó rövid videó önálló életre kelt és ala-
kult önálló médiummá, ami nagyon sokszor mutat be nemzeti identitáshoz kap-
csolódó témákat – igen gyakran angolul!

A tanodai környezetben hallott (és sebtében felfirkantott) kulturális fogalmak
pontos (pedagógusnak: otthoni) meghatározásához jó kiindulópont a Wikipédia
angol változata, aminek segítségével egyrészt pontosítani lehet a helyes írásmó-
dot és a kontextusát, esetleg még magyar forrás is található hozzá. A Wikipé-
dia mellett az alapvető politikai, gazdasági, földrajzi és történelmi ismereteket a
CIA World Factbook internetes oldalán bővíthetjük (ahol még térképeket és az

TANODA MIGRÁNS FIATALOKNAK

193

aktuális politikai vezetők frissített listáját is megtaláljuk). Egy-egy ország inter-
net-használati szokásaihoz a legjobb forrás az Alexa Internet, Inc. cég oldalán3 ta-
lálható lista az országok 500 legnépszerűbb weblapjairól. A legnagyobb közösségi
oldalak országonkénti toplistáit a Socialbakers cég statisztikái4 segítségével tudjuk
figyelemmel kísérni.

Noha ezen ismeretek csak közvetve segítik a tanodai pedagógus munkáját,
mégis nagyon sok többletet adhatnak a tanulókkal és a családokkal történő kom-
munikációhoz. Egyrészt, hasonlóan az adott nyelvből megtanult pár szóhoz, ezek
is kapcsolódási pontok a tanár, a tanuló és a család között, másrészt – megismerve
a fiatalok „másik” életét – könnyebben tudunk közelíteni a tanításban és a közös-
ségi programok szervezésében. E terület ugyanakkor veszélyessé is válhat, például
akkor, ha egy közös eseménynél a külön nemzetiséghez tartozóknak végig kell
hallgatniuk a másikban ellenérzést szülő hazafias vagy vallási dalait._Összességé-
ben, ezen ismeretek inkább a pedagógus attitűdjét és tanítási módszereit tudják
segíteni, a tanoda mint oktatási helyszín nem képes a tanulók nemzeti közegeként
vagy kulturális inkubátoraként működni.

Összegzés
A tanoda mint oktatási helyszín és pedagógiai módszer jól alkalmazható lete-

lepedett migráns fiataloknál. Minél nagyobb és nemzetközibb városban található,
annál nagyobb az esélye annak, hogy multikulturális összetételű migráns tanodává
alakuljon. A tanodában dolgozó pedagógusoknak külön kell választani a magyar
nyelv tanítását és a magyar nyelven való tanítást. Mint ahogy a „kultúrsokkot nem
lehet megspórolni”, a helyváltoztatás megszokásához és az integrációhoz ugyan-
úgy időre van szükség, mint a magyar nyelv megtanulásához. A migráns diákokra
egyszerre nehezedik a magyar nyelvvel való küzdelem és egy új iskolában való
helytállás súlya, a tanoda ennek az enyhítésében tud segíteni, a fenti folyamato-
kat tudja meggyorsítani. A tanodának nagy figyelmet kell fordítania az általános
kommunikáció fejlesztésére, ezt leginkább kooperatív foglalkozásokkal, gyors re-
akciót igénylő csoportos játékokkal érheti el, így egyszerre, egymást támogatva
tudja fejleszteni a kifejezést és a megértést. Mivel a cél az, hogy a tanodás tanulók
nyelvtanulásához és magyar nyelven tanulásához való teljesítményükben elérjék a
maximumot fontos, hogy a foglalkozásokon keményen dolgozzanak, de ne érjék
őket olyan kudarcok, amelyek miatt demotiválttá válnak.

Irodalom
Leon, E. (1996): Challenges and Solutions for Educating Migrant Students. JSRI Working Paper,

28. The Julian Samora Research Institute, Michigan State University, East Lansing, MI.
Schmidt Ildikó (2014): A magyar közoktatásba belépő migráns tanulók komplex nyelvi szintfel-

mérése. In: THL2. 1. sz. 22–33.

3 http://www.alexa.com/topsites/countries
4 http://www.socialbakers.com/statistics/

MIGRÁNS GYERMEKEK ÉS FIATALOK

194

Magyarul tanulunk a tanodában1

Ottucsák Melinda A.

A tanodák kiemelt feladata a tanulók szövegértési fejlesztése. Mi történik akkor,
ha ezt össze kell kötni nyelvtanulással, a magyar nyelv tanulásával? Olyan integrált
módszer jön létre, amely egyszerre táplálkozik az anyanyelv-pedagógiából és az
idegen nyelv módszertanából. A migránsokkal, menekültekkel foglalkozó tanodák
elsődleges feladata a magyar nyelv tanítása, ám figyelmet kell fordítani az isko-
lába frissen bekerült tanulók tantárgyi ismereteire is. Jelen tanulmány a magyar
nyelv tanodában történő tanulási lehetőségeiről szól. A tapasztalatokat a migráns
tanulókkal foglalkozó „Migráns Tanoda Budapesten” projekt keretében, továbbá
menekültek magyar mint idegen nyelv tanáraként szereztem.2

Mi a magyar idegen nyelv?
Magyar mint idegen nyelv tanárként többször megkaptam a kérdést: „A magyar
nyelv nagyon nehéz, megtanulhatatlan, ugye?” „A legnehezebb nyelv a világon,
nem?” Ezekben az esetekben a magyarázatom az, hogy szerkezetét tekintve na-
gyon logikus nyelv a magyar, amelynek szókészlete különbözik a körülötte lévő
nyelvektől.

Melyik az a diszciplína, amivel dolgozunk? „A magyar mint idegen nyelv al-
kalmazott nyelvészeti fogalom, vagyis a nyelvtudomány által feltárt ismeretek
felhasználását jelenti egy adott területen. Ezen belül idegennyelv-oktatási ter-
minológia, annak egyik területe. [...] A magyar mint idegen nyelv funkcionális
szempontból mindenekelőtt a magyar nyelv külső, nem anyanyelvi szemléletét
jelenti, amelyből a nyelvi rendszer speciális leírása is következik. Az általános pe-
dagógiai, didaktikai, lélektani stb. sajátosságok itt is ugyanúgy érvényesek, mint
más nyelvek oktatásánál, és ezek egészülnek ki a csak a magyar nyelvre vonatko-
zó egyedi vonásokkal.” (Giay, 1998. 18. o.). Ezt a komplex szemléletmódot kell
használni minden diák esetében, legyen gyerek vagy felnőtt, aki a magyar nyelvet
második, harmadik nyelvként szeretné megtanulni. A gyerekek oktatásában azon-
ban nem lehet figyelmen kívül hagyni az iskolai követelményeket: egyszerre kell
az iskolai anyaggal és a magyar nyelv elsajátításával is haladni.

1 Másodközlés, eredetileg megjelent: Ottucsák Melinda A. (2015): Magyarul tanulunk a tanodában.
Taní-tani Online, 2015. 06. 22. http://www.tani-tani.info/magyarul_tanulunk_a_tanodaban

2 A szakmai műhely kapcsán készült módszertani kisflm ezen a linken érhető el: https://www.youtube.
com/watch?v=mJv6emmquYE

MAGYARUL TANULUNK A TANODÁBAN

195

Milyen diákokkal találkoztunk a tanodában nyelvtanulás
szempontjából?

A tanodában az elsődleges feladat volt a diákok nyelvi szintjének megállapítása
és megfelelő csoportba sorolása. Egy írásbeli szintfelmérő teszt és szóbeli interjú
után minden diák tanult 2-3 próbaórát magyar mint idegen nyelv tanárral. Ha a
pedagógus megbizonyosodott arról, hogy a tanuló nyelvi szintje megfelelő a to-
vábblépéshez, akkor felzárkóztató tanárhoz került. Néhány tanuló a kezdő/kö-
zéphaladó csoportból felzárkóztató és magyar mint idegen nyelvi órára is járt. A
kezdő és újrakezdő diákoknak, a lehetőségeinkhez mérten, intenzív magyarórákat
adtunk, hogy mihamarabb felzárkóztató tanárhoz is járhassanak. Jellemzően az
első évben csak nyelvórára jártak és a második tanévtől sikerült csoportos vagy
egyéni foglalkozás keretében további tantárgyi órákon is részt venniük.

A következő csoportokba soroltuk a diákokat: (1) kezdő: nagyon rövid ideje
(2-3 hónapja) van az országban, (2) újrakezdő: minimum egy éve van az ország-
ban, de a nyelvtanulása stagnál, (3) középhaladó/haladó: minimum 2-3 éve az
iskolarendszerben van, de a tantárgyi szakszövegeket nehezen érti, (4) kétnyel-
vű: 2–8 év külföldi tartózkodás után tért vissza a magyar rendszerbe, beszédben
meggyőző, de az írása és szövegértése fejlesztésre szorul.

A kezdő csoportba tartozó diákok jellemzői: a magyart idegen nyelvként jel-
lemzően második vagy harmadik idegen nyelvként (angol után) tanulják. Álta-
lában családdal érkeztek Budapestre, magyar iskolába járnak. Az irodalom- és
nyelvtanóra helyett magyar mint idegen nyelvi oktatásban vesznek részt. Bizo-
nyítványukban több tantárgyból (pl. fizika, kémia, biológia) csak „részt vett” érté-
kelést kapnak, mert nem tudják a tárgyakat a nyelvi korlátok miatt megfelelően
teljesíteni. Az újrakezdő csoportba tartozó diákok nem kerülnek be azonnal a ma-
gyar iskolarendszerbe. Sokáig csak a családjukkal és az anyanyelvükön beszélőkkel
találkoznak. Például az Al Wahda Arab Iskolában (Líbiai–Magyar Iskola) tanulók
az országukból megérkezve továbbra is anyanyelvükön tanulják a tárgyakat, keve-
set találkoznak magyarul beszélőkkel. E két csoport a magyar mint idegen nyelv
szempontjából szinte azonos: elsősorban a nyelvet, nyelvhasználatot, szabályokat,
szókincset tanítjuk nekik, klasszikus nyelvtanulóknak számítanak.

A középhaladó/haladó diákok ismerik a nyelv alapjait, szabályait, azokat ma-
gabiztosan használják, folyamatosan bővítik szókincsüket. Találunk közöttük csa-
láddal érkezetteket is, de egyedülálló fiatal felnőtteket is. A tanulók a tanodá-
ba kerülésük elején kaptak intenzív nyelvi ellenőrző tanórákat, ahol az esetleges
nyelvtani, szókincs- és kompetenciahiányokat pótoltuk. Hiányosságokkal főként a
szövegértés terén rendelkeznek: az iskolai szakszövegek (jellemzően a természet-
tudományos szövegek) megértése és reprodukciója nehézséget okoz. Azon diákok

MIGRÁNS GYERMEKEK ÉS FIATALOK

196

számára, akiknek új a tantárgy, a nehézséget az okozza, hogy nem anyanyelvükön,
hanem idegen nyelven kell megtanulni egy teljesen új anyagot, ahol nem támasz-
kodhat anyanyelvén megszerzett tudására. Sok esetben a magyar szavak után for-
dították le anyanyelvükre, hogy ott vajon mi lehet pontosan az adott szó.

A kétnyelvű diákok jellemzően arab–magyar kétnyelvűek. A családok rövid
magyarországi tartózkodás után – jellemzően óvoda vagy általános iskola 1. és 2.
osztálya után – elhagyták az országot, majd a gyerekek az arab oktatási rendszer-
ben tanultak tovább. A szír háború hatására több család visszatért Magyarországra,
így a gyerekek 2–8 év kihagyás után visszakerültek a magyar oktatási rendszerbe.
A környezet folyamatos változásával változik a magyar nyelvhez való viszonyuk.
Az arab országokban a magyar általában csak családi nyelv, ám Magyarországra
visszatérve a magyar lesz a hivatalos, a mindennapi életben használt nyelvük. Fel-
értékelődik arab nyelvtudásuk is, hiszen arab, magyar és angol nyelvtudással már
jól tudnak boldogulni a munkaerőpiacon.

Az iskolai követelmények és a magyar mint idegen nyelv
Jelenleg Budapesten kevés iskolában van magyar mint idegen nyelv tanár, így a
migráns diákok sok esetben magyar nyelv és irodalom órákat hallgatnak. Az in-
terkulturális programmal rendelkező iskolákban magyar mint idegen nyelv órákat
kapnak. Mi történik azokkal a diákokkal, akik ezeken az órákon ülnek? Kezdők
esetében a lelkes magyartanár egy-egy vers megtanulására, egyszerűbb szövegér-
tést mérő feladatra osztályzatot ad a külföldi diáknak. Haladók esetében (főleg 9.
osztály felett) elvárás a magyar nyelv és irodalom tantárgy elvégzése még akkor is,
ha magyar mint idegen nyelvből fognak érettségizni. Ez a kettős követelmény sok
esetben megnehezíti a diák tanulását, csökkenti motivációját.

A jelenlegi köznevelési törvény lehetővé teszi, hogy magyar mint idegen nyel-
ven érettségizzenek a külföldi diákok, azonban ehhez magyar mint idegen nyelv-
ből és magyar nyelv és irodalomból is jegyet kell szerezniük a négy évfolyamon.
Míg a középiskolai érettségi biztosítja a migráns diákoknak a bizonyítvány meg-
szerzését, addig a középiskolai felvételi írásbeli tesztek csak és kizárólag magyar
nyelv és irodalom tantárgyból érhetők el. Sok esetben ez azt jelenti, hogy a 2-3 éve
Magyarországon tanuló diák nem tudja magát megmérettetni a hivatalos teszte-
ken, hanem külön eljárásban kell az iskolaigazgatóknál kérvényezniük, hogy fel-
vegyék őket jobb iskolákba.

További probléma, hogy a tanodában eltöltött magyar mint idegen nyelv órákat
át kell alakítani nyelvtanórákká, mert az iskolától elvárás lett a magyar nyelvtan és
szakszókincsének ismerete. Ebben az esetben érdemes kombinálni a magyar mint
idegen nyelv módszertanát az anyanyelvtanítás módszertanával (Schmidt, 2008).
Egy 9. angol nyelvi előkészítős arab fiú esetében történt ez: első évben magyar

MAGYARUL TANULUNK A TANODÁBAN

197

mint idegen nyelvi órákat kapott B1/B2 szinten, ám az iskolában csak kommu-
nikáció és retorika tantárgya volt heti egy-egy órában. Átlépve a 10. osztályba (9.
osztályos tanmenettel) nyelvtant kellett tanulnia. A diák ebben az esetben csak
magyarul tudja a nyelvészeti szakszavakat, mivel anyanyelvén sosem tanulta.

A magyar mint idegen nyelvi és az anyanyelv-tanítási módszerek kombináci-
ójával olyan órákat tartottunk, ahol első lépés a szakszavak megértése volt (pl. Mi
a főnév?), amiket a nyelvtudásuknak megfelelő szavak segítségével mutattunk be
(pl. alma, asztal, ház). A következő lépés a nyelvtani rendszer megismertetése és az
elemi összefüggésekre való rámutatás volt, például Hány igeidő van a magyarban?
Mit fejeznek ki a képzők, a jelek és a ragok? Miként toldalékoljuk a különbö-
ző szófajokat, milyen hasonlóságok és különbségek fedezhetők fel a toldalékolási
rendszerben. A példáknál építünk a már meglévő ismereteikre. Fontos látni, hogy
a magyar mint idegen nyelv nyelvtana nem ugyanaz, mint az anyanyelvieknek
szánt magyar nyelvtan: a jó nyelvtanár nem követeli meg a nyelvtanulótól, hogy
tudja a szakszavakat, hanem tudja használni a nyelv szabályait. Azonban a migráns
gyerekeknél ezt az anomáliát át kellett hidalni a vegyes módszerekkel.

Összegzés helyett az eredményekről
Milyen eredményeket érhet el a magyar mint idegen nyelv tanár egy tanodában a
migráns diákoknál? Egy iskolakezdés előtt álló arab kislánynál jó szókincsbeli és
nyelvtani alapot adott az iskolai tanulmányoknak és megtanította az iskolai kom-
munikáció legfontosabb szavait. A kislány megtanult olvasni és folyékonyan beszél
és ért magyarul. Egy 6. osztályos afgán fiúnál a klasszikus nyelvórákból a második év
végére már történelem- és nyelvtanórák lettek, mert a fiú jól haladt a tanulásban és
kevesebb nyelvórára volt szüksége. Ma már egy szír-magyar lánynak, az osztályozó-
vizsgáinak felkészítését előkészítve, szövegértés-fejlesztést és helyesírást megalapozó
órákat tart.

A példákból láttuk, hogy a feladat sokszor nem egyértelmű: míg a nyelvisko-
lai kurzusok célja eljuttatni a felnőtt nyelvtanulót A1 szintről A2-re, hogy tudjon
kommunikálni magyarul és értse az anyanyelvi beszélőket. A diákoknak azonban
egyszerre kell nyelvtant tanulni, szókincset bővíteni, hétköznapi kommunikációt,
magyar nyelvtant, irodalmat, történelmet, matematikát magyarul elsajátítani, megta-
nulni a magyar iskolarendszer szokásait és a szókincsét, mindemellett beilleszkedni
az iskolába, barátokat szerezni és megélni a gyerekkort egy egyelőre idegen helyen.

A tanoda és a tanodai tanárok, szakemberek feladata az volt, hogy ezt az átme-
netet segítse. A sikerünket nem csak jegyekben, tesztekben tudjuk mérni: abban,
hogy a diákoknak sikerült-e a kulturális sokkot legyőzni és beilleszkedni a magyar
oktatási rendszerbe. Továbbá, hogy mosolyogva, nyugodtan és boldogan jöttek be
a tanodába és mutatták büszkén a megszerzett magyar bizonyítványukat.

MIGRÁNS GYERMEKEK ÉS FIATALOK

198

Irodalom
Fekete	Zsuzsa	(2014):	Türelem	és	bátorság.	2014.	06.	05.	www.parokia.hu/hir/mutat/5617/
Giay	 Béla	 (1998):	 A	 magyar	 mint	 idegen	 nyelv	 fogalma.	 In:	 Giay	 Béla	 és	 Nádor	 Orsolya	

(szerk.): Magyar mint idegen nyelv, hungarológia. Janus, Osiris, Budapest, Pécs. 28–36.
Migráns	Tanoda	Budapesten	(2013).	Szakmai	koncepció.	Kézirat.	
Pólya	Dániel	(2014):	Tábori	napló.	2014.	06.	05.	www.parokia.hu/hir/mutat/5698/
Schmidt	Ildikó	(2008):	Az	anyanyelvi	nevelés	módszereinek	alkalmazása	a	kisiskoláskori	magyar	

mint	idegen	nyelvi	oktatásban.	Hungarológiai Évkönyv,	9.	1.	sz.	71–75.
Schmidt	 Ildikó	 (2013):	Alfabetizálás	 a	magyar	mint	 idegen	 nyelvi	 órákon.	Hungarológiai Év-

könyv,	14.	1.	sz.	88–96.

TANODATÖRTÉNETEK

AZ ELSŐ, A „MODELL”

201

Az első, a „modell”
Szőke Judit

Az mindig érdekes és talán tanulságos is, hogy valami mikor és miből lett. Mi a
forrás, mi a kezdet? Ehhez lehet viszonyítani, meg lehet haladni, sóvárogni utána, de
el is lehet felejteni. Hogy ne felejtődjön, ezért írtam meg az első tanoda alapítócsa-
patának tagjaként ezt a visszaemlékezést.

Az első tanoda (l. Szőke, 1998) létrejöttének, majd működésének volt néhány
hívószava, de lehet elvnek is nevezni, ami mindig segített, ha döntés előtt álltunk
vagy elbizonytalanodtunk. Az első volt a civil, azaz, hogy semmi köze nem volt
hozzá az államnak. A második a cigány, azaz, hogy kifejezetten nekik hoztuk létre.
A harmadik az integráció, nem valami beláthatatlan társadalmi cél, hanem egészen
konkrét: együtt tanulni nem cigányokkal jó középiskolákban. A negyedik az alulról
szervezettség, ami azt jelentette, hogy a cigány családokat tartottuk a legfőbb part-
nernek. Az ötödik a motiváció csúcsra járatása minden szereplőben a gyerektől a
családon, tanárokon át a társadalmi környezetig. A hatodik a szervezettség, ami fe-
gyelmet teremt, a hetedik pedig mindezek összhatásaként egy olyan klíma, amiben
érték a tudás és a sokszínűség. Ezekről a meghatározókról írok részletesebben. Mind-
ezt, természetesen, nem azért, hogy az olvasó azt mondja, ja, az akkor volt, most meg
már más van. A célokat tekintve nem változott a helyzet. Manapság is eredményes
programokat kell működtetni. Ráadásul nemcsak jól kell csinálni, hanem a jót kell
csinálni.

A civil kezdeményezés alatt nemcsak azt kell érteni, hogy tenni akaró magánem-
berek összedugták a fejüket és gondoltak egy nagyot, hanem a mi esetünkben azt is,
hogy jó páran túlvoltunk azon a sokkon, hogy a cigány gyerekekkel az iskolák – amit
mi közelebbről láttunk, a józsefvárosiak – nem tudnak mit kezdeni. A kerület get-
tóiskolái ennek a sikertelenségnek a szimbólumai voltak. Az innen kikerült gyerekek
többsége gyakorlatilag tudás nélkül, a tanulástól megundorodva szédült ki már az
első évfolyamon a középiskolából. Erre vonatkozó felmérést is készítettünk, az egyik
– még ma is működő – szegregált iskola valamennyi végzős tanulóját két év után fel-
kerestük. Arra a következtetésre jutottunk, hogy nem lehet más értelmes célunk, mint
kimenekítsünk egy gyerekcsoportot ebből az eleve elrendelt helyzetből. Civilként
minden ezen túlmutató cél naivitás lett volna. A cigányokat jelentős számban befo-
gadó iskolák áldozatai és cinkosai is voltak az egyenlőtlenségeket ilyen mértékben
engedő oktatási rendszernek és a helyi oktatáspolitikának. Partnernek emiatt nem az
iskolákat, hanem közvetlenül a cigányokat, pontosabban az érintett cigány családokat
választottuk, ugyanis akkoriban a tanoda gondolatát még elkötelezett, mértékadó
cigány vezetők se nézték jó szemmel. Az iskolákat még valahogy értettük, hiszen a
gyerekeken keresztül beleláttunk nemcsak az intézmény, hanem az egyes pedagógus
munkájába is, de a cigány szervezetek támadását nem volt ilyen könnyű belátni.
Hiszen álláspontjuk az volt, hogy a cigány mozgalom szempontjából minden olyan
civil segítségnyújtás, amely az államtól vesz át feladatokat, amit az állam helyett
tesz, káros. Erre az érvelésre a „szociális légfrissítő” kifejezés találó, tehát e vélemény
szerint ezek a programok – így a tanoda is – azzal, hogy a maga módján csökkenteni

TANODATÖRTÉNETEK

202

akar a hátrányokon, elfedi a rendszer hibáit, elaltatja a cigányokat ahelyett, hogy a
változás követelésére mozgósítaná őket. Nem engedtünk ennek a nyomásnak, már
túl sok kiváló képességű, de az iskolában sikertelen gyereket ismertünk személyesen
ahhoz, hogy ennek a kétségtelen észszerű érdekképviseleti stratégiának beáldozzuk
őket. Újabb támadási felületet jelentett, hogy kifejezetten cigány gyerekeknek ter-
veztük a programot, nem maszatoltuk el sajátos problémájukat a hátrányos helyzetű
kategóriával. Megjegyzem, a tanodába jártak nem cigányok is, ha valamelyik tano-
dás hozta például a barátját, akinek hasonló problémái voltak, és készült a továbbta-
nulásra, tanodás lehetett. A tanodát kifelé cigány programként kommunikáltuk, így
magától kialakult a 80–20%-os cigány és nem cigány arány. Nem attól lesz integráló
egy program, ha a cigányokhoz hasonlóan szegény, rossz lakásban, sok testvérrel
nevelkedő nem cigány gyerekek is járnak oda. Ez egy átlátszó legitimációs fogás. Fel
kell vállalni, hogy Magyarországon a cigányok a szegények, és az aluliskolázottakon
belül is a diszkrimináció miatt a legveszélyeztetettebb csoport tagjai. Ők süllyednek
nagyobb valószínűséggel mélyszegénységbe, velük kevésbé szolidáris a társadalmi
többség. Ők népesítik be a szegregált iskolákat. Más programból szerzett tapaszta-
latunk is az volt, hogy a különféle hátránnyal küzdők egy programba terelése esetén
éppen azok morzsolódnak le először, akiknek a legnagyobb szüksége lenne a speci-
ális segítségre.

Az első tanodával mi arra tettünk kísérletet, hogy a józsefvárosi cigány gyerekek
egy csoportját felkészítsük arra, hogy gyenge általános iskolai képzésük ellenére jó
középiskolákban, nem cigány társaikkal együtt tanulhassanak. A tanoda kifejezetten
a középiskolára készített fel. Azokat a gyerekeket vettük fel, akiknek egy pár éves
intenzív felkészítés elegendő volt ehhez. Nem vállaltuk fel, hogy minden rászorult
gyereken segítünk, mert erre nem lehetett volna egy célirányos tematikát felépíteni.
De a tanoda az volt! A középiskolára készített fel, és a középiskolai bennmaradást
és a felsőfokú továbbtanulást célozta. Nem akartunk a cigány gyerekeknek az isko-
lával párhuzamos oktatást szervezni, azt pedig főleg nem, hogy a „nehéz” gyerekek
átvételével a napközit tehermenetesítsük. Az iskolák javasolták, hogy alsóbb évfo-
lyamosokkal is foglalkozzunk, ami persze egy másik logika szerint indokolt is lett
volna, de féltünk, hogy ezzel elveszítjük a fókuszt. Bíztunk abban, hogy viszonylag
rövid időn belül fel tudunk mutatni egy olyan gyerekcsoportot, amely azon kívül,
hogy sikeresen helytáll a továbbtanulás versenyében, még húzócsoport is a többi
gyerek számára.

A tanoda a családokat megszólítva hirdette meg a programot. A szűrőként is
alkalmazott felvételi eljárás (írásbeli kérelem, vállalások megtétele, felvételi beszél-
getés) arra szolgált, hogy a sok rászorult családból azt a 40-50 gyereket vegyük fel,
akik esetében a család saját erőforrásaival képes odaállni a gyerek mellé. A szülők el-
engedhetetlen támogatását, partneri szerepét úgy is erősítettük, hogy megrendelőnek
tekintettük őket, olyan személyeknek, akiknek az elvárásaira figyelemmel kell lenni.
Ennek a szemléletnek olyan pedagógiai következményi is voltak például, hogy e
mentén döntöttünk az általános képességek fejlesztése/tantárgyi fejlesztés dilemmá-
ról. A szülők, érthető módon, azzal az elvárással fordultak a tanoda felé, hogy gyer-
mekük belátható időn belül jobb jegyekkel menjen haza az iskolából. Ha valamelyik
oktatási szolgáltatáshoz akarnám hasonlítani a tanodát, akkor leginkább egy olyan

AZ ELSŐ, A „MODELL”

203

szociális magántanári rendszerhez hasonlított, amiben pontosan lehet tudni, hogy ki
mit akar, ki mit vállal, mivel járul hozzá a „szerződés” teljesítéséhez. A feladatunk így
nem az volt, hogy a szülőknek megmagyarázzuk, hogy na, ez nem olyan egyszerű,
a gyerek nincs birtokában azoknak a képességeknek, kompetenciáknak és előzetes
tudásnak, hogy az aktuális tananyagból rövid időn belül jobban teljesítsen. Viszont
feladatunkká vált annak kitalálása, hogyan lehet a képességfejlesztést és a hiányok
pótlását egyazon időben és tárgyon elvégezni.

Ekkor vált szükségessé az egyéni fejlesztési terv bevezetése is. A felvételkor a
szülővel, diákkal egyeztettük a célt, leginkább a tantárgyi célokat, nyelvvizsgát, egye-
beket illetően, ami mellé oda lehetett tenni a bemeneti mérést, a fejlesztési tematikát,
ütemezést, óraterveket, újabb méréseket, visszacsatolást. Megjegyzem, az egyéni fej-
lesztési tervezést az iskolák akkor még nem ismerték, a speciális tantervű iskolákban
volt hasonló. Ezek a tervek biztosították, hogy a lehető legjobb hatásfokkal alakítsuk
ki minden gyerek fejlesztését. Egyéni foglalkozásokkal, a nyelvtanulásnál páros vagy
kiscsoportos órákkal tudtuk ezt a hatékonyságot fenntartani. A diákok helyzetéhez,
szükségleteihez, céljaihoz kialakított oktatást tekintettük a motiválás legfőbb bázi-
sának. A motivációról mint eredményről gondolkodtunk és nem mint előfeltételről.
A motiváció fenntartását célozta a tanoda szép kialakításától a tanárválasztás lehe-
tőségén át a tanodaújságig számtalan elem. Abban voltunk valamennyien érdekel-
tek, hogy a gyerekek rendszeresen látogassák a foglalkozásokat, az egyéni fejlesztési
tervek szerint tudjanak haladni.

A hiányzás elkerülésére szigorú szabályokat alkalmaztunk. A távolmaradást
előre kellett jelezni, a második igazolatlan hiányzás után a diákoknak automatiku-
san két hónapra felfüggesztettük a tanodai tagságát. Az automatizmusok segítettek
abban, hogy a direkt fegyelmezés helyett önfegyelmezés alakuljon ki. A példánál
maradva, felfüggesztés esetén írtunk a diáknak egy kedves hangú üzenetet, amiben
sajnáltuk, hogy most nem tud a tanodára koncentrálni, és hogy szeretettel látjuk két
hónap múlva adott időpontban a konkrét órára. Azoknál a gyerekeknél, ahol már
előre lehetett látni, hogy a rendszeres, pontos óralátogatás valamilyen oknál fogva
problémás lesz (pl. zűrös családi háttér, betegség, nagy elfoglaltsággal járó művészeti
képzés), ott már eleve a házi tanítást alkalmaztuk. De még olyan eset is volt, hogy az
édesanya vett részt az órán, és vitte haza zenész fiának a jegyzetet és a feladatokat.
Ezekkel a példákkal csak láttatni szeretném, hogy a lefektetett elvek mentén min-
den részletet úgy lehetett kialakítani, hogy az az egészet, azaz a tanoda eredményes-
ségét szolgálja. Ezzel a metódussal viszonylag rövid időn belül iskolai osztályzatok-
ban is mérhető javulást lehetett elérni a gyerekek többségénél. Volt pár olyan évünk
is, amikor mindemellett különböző szintű nyelvvizsga-bizonyítványt tudtunk adni
szinte valamennyi tanodás kezébe. Ezek újabb motivációs lépcsők voltak a sikeres
továbbtanulás, a középiskolai siker vagy az iskolaváltás előtt. A motivációt nemcsak
a gyerekeknél, hanem a tanároknál is ápoltuk. Csapatban dolgoztunk, a problémákra
közösen kerestük a megoldást, rendszeresen értékeltük a gyerekek fejlődését, de még
olyan programunk is volt, amiben elolvastunk egy közösen kiválasztott irodalmi
alkotást és ennek kapcsán beszélgettünk mindenféléről. Ide meghívtunk egy-egy
diákot is, amit ők jutalomnak, elismerésnek tekintettek. A tanodában értékké vált a
tudás és izgalmas tevékenyéggé annak megszerzése.

TANODATÖRTÉNETEK

204

A programba igyekeztünk olyan tanárokat meghívni, akik kihívásnak tekin-
tették, hogy megtaláljuk minden gyerek fejlesztéséhez az optimális utat. A tanoda
küldetése vonzó volt több, a tárgyában országosan elismert tanárnak is. Tanítottak
nálunk fiatal egyetemisták is, akiknek hiányzó pedagógiai ismereteit a csapatmunka,
egyéni rátermettségük, empátiájuk és szorgalmuk pótolta. A szabad tanárválasztás
– amellett, hogy ösztönző volt a diákok számára – automatikusan megteremtette a
stabil felnőtt csapatot. A tanárok – cigányok, nem cigányok fele-fele arányban – egy
része önkéntesként, másik része óradíjért dolgozott. A házi tanításért többet fizet-
tünk. A tanodában alkalmazottként a szakmai vezető és az asszisztens dolgozott.

Gyakran fogadtunk külföldi és magyar segítőket, akik csak egy-egy projektbe
kapcsolódtak be. Kerestük az alkalmakat, hogy a diákjaink minél többször találkoz-
zanak más diákokkal, olyanokkal, akik azokba az iskolákba jártak, amilyenekbe ők
még csak igyekeznek. A diákok tájékozottságát, műveltségét külső programokkal,
tanodai versenyekkel, a szülőket, testvéreket vendégül látó rendezvényekkel, oktatási
projektekkel növeltük. Nyári táborainkban a cigány kultúra és közvetetten a cigány
identitás állt a középpontban. Minden táborból olyan közös alkotással (pl. újság,
film, színdarab, kiállítás) jöttünk haza, aminek hosszabb távon is élveztük jótékony
hatásait.

Az alapítványi formában működő programot kiváló szakemberekből álló kura-
tórium felügyelte. A szükséges pénzt civil forrásokból és pályázatokból teremtettük
elő. A papírra vetett első programleírást – itt jegyzem meg, a leírást megelőzte egy
másfél éves intenzív szakmai előkészítő csapatmunka – először a Soros Alapítvány-
nak nyújtottuk be. Ragaszkodtunk ahhoz, ha tetszik nekik a terv, akkor minimum
három évre biztosítsanak támogatást. Annak ellenére, hogy alig vártuk, hogy elkezd-
hessük a munkát, a gyerekekkel szembeni felelőtlenség lett volna hosszabb távú tá-
mogatás hiányában elindítani a programot. Az elnyert támogatás után a feladatunk
az volt, hogy a rendelkezésünkre álló három évben előteremtsük a következő idő-
szakhoz szükséges pénzt. Csak a biztos finanszírozás mellett mertünk pályázatokba
is belevágni. Több cég is segített bennünket, egy külföldi támogató adományából
saját tulajdonú lakást vásároltunk.

A Józsefvárosi Tanoda már nem működik. A program utolsó éveiről nincsenek
közvetlen információim, akkor már nem voltam a csapat tagja. Az biztos, hogy ép-
pen abba a pályázatba buktak bele, ami a tanodák elterjesztését célozta. Kedvem
lenne megideologizálni ezt a helyzetet, kicsit jelképesnek is tartom. De nem teszem,
mert nem tudhatom, hogy vagy az egységesítő pályázati elvárások ütköztek a tanoda
már működő gyakorlatával, vagy a program nem felelt meg valamilyen bürokratikus
elvárásnak, ám az is lehet, hogy a tanoda stábja nem tudott azonosulni a pályázat
által előrevetített új világgal: a sztenderdizált tartalomnak és a bizonytalan finanszí-
rozásnak. Az viszont biztos, hogy amikor a tanoda helyiségét eladás előtt ki kellett
üríteni, egy olyan hely emlékeit raktuk dobozba, amely tíz év alatt több száz gyerek
számára jelentett esélyt egy jobb életre.

Irodalom
Szőke Judit (1998): A Józsefvárosi Tanoda. Soros Alapítvány, Soros Oktatási Füzetek, Budapest.

http://www.kka.hu/_soros/kiadvany.nsf/538d96804d640588852566f2006f1ed7/7895b618bdf
70f9dc1256a9900335767?OpenDocument

TANODAHÁLÓZAT BÁTONYTERENYEI KÖZPONTTAL

205

Tanodahálózat bátonyterenyei központtal
Berki Judit

A Nógrád Megyei Cigány Kisebbségi Képviselők és Szószólók Szövetsége 1996-
ban alakult. Közhasznú szervezetként működik Nógrád megyében, bátonyterenyei
székhellyel, az egyik leghátrányosabb helyzetű (LHH) kistérség központi telepü-
lésén. A szervezet először Bátonyterenyén, majd további településeken indított
tanodákat, létrehozva ezzel egy tanodahálózatot. Ez az írás a tanodahálózat meg-
alakulásának és formálódásának történetét idézi fel néhány emlékezetes pillanat
felvillantásával.

A kezdetek
1982 óta élek Bátonyterenyén, családommal akkor költöztem a településre. Ér-
kezésemkor azonnal beleszerettem az akkor még nagyközségbe, ami egy virág-
zó bányásztelepülés volt nagyon tevékeny emberekkel, akik számára a bányaipar
biztosította a jövedelmet és a társadalmi megbecsülést egyaránt. Az 1990-es évek
elején a bányaipar megszűnése komoly válsághelyzetet idézett elő a település, a
megye, valamint az Észak-magyarországi Régió esetében. Folyamatosan nőtt a
munkanélküliség, állandósult válsághelyzet alakult ki, ahol a megélhetési gondok
és problémák kerültek előtérbe a mindennapokban. Láthatóvá vált, hogy a gyer-
mekek addig biztosnak hitt helyzete is megingott a családon belül, hiszen belesod-
ródtak a mindennapi nehézségek átélésébe, megélésébe. Hirtelen megnövekedtek
a válások száma, több lett az egyszülős család, és a gyermekek iskolai teljesítménye
is romlásnak indult.

Az 1990-es évek végén lehetőségem volt Nógrád Megye Közgyűlésének tá-
mogatásával a Bajor Ifjúsági Kör meglátogatására, munkájuk megismerésére, amit
a cinto közösség és a török vendégmunkások körében végeztek. Az első látogatást
követően meghívást kaptam egy cinto és törtökök által lakott településre, Strau-
bingba, ahol az Ifjúsági Kör szoros együttműködésben dolgozott a helyi Cari-
tassal. Több hetet töltöttem kint, ami alatt megismerkedtem egy tanoda típusú
szolgáltatással, azt kiegészítve egy, ma „jelenlét” programnak hívott módszerrel
Magyarországon.

Mikor hazaértem, többen elkezdtünk azon gondolkodni, hogy mennyire jó
lenne, ha Bátonyterenyén is tudnánk a helyi igényekhez igazodva hasonló szol-
gáltatásokat nyújtani a gyermekek és azok családjai számára. Valahogyan így kez-
dődött el az a munka, ami a mai napig tart. Persze lépésről lépésre, sok nehézséggel
alakult ki minden, teremtődtek meg a feltételek. Megfelelő hely a munkavégzéshez,

TANODATÖRTÉNETEK

206

segítők megtalálása és a források biztosítása a munka elindításához. A partneris-
kolák bevonása, az alkalmazni kívánt módszer megismertetése – sok közös beszél-
getést kívánt valamennyi résztvevőtől. Abban az időszakban már Magyarországon
működött a Józsefvárosi Tanoda és a Nagykanizsai Hétvégi Kollégium. Mind a
két helyszínre közösen látogattunk el az iskola pedagógusaival, ismerkedve a kü-
lönböző pedagógiai módszerekkel.

Soha nem felejtem el, amikor meg tudtuk nyitni a közösségi házat és a gyer-
mekek birtokba vehették. Valamennyien nagyon örültek és boldogan ismerkedtek
a számukra új helyzettel. Először hétvégeken voltunk csak nyitva, aztán annyira
sok gyermek érkezett hozzánk, hogy mindennap fogadtuk a gyerekeket és a csa-
ládtagokat. Hétfőtől szombatig bezárólag, sokszor a folyosón is ülve és tanulva
a gyermekekkel. Hamar népszerűvé vált az a típusú szolgáltatás, amit mi tudtuk
nyújtani településszerte.

Felfedeztük, hogy a gyermekek nehezen olvasnak, értelmeznek szöveget, és az
alapvető matematikai műveletekben is komoly elmaradásaik vannak. Mérőlapo-
kat dolgoztunk ki a kollégákkal, hogy tudjuk a gyermek egyéni fejlődési ütemét
követni, és az esetleges hiányokat ott pótolni, ahol a probléma jelentkezett. Igye-
keztünk megtalálni azokat a pedagógusokat, akik hajlandóak voltak és tudtak is
segíteni a gyerekeknek. A 2000-es évek elején elindult programokban a ház telje-
sen nyitottan működött. Nem kellett figyelnünk arra, hogy a gyermek hátrányos
vagy halmozottan hátrányos helyzetű, az volt a fontos, hogy volt-e motivációja
arra, hogy többet tudjon, jobban tanuljon, és ehhez mert-e segítséget kérni a tano-
dában. Több szülő személyesen is megkeresett és érdeklődött arról, hogy biztosan
jöhet-e az ő gyermeke is, mert önök ugye egy cigány embereket képviselő szer-
vezet. Szívesen emlékszem erre az időszakra vissza, mert akkor a roma és a nem
roma gyermekek közösen vettek részt a programokon, együtt játszottak, együtt
mentek kirándulni, számos tevékenységben közösen tudtak dolgozni. Barátságok
születtek, és nem volt kérdés, hogy milyen etnikai vagy kisebbségi csoporthoz tar-
toznak. A szülők generációjában benne volt még a bányában végzett közös munka
élménye, a kollegiális viszonyok megélése, és az egymásra támaszkodás képessége
a föld alatti munka során.

Az első eredmények
Három évnek kellett eltelnie ahhoz, hogy láthatóvá váljanak az első eredmények.
Miben mértük ezt? Például abban, hogyan viszonyultak egymáshoz az együtt töl-
tött időben, képesek voltak-e az együttműködésre, betartották-e a közösen al-
kotott szabályokat, javult-e a tanulmányi eredményük, változott-e az önképük,
a továbbtanulás terén történt-e változás az előző évekhez képest, a pályaválasz-

TANODAHÁLÓZAT BÁTONYTERENYEI KÖZPONTTAL

207

tás során mennyire került előtérbe a szakközépiskola, fontossá vált-e az érettségi
megszerzése. Azt tapasztaltuk, hogy minden területen mérhetővé vált a változás.
Komoly előrelépések történtek. A kiscsoportos munka, az egyéni fejlesztések le-
hetősége eredményeket hozott.

 Az első időszakban 60 gyermekkel dolgoztunk együtt, 48%-uk volt felső ta-
gozatos, 2%-uk középiskolás. Az ötödik osztályba belépő gyermekek esetében
általánossá vált, hogy szakközépiskolába mentek továbbtanulni. Többen a keres-
kedelmi és vendéglátóipari vagy a közgazdasági terület felé indultak el, és többen
választották a Váci Mihály Gimnáziumot, ahol általános gimnáziumi képzésben
vettek részt. Az első érettségizőket nagy becsben tartotta mindenki a tanodában,
mert sokáig nem akarták elhinni a gyerekek, hogy ez valóság lehet az ő számukra
is. Már nem az volt a kérdés, hogy melyik szakiskolai képzésben akarsz részt venni,
hanem, hogy melyik érettségit adó középiskolába akarsz menni.

Egy kislányunk az óvóképzőbe ment továbbtanulni, egy fiatalember Miskolc-
ra, az egyetemre, egy másik fiatal az ELTE-re került, egy Bajára, az építőmérnö-
ki karra. Mi minden főiskolás és egyetemista fiatal számára biztosítottuk, hogy
szombatonként nálunk taníthat, ezzel is azt a példát erősítve, hogy a „léc bár ma-
gas, de meg lehet ugrani.” Ezzel a lehetőséggel segítettük is a fiatalokat, mert sok-
szor a nálunk megkeresett jövedelem biztosította az egyetemi-főiskolai minden-
napokat. Igyekeztünk egyre több fiatalt bevonni a munkába. Ha valaki jól beszélte
a nyelvet, de negyedikes volt, jöhetett nyelvet tanítani. Ha nem tanodásunk volt,
de kedvet érzett, hogy főiskolásként nálunk legyen, örömmel fogadtuk. Kialakult
egy fiatalokból álló csapat, ami kedvvel és nagy lendülettel segítette a munkát. És
valemennyien roma származásúak voltak.

A pályázatokkal indult átalakulás
Minden tanodapályázaton részt vettünk, lassan átalakult a tanoda világa. A hátrá-
nyos és a halmozottan hátrányos helyzetű gyerekekre való fókuszálás – ami telje-
sen érthető a döntéshozók szempontjából – nehezítette azt a típusú nyitott rend-
szer megtartását, amit mi az évek alatt kialakítottunk. Döntenünk kellett, hogy a
gyermekek vagy továbbra is bejárnak hozzánk és együtt tanulnak, részt vesznek a
programokban vagy azt mondjuk nekik, hogy bocsánat, de most már nem tudtok
hozzánk jönni. Mi azt választottuk, hogy minden gyerek jöhet, de ez azt is jelen-
tette, hogy 60 fős állandó létszám felett foglalkoztunk velük. Számunkra fontos
volt, hogy együtt vagyunk, együtt élünk a városban, és nem hagyhatunk el gyer-
meket, különösen úgy, hogy már foglalkoztunk vele évekig, kötődött hozzánk és a
tanodás társaihoz.

Professzionális stáb alakult ki egy LHH-program kapcsán a tanodáinkban.

TANODATÖRTÉNETEK

208

Akkor már kinőve Bátonyterenyét, négy helyszínen kezdtünk el dolgozni. Teljes
pedagógushálózat vett minket körül, segítve a gyermekeket, fiatalokat. Kialakult
egy több mint 200 gyermeket befogadó tanodahálózat négy helyszínnel. Azokon
a településeken, ahol komoly lemaradások jelentkeztek az iskolai munkában, ahol
gettóiskola működött, kiépült a tanoda rendszere.

Mindent előkészítettünk. Szervezeti és Működési Szabályzat, Pedagógiai
program, Házirend, Egyéni fejlesztési terv mintája, mérés dokumentációi tan-
tárgyak szerint, érdeklődést mérő kérdőív, egyéni haladási napló. Visszagondolva,
szinte kisiskola lettünk, ahol minden adat a gyermekről elektronikusan is megte-
kinthetővé vált és naprakész volt. A rendszer működtetése egész embert kívánó
feladattá nőtte ki magát. A mentorok, koordinátorok, a pedagógusok, a szülők,
valamint a gyermekek figyelemmel kísérése, a munkák összehangolása igazi nagy
kihívássá vált a szervezet életében.

Több egyetemi végzettségű, középiskolákban tanító szakember is részt vett a
munkában, ami azért volt nagy segítség, mert a középiskolás gyermekeink egy ré-
sze nehezen haladt a reál tantárgyakkal vagy a nyelvtanulással. Ebben az időszak-
ban alakult ki a tanodáink jutalmazó rendszere, a „talléros” is. Szintén itt vezettük
be a „hónap tanára”, a „hónap diákja” programunkat, ami nagyon sikeres mind a
mai napig.

A művészeti tevékenységek előtérbe kerülése is meghatározóvá vált. Kézmű-
vestechnikák, film, fotó, zenei nevelés és a tanodaszínház is megjelent a munkánk-
ban. Sok sikerélményt adott a mindennapokban. Versenyeken való részvétel, be-
mutatkozási lehetőségek sokasága állt rendelkezésünkre. Mivel forrásunk is volt,
így ténylegesen kinyílt a világ a tanodába járó gyermekek előtt. Amire lehetett,
elmehettek, részt vehettek. „Megmérettük magunkat”, ahogyan ők fogalmaztak.
A tanodáinkban elfogadottá vált egy mondás: „Érted haragszunk, nem ellened.”
Ez arra az esetre szólt, ha valaki elfeledkezett a számára fontos és önként vállalt
feladatairól.

Együttműködések, partnerek
Az együttműködés rendszere is folyamatosan bővült a tanodahálózat életében.
Minél több középiskolás gyermekünk lett, annál több helyszínen kellett a kap-
csolatépítésre hangsúlyokat fektetni (Bátonyterenye, Lucfalva, Mátraverebély, Sal-
gótarján, Egyházasgerge, Pásztó, Balassagyarmat, Budapest). Fontos volt, hogy a
gyermekvédelmi jelzőrendszer tagjaival is folyamatosan kapcsolatban legyünk, és
a települési önkormányzatok vezetői is igényelték a tájékoztatókat, valamint a ta-
nodás programokon való jelenlétet, főleg a kistelepülésekben.

Folyamatos munkával segítettük azokat a tanodákat, akik ellátogattak hoz-
zánk, segítséget kértek. Örültünk, amikor megalakult a Tanodaplatform és azon-

TANODAHÁLÓZAT BÁTONYTERENYEI KÖZPONTTAL

209

nal bekapcsolódtunk a közös munkába. Szinte valamennyi rendezvényen részt
vettünk az elmúlt években, és részt veszünk a nemrégen alakult Tanodahálózat
Szövetség munkájában is.

Támogatják a munkánkat a Matematika Műveléséért és a Matematika Ok-
tatásáért Alapítvány tanárai és önkéntesei, akik heti rendszerességgel tartanak
fejlesztőfoglalkozásokat a nagybátonyi és a mátraverebélyi gyerekeknek. Már a
második tanévben vesszük igénybe a SKYPE-os tanulás lehetőségét a Fazekas
Gimnázium diákjainak segítségével. Többéves kapcsolatunk van az Alternatív
Közgazdasági Gimnáziummal (AKG), melynek keretében közösségi munkát
és közös programokat szervezünk a tanodás és az AKG-ba járó fiatalok részére.
2013-tól kezdődően Tehetségpontként is működünk. A MATEHETSZ a múlt
évben támogatta a gyermekeinket egy bogácsi táborozással, témája a cigány témájú
filmek feldolgozása volt a némafilmtől napjainkig.

A közelmúlt és a jelen
A komoly váltás és visszalépés 2013-ban következett be, amikor forrás nélkül ma-
radtunk. Az addig nagyon jól működő rendszer egyik pillanatról a másikra ko-
moly nehézségekkel nézett szembe. Kollégáink nagy részét el kellett bocsátani,
mert nem volt forrásunk a bérek kifizetésére. Az addig szinte „második iskolaként”
működő tanodaprogram teljes megújításra szorult a hozzánk járó gyermekek ér-
dekében.

Előtérbe kerültek a magántámogatók, a külső segítők, önkéntesek, akik nélkül
nem tudtuk volna a gyermekekkel megkezdett munkát folytatni. Mivel szerveze-
tünk vezetősége teljesen egyetértett abban, hogy a megkezdett munkát nem sza-
bad félbeszakítani, így az elmúlt években is működött a tanoda típusú szolgálta-
tás három helyszínen, új pedagógiai és módszertani kultúrát kialakítva a hozzánk
járó gyermekek, fiatalok körében. Jelenleg 110 gyermekkel dolgozunk. Rendszeres
gyermekvédelmi kedvezményben részesülő, hátrányos helyzetű, kiemelten roma
tanulók vesznek részt a szolgáltatásban, aminek célja: tárjuk ki a világot és ismer-
jük meg a környezetünket, építsünk kapcsolatokat.

Már három éve, hogy elkezdtük kipróbálni a logikai fejlesztő játékok alkal-
mazását, ma már olyan kollégáink is vannak, akik képzés keretében elvégezték
Hejőkeresztúron a logikai táblajátékok akkreditált képzést. Azt vettük észre, hogy
nemcsak a gyerekek, hanem a szülők is szívesen vesznek részt ilyen típusú játékok-
ban. Egy támogatónk segítségével heti egy alkalommal zenét tanulhatnak a gye-
rekek mind a három, jelenleg is meglévő közösségi terünkben (Bátonyterenyén,
Mátraverebélyen és Lucfalván), valamint heti egy alkalommal fotó- és filmkészí-
tést is tanulnak az érdeklődő gyermekek minden tanodahelyszínen.

TANODATÖRTÉNETEK

210

Gyakran szervezünk családi programokat, ahol „együtt a család”. A közös ve-
télkedők, a kulturális rendezvények segítenek abban, hogy a szülők pár órára meg-
szabaduljanak gondjaiktól, újra élvezzék az életet, és felszabadultan érezhessék
magukat gyermekeikkel együtt. Középiskolákkal együttműködési megállapodáso-
kat kötöttünk az ifjúsági közösségi szolgálat ellátására, ami a fiatalok 50 órás ön-
kéntes tevékenységét tartalmazza. Szervezetünk nemzetközi önkéntes fiatalokat
is fogad a közösségi szociális munka és az oktatás területén a különböző kultúrák
megismerése és a nyelvtanulás előtérbe helyezése céljából. Minden tanodánkban
elérhető volt az Amnesty International gyermekjogi képzése is, valamint az idén
egy ERASMUS-program keretében nyolc fiatal Finnországba utazik május első
hetében 10 napra. A Polgár Alapítvány támogatásával egy fiatal tehetséggondozó
programban vesz rész, aki részt vehet majd a riói olimpián.

További tervek
Szeretnénk egy kicsit biztonságosabb munkakörnyezetet teremteni, a gyermekek
érdekei ezt kívánják. Pályáztunk a tavalyi évben megjelent új pályázatra, ahol négy
tanodára nyújtottunk be anyagot. Szeretnénk mind a négy helyszínen tovább foly-
tatni munkánkat, és arra összpontosítunk ebben az évben, hogy a feltételek meg-
teremtése megtörténjen. Miért? Mert azt látjuk, hogy gyermekeink jelentős része
továbbtanul és befejezi az iskolát. Azt látjuk, hogy nem válik csellengővé, hogy
céljai vannak. Azt látjuk, hogy nem viszik el a kortárscsoportok esetleges negatív
hatásai. Azt látjuk, hogy boldog családapák és családanyák lesznek. Azt látjuk,
hogy többen bent vannak az elsődleges munkaerőpiacon – igaz, hogy sokan eljár-
nak dolgozni. A bátonyterenyei 16 év igazolja azt, hogy az általunk végzett munka
fontos mind az egyén, mind az egész közösség életében. Szeretnénk továbblépni
a logikai táblajátékok alkalmazása terén, valamint az egyéni fejlesztések erősítése
az év pedagógiai célkitűzése. Nagy örömmel vártuk az új pályázat megjelenését, a
szervezet vezetésén belül nagy az összhang a program folytatásával, a pedagógiai
munka gazdagításával, illetve a partnerségek bővítésével kapcsolatban is.

GILVÁNFAI NYITOTT HÁZ TANODA ÉS KÖZÖSSÉGI HÁZ

211

Gilvánfai Nyitott Ház Tanoda és Közösségi Ház
Ambrus László

Arra kaptam felkérést, hogy a gilvánfai tanodáról írjak. Oly sok minden történt
az elmúlt nyolc év alatt, hogy ha a településről vagy az intézmény fejlődéséről
szeretnénk írni egy kicsit is igényesebb szociográfiát, az meghaladná a műfaji és
terjedelmi korlátokat. Ezért úgy igyekszem megfelelni a feladatnak, hogy szubjek-
tív perspektívából mutatok meg néhány helyzetet, eseményt, gyakorlatot, melyek
egyrészt a helyi sajátosságokat, másrészt a tanodaalapítás nehézségeit ábrázolják.

Gilvánfai helyzetkép
Gilvánfa Baranya déli részén, a megyén belül az Ormánság városhiányos tájegysé-
gében található. Legközelebbi kisvárosok a 13 km-re fekvő Szentlőrinc és Sellye,
míg Szigetvár 33 km-es, és a megyeszékhely, Pécs körülbelül 35 km-es távolság-
ban van. Gilvánfa nem tipikus település. A hajdani módos parasztgazdák helyét az
elmúlt 50 évben fokozatosan vették át a Dráva mentéről és a környező erdőkből
betelepült beás cigányok. A 98%-ban romák lakta település hosszú ideje a Dunán-
túl és Magyarország legszegényebb települései közé tartozik. A sellyei munkaügyi
központ adatai szerint a munkanélküliségi ráta eléri a 80%-ot, illetve a dolgozó
korú felnőttek jelentős része a közmunka-programokban dolgozik. Tapasztalatunk
az volt egy közelmúltban lezárult, csaknem kétéves projekt alapján, hogy amikor
lehetőséget kaptak az emberek értelmes munkavégzésre, akár közmunka révén
(önkormányzati kertészet, vályogprogram), akár külsős helyszínen, valós munka-
erőpiacon, a faluban csaknem mindenki dolgozott, aki képes volt rá. A munkanél-
küliség itt is szorosan összefügg az alacsony iskolázottsággal. A felnőtt korú lakos-
ság több mint 85%-a nem rendelkezik nyolc osztálynál magasabb végzettséggel. A
település lélekszáma jelenleg 417 fő. Gilvánfán nem csökkent a lakosság, a faluban
mintegy 160 gyermeket nevelnek. Ők a szomszédos településre, Magyarmecskére
járnak általános iskolába, ahol évtizedek óta folyamatos szakmai innováció és mo-
dellértékű programok működnek. Az iskolában jó tantárgyi felkészítés zajlik, így
az ide járó gilvánfai gyerekeknek elsősorban nem tanulmányi jellegű fejlesztésre
van szükségük, hanem sokkal inkább a társas viselkedés általánosan elfogadott
szabályainak megtanulására, amelyek nélkül a későbbi középiskolai lét nagyon ne-
héz lenne. Többek között emiatt pedagógiai alapelvünk a nyitottság: minél több
„külső” programot, eseményt, embert behozni a faluba – minél többször „kivinni”
a gyermekeket a külső helyszínekre, találkozási pontokra.

A településen hét éve működő tanodánk elsősorban a középiskolai továbbtanu-
lás ösztönzésére jött létre. A projekt megvalósításának fő helyszíne a Szama da Noj –

TANODATÖRTÉNETEK

212

Vigyázz Reánk Egyesület által működtetett Nyitott Ház Tanoda és Közösségi Ház.1
Tanodánk egy klasszikus közösségi ház szerepét is betölti. Igaz, eddig elsősorban
gyermekek és fiatalok részére nyújtottunk tanulmányi és szabadidős programokat,
de gyakran voltak és vannak nyitott, felnőttek számára is elérhető programjaink.

A faluból jelenleg 22 tanuló jár valamilyen középfokú intézménybe. A közép-
iskolások mára már a tanodát mint közösségi teret veszik igénybe, itt találkoznak,
beszélgetnek. Tanulni már nem a napi felkészülés miatt, hanem határozott céllal
érkeznek (egyes szaktárgyak, érettségi vizsga, pályázatok). Az ő esetükben is a
tanoda legfontosabb feladata a „kultúrsokk-hatás”2 csökkentése, a szociokulturális
és tanulmányi integráció zökkenőmentes biztosítása.

A tanodában jelenleg négy tanár, egy szociális munkás, egy szociális asszisztens
és egy EVS-önkéntes (Európai Önkéntes Szolgálat) dolgozik állandó munkatár-
sként. Külső segítőként egy cigány származású egyetemi hallgató, egy önkéntes
angolnyelv-oktató, egy tánctanár, két drámapedagógus és egy kézművesoktató tart
heti rendszerességgel foglalkozásokat.

A kezdetek
2008 augusztusában – egy zűrzavaros, pénzügyi nehézségektől és szervezeti mű-
ködésbeli hibáktól terhes tavaszi félév után – bezárt a mánfai Collegium Marti-
neum.3 Az intézmény fontos mérföldkő volt a magyarországi hátrányos helyzetű/
cigány fiatalok integrációjában (l.	Békési,	 2001;	Harmat,	 2008;	Heindl,	 2006b;	
Takács,	2009). A kollégiumban érettségit adó intézményekben tanuló, többnyire
dél-dunántúli cigány fiatalok laktak. Voltak évek, amikor a mánfai végzősök akár
70%-a bejutott a felsőoktatásba. A mánfai kollégiumban kinevelődött egy peda-
góguscsapat, akik már az ezredfordulón találkoztak a kooperatív tanulási formák-
kal és a projektpedagógiával, és az innen kikerült diákok közül többen maguk is
oktatási szakemberekké váltak.

Az intézményben annyi adósság halmozódott fel, hogy be kellett zárni, az
épületegyüttest el kellett adni. A pedagógusközösség szétzilálódott, de többen
kármentő akciókba kezdtünk, hogy az éppen tanévkezdésre készülő gyerekeknek
kollégiumot, iskolát szervezzünk. De ezután ott álltunk munka és küldetés nélkül.
Jelen sorok írójának szerencséje volt, a Szent Márton Caritas Alapítvány éppen
akkor indított egy közösségiház-projektet az Ormánságban, Gilvánfán.4

1 A tanoda legfontosabb partnerei a magyarmecskei és a sellyei általános iskola, a Pécsi Tudományegyetem
Romológia Tanszéke, a pécsi Playback Színház, a budapesti Alternatív Közgazdasági Gimnázium, az
Egyházi Szociálpedagógiai Hálózat tanodái, a szegedi Motiváció Egyesület és a Tanodaplatform tanodái.

2 ©Baráth Szabolcs
3 http://magyarnarancs.hu/belpol/bezart_a_collegium_martineum_-_a_vig_zit_-_veget_ert-69508
4 http://gilvanfa.hu/wp-content/uploads/2015/01/A-munka-n%C3%A9lk%C3%BCl-maradt-falu.pdf

GILVÁNFAI NYITOTT HÁZ TANODA ÉS KÖZÖSSÉGI HÁZ

213

Az induló közösségi ház projektet a Norvég Alap támogatta, ennek keretében
egy tanulást segítő, fiataloknak szóló program, egy új játszótér építése, szociális-
kert-program és egy 300 órás, felnőtteknek szóló angol nyelvi felkészítő megva-
lósítását vállaltuk. A program helyszíneként az önkormányzattól 10 év ingyenes
használatra megkaptuk a templommal egybeépült régi iskola helységeit (az épület
– valószínű – a Klebelsberg Kuno-féle iskolareform idején épült). Előbb két, majd
a későbbiekben négy helyiséget használtunk. Azzal kezdtük, hogy az összes házat
bejártuk kérdőívekkel, egyrészt megkérdezni, milyen közösségi szolgáltatásokat
várnak el az emberek, másrészt ez egy jó alkalom volt arra, hogy az új munkatársak
bemutatkozzanak. Én addig csak egy családot ismertem Mánfáról, azonban az
új szociális asszisztens, gazdasszony kollégát, Editet, mindenki. A háromgyere-
kes, fiatalos anyukára azért esett a választás, mert ügyes, jó szervezőként ismerték.
Mint később bebizonyosodott, talán az ő helyzete volt a legnehezebb, mivel ket-
tős szerepben létezett a faluban: egyszerre volt a mélyszegénységben élő közösség
tagja és ugyanakkor „hozzáfért” a tanoda javaihoz is. Azon kevés ember egyike
volt, aki stabil jövedelemmel rendelkezett, ráadásul abban az időben az akkori
polgármester „klánjához” tartozónak számított. Ezek miatt rengeteg igaztalan vád
és támadás érte.

A fiatalokkal végzett munka első lépése a mánfai diákkonferenciák mintájá-
ra szervezett beszélgetőkörök bevezetése volt (l. Heindl,	2006a;	Ligeti és Báder,	
2000). A belső helyiségben leültünk a szőnyegpadlóra (akkor mindössze egy asz-
talunk és talán három székünk volt) a középiskolásokkal, megkérdeztük, hogyan
érzik magukat, milyen élményeik voltak. Lassan megtanulták a szólásra való je-
lentkezést, a másik véleményének meghallgatását. Ezek a srácok jöttek be először
tanulmányi segítséget kérni, és belőlük alakult meg a tanoda Zenebona csapata,
ami Karsai Richárd, volt gandhis némettanár gitáros-éneklős foglalkozásai köré
szerveződött. Ezek a konferenciák számomra azt a fontos pedagógiai tapaszta-
latot vetítették előre, hogy az a módszer, ami egy kollégiumi/internátusi helyzet-
ben működik, az a tanodában/externátusban nem biztos. Itt a gyerekek részvétele
önkéntes, bármikor kiléphetnek a foglalkozásból. Vagyis olyan programokat kell
felkínálnunk a tanodásoknak, amelyek élvezetesek és értékesek számukra.

Ágyak az esőben
Mánfáról átszállíthattunk néhány ingóságot. Néhány könyvet, lexikont, szótárat
gyűjtöttem össze gyorsan. Ezért az első gilvánfai közösségi akció is a mánfai örök-
séghez kötődik. A kollégium emeletes ágyait a gilvánfai nagycsaládosoknak szán-
tuk. Volt egy listánk a legalább három gyermeket nevelő családokról, kihirdettük,
hogy melyik nap vehetik át az ágyakat. Az október szeszélye miatt ez egy esős nap

TANODATÖRTÉNETEK

214

volt, az udvaron ott sorjáztak az összeszerelt emeletes ágyak. Harminchárom ágyat
osztottunk szét. Az emberek nagyon hálásak voltak, mert mint az láttam, nagyon
szűkösen fértek el az egyszoba-konyhás kunyhókban.

Az egyik legerősebb kép, ami bennem él, ami Gilvánfa kapcsán eszembe jut,
szintén az emeletes ágyakhoz kapcsolódik. Már csak egy ágy állt az udvaron, és
nem jöttek érte. Gyorsan kiderült, hogy tulajdonos a falun belül is az egyik leg-
hátrányosabb helyzetű család. Az egyedülálló apa hat gyereket nevelt, a vargate-
lepi részen laktak egy szocpolos házban, közösen még két nagybácsival. Az apa
nem volt otthon, mert éppen adódott valami alkalmi munkája, a nagybácsik az
akkor még működő kocsmában voltak elfoglalva. Így hát a hatodikos Lacika és
két kisöccse a mindig segítőkész sérült Gyurival megfogták az emeletes ágy négy
lábát, pólójukat a fejükre húzták, és a szakadó esőben levitték a telep végére. Én
meg ott állok a közösségi ház előtt, nézem a négy gyermek hátát és az imbolygó
emeletes ágyat. Tarr Béla és olasz neorealizmus. Ez már nem ismerkedés, nem
helyzetfeltárás, ez már a munkám része, isten hozott Gilvánfán, gondoltam.

A történethez az is hozzátartozik, hogy később kiderült, az emeletes ágyat
az apuka rövidesen elcserélte egy műanyag karácsonyfára, hogy szép karácsonyuk
legyen a gyermekeknek. Nagyon nehezen sikerült megszoknom, de mára megta-
nultam elfogadni, hogy alkalmanként a hosszú távú racionális érvelést felülírhatja
a gyermek javára szóló örömszerzés szándéka.

Az első karácsony
Orsós Edit kollégám formálisan szociális asszisztens pozícióban dolgozik a ta-
nodában, valójában ő egy olyan háziasszony, aki gyakran felelős pedagógiai sze-
repben van, takarít és programot szervez, tanul a kicsikkel és tanodát díszít. Az
első karácsony előtt kitalált egy betlehemes történetet beás nyelven, beás nevekkel.
Román nyelvismeretem segítségével jól-rosszul leírtam és forgatókönyvvé alakí-
tottam. A következő diákkonferencián a gyerekek elé tártuk a karácsonyi műsor
ötletét, majd felkértük őket a szereplésre. Hogy ők színészkedjenek? A falu előtt?
Ráadásul beásul? Már nem emlékszem pontosan, de valamit akkor jól csinálhat-
tunk, mert rávettük a gyerekeket a szereplésre, és kisebb „színészfluktuációt” kö-
vetően az előadás megvalósult. A családoknak nagyon tetszett a produkció, az első
percek fészkelődése, beszólásai után néma csendben hallgatták a beás előadást,
majd fergeteges tapsvihar tört ki.

Azért tartottam fontosnak kiemelni az első tanodás karácsonyunkat, mert egy-
részt egy közös ünnepi alkalom jött létre, ahol a családok együtt nézhették meg
gyermekeik előadását. Másrészt a közösség (újra) felfedezheti saját hagyományait
a szokások, a tánc vagy az anyanyelv révén. 2008 óta minden évben a tanoda szer-
vezi a karácsonyi műsort (és ajándékozást) Gilvánfán.

GILVÁNFAI NYITOTT HÁZ TANODA ÉS KÖZÖSSÉGI HÁZ

215

Tánc
A tanoda egyik legkedveltebb projektje a tánc. Minden évben törekszünk forrást
keresni, hogy táncoktatót tudjunk foglalkoztatni. Tavaly nyáron a táncos kolléga
bejelentette, hogy bár nagyon sajnálja itthagyni a gilvánfai srácokat, de elmegy
Angliába dolgozni. Nem táncolni, hanem fizikai munkával keresni meg a betevőre
valót. Ősszel sikerült megtalálni egy fiatal táncost, aki már volt nálunk a Tanodák
Éjszakáján.5 Virág Tamás a pécsi roma lakáséttermet, a Kóstoldát is működte-
tő Színes Gyöngyök Egyesület6 tagja. Két és fél hónap alatt egy egészen új ko-
reográfiával – és egy egészen új táncpedagógiával – a tanoda karácsonyi műsorára
olyan produkciót hozott létre a tanodásokkal, amely – minden bizonnyal – bárme-
lyik fesztiválon színpadképes lehet.

Múltkutató
Heindl Péter kollégámnak még a tanodaprogram gilvánfai indulása előtt volt
egy iskolai projektje a magyarmecskei általános iskolában. Egy fényképe nyomán
felkutatták és feldolgozták Ney Lili történetét, akit a vészkorszakban hurcoltak
el Mecskéről (l. Heindl, 2014).	A projekt eredményeként ökumenikus emléktáb-
la-avatót, budapesti kiállítást, „botlató kövek” letételét, az izraeli nagykövet gilván-
fai látogatásait sorolhatjuk. Heindl Péter a tanodában is folytatta a múltkutatást
a gilvánfai gyerekekkel. A fénykép jó kapcsolati eszköznek bizonyult, két-három
tanodással alkalmanként meglátogattak idősebb gilvánfai lakosokat, elbeszélget-
tek, régi fényképeket kértek tőlük, és elkezdték felgöngyölni a rokoni szálakat, ami
a levéltárban is folytatódott – összeért a közelmúlt és a régmúlt, és hat ősre visz-
szamenő gilvánfai családfát rajzoltak fel. A munka tárgyi megvalósulását segítette
a kozármislenyi Diabelli Művészeti Iskola képzőművész tanára. Így egy szemlé-
letes kiállítási anyag jött létre a mennyezetre damillal rögzített fényképekből, a
terebélyes fát formázó zsákvászonra aranyfilccel jelölt családfákból és a padlóra
rögzíthető fóliára vázolt régi telepek alaprajzából. A kiállítás végső helye a gilván-
fai templom lett.

Lankó atya – a Gandhi Gimnázium és a Collegium Martineum egyik alapí-
tója, aki 22 ormánsági faluban lát el lelkipásztori teendőket – úgy fogalmazott, ha
a gótikus templomokban központi helyen vannak az adományozó nemes urakat
ábrázoló festmények, miért ne lehetnének az elhalt gilvánfaiak fotói és család-
fái a gilvánfai oltár mögött. Szuhay Péter etnográfus, a magyarországi cigányok
egyik fontos kutatója úgy ítélte, hogy az installáció része lehet a budapesti Nép-
rajzi Múzeum „Vándorló kultúrák – Megvetés és önbecsülés” című kiállításának.

5 http://tanodaplatform.hu/wp-content/uploads/2016/01/Ambrus_tanodakejszakaja_UPSZ.pdf
6 http://szinesgyongyok.hu/

TANODATÖRTÉNETEK

216

A megnyitóra nemcsak a múltkutatós tanodások voltak hivatalosak, hanem fel-
lépett a Zenebona együttesünk is, sőt a miniszter is megkóstolta, majd maga kí-
nálta körbe a beások kenyerét, a „punyát” – a sajtó nagy örömére. E látványos, ám
múlékony eredményen túl a családfa-kiállítás talán legnagyobb hozadékának azt
tartom, hogy a gilvánfaiak talán először tekinthettek vissza magukra mint együtt
élő szerves közösségre, ráadásul ez a visszatekintés egy szakrális térben történik
meg. A múltkutatósok jelenleg Bicsérden kutatnak együtt a helyi felső tagozatos
tanulókkal. Bicsérd a kellőképpen fel nem tárt magyarországi cigány holokauszt
egyik fontos helyszíne, mivel innen több családot is elhurcoltak.

A múltkutató projektnek köszönhető a kapcsolat a pécsi Sant’Egidioval is. A
katolikus egyetemistákból álló közösséggel – a maguk szociális érzékenysége és
a hátrányos helyzetű emberekkel (hajléktalanokkal, cigányokkal) végzett terep-
munkája révén – szinte automatikusan adódott az együttműködés. Az ő szervezé-
sükben a tanodásoknak lehetősége volt eljutni nemcsak Pécsre vagy Budapestre,
hanem Rómába, Pozsonyba, illetve több alkalommal Krakkóba és Auschwitzbe
is. Ezzel a történettel csak azt szerettem volna illusztrálni, hogyan lehet egy jó
projekttel, egy elhivatott pedagógussal kinyitni a világot a hátrányos helyzetű ta-
nodások számára, hiszen a hátrányok jelentős részét éppen a külvilággal való igazi
kapcsolat hiánya okozza.

Indikátorok
Az elmúlt időben többen feltették a kérdést, hogy milyen eredményességi mu-
tatókkal rendelkezik a gilvánfai tanodaprogram. A tanodai körökben mozgók
számára az „indikátor” kifejezés néha bosszantó lehet, különösen azért, mert a
pályázatok olykor vállalhatatlan és észszerűtlen kimeneti elvárásokat fogalmaztak
meg. Persze, tudjuk, hogy az indikátorok elsősorban nekünk, tanodamegvalósítók-
nak segítenek, és az a fontos, hogy megtaláljuk és felmutassuk az adott tanodára
jellemző valódi eredményesség mutatóit. Így Gilvánfán a továbbtanulást, a lemor-
zsolódás csökkenését tartjuk a legfontosabb indikátoroknak. Ugyanis amikor a
tanodaprogramot elindítottuk, akkor a középiskolás korosztály nagy része már
nem járt iskolába, lemorzsolódott. Volt olyan család is, ahol a szakiskolás végzős
nagylány ősszel úgy döntött, hogy öccsei javára lemond az iskolázáshoz szükséges
családi támogatásról, abbahagyja a tanulást. Mára Gilvánfán – ahol a nyolcadikos
ballagás olyan ünnepnek számított, mint a középosztálynak az érettségi bankett
vagy a diplomaosztó – a legtöbb család nagyon fontosnak tartja, hogy gyermeke
szakmát vagy érettségit szerezzen. Az idei tanév tapasztalata, hogy a tavaly érett-
ségizettek továbbtanulnak technikusnak vagy új szakmát szeretnének elsajátítani.
Sőt ketten is kacérkodnak azzal a gondolattal, hogy az Európai Önkéntes Szolgá-
lat (EVS) révén külföldön szerezzenek tapasztalatokat.

GILVÁNFAI NYITOTT HÁZ TANODA ÉS KÖZÖSSÉGI HÁZ

217

Irodalom
Békési Andrea (2001, szerk.): Collegium Martineum. Soros Alapítvány, Budapest.

http://www.kka.hu/_soros/kiadvany.nsf/538d96804d640588852566f2006f1ed7/29cbbb-
0ad5e8b340c1256a990030d295?OpenDocument

Harmat József (2008): A Collegium Martineum tíz éve. In: Nagy Attila és Péterfi Rita
(szerk.): Hídszerepek. Cigány integrációs kérdések. Gondolat Kiadó, Budapest. 237–298.
http://www.mek.oszk.hu/07700/07789/07789.pdf

Heindl Péter (2006a): Diákok által működtetett kollégium. In: Vekerdy Tamás (szerk.): VAN
más megoldás is - Alternatív módszerek a középiskolában. Sulinova, Budapest. 211–244.

Heindl Péter (2006b): MOTEL. In: Vekerdy Tamás (szerk.): VAN más megoldás is - Alternatív
módszerek a középiskolában. Sulinova, Budapest. 423–454.

Heindl Péter (2014): A Ney Lili-projekt. Romológia, 2. 4–5. sz. 213–249.
Ligeti György és Báder József (2000): Demokráciára nevelés a Collégium Martineumban. Esély,

11. 2. sz. 75–83. http://www.esely.org/kiadvanyok/2000_2/ligeti.pdf
Takács Géza (2009): Kiútkeresők. Osiris, Budapest.

TANODATÖRTÉNETEK

218

Túl a pályázatokon: az alsószentmártoni tanoda
Gyurka Zsolt

Társadalmi háttérkép a tanodához
Alsószentmárton lakosságának összetétele homogén, lakói a cigány (beás, mun-
csány) kisebbségekhez tartoznak. 1300 fős lélekszámával az egyik legnagyobb
településnek számít a dél-baranyai aprófalvas, határ menti környezetben, távol
minden munkahelytől, kirívóan rossz tömegközlekedéssel, infrastrukturális ellá-
tottsággal.

Ez a közösség, homogenitásából fakadóan, az össztársadalomtól jól
elhatárolható, attól eltérő kulturális jellemzőkkel bír. Anyanyelvként a beás cigány
nyelvet használják, szokásaikat, ünnepeiket meghatározza élő istenhitük, amiben a
keresztény katolikus és ortodox hagyományok keverednek. Ezek ápolása gyengül,
tartalma hígul, ezért azok megtartó és közösségformáló ereje halványodik. A falu-
ban most felnövekvő fiatal generációnak problémát jelent önmaga meghatározása
saját közösségén és a többségi társadalmon belül is. Perspektíváik homályosak,
mintaként csak a munkanélküliség áll előttük. Az utóbbi annak magas, 75-90%
között ingadozó aránya már több mint 20 éve jellemzi ezt a vidéket, folyamato-
san romló mutatókkal. Időszakonként nagy számban kapcsolódnak be közmun-
ka-programokba az itt élők, ilyenkor a munkanélküliségi mutatók időszakosan
csökkennek, de ezek a résztvevők számára semmiféle hosszú távú perspektívát
nem kínálnak.

A tanodát, ahogy azt Lankó József plébánosunk elmesélte, 2000 előtt hívta
életre, akkor még Játszóházas Napközinek nevezték. Kezdetben a helyi plébánián
működött annak érdekében, hogy segítse azokat a tehetséges iskolásokat, akik
az akkor még magasabb oktatási nívóval rendelkező városi katolikus általános
iskolába jártak a helyi gettóiskola helyett. Nagy energiát kellett belefektetni abba,
hogy a cigány családok merjenek élni a szabad iskolaválasztási jogukkal, merjenek
bízni a jobb oktatásban, az új pedagógusokban. Azóta majdnem 20 év telt már el
és a cél megváltozott.

 A többségi társadalomban évről évre kevesebb lett a gyerek. Az egyre el-
szegényedő katolikus általános iskola romló színvonala miatt pedagógusok, diákok
vándoroltak el az intézményből, miközben az alsószentmártoni családok egyre
intenzívebben keresték a jobb oktatási lehetőségeket gyermekeik számára. Ezért
a városi iskolába, az alsószentmártoni beiratkozott tanulók száma folyamatosan
nőtt, ami az iskolai pedagógusoktól is megkövetelt volna egy szemléletbeli-szak-
mai váltást, fejlődést, ami – véleményem szerint – a mai napig nem következett

TÚL A PÁLYÁZATOKON: AZ ALSÓSZENTMÁRTONI TANODA

219

be. Ehelyett a szakmailag gyengülő tanári gárda egyre nagyobb feladattal találta
szemben magát.

A mélyszegénységből, hátrányos helyzetből, munkanélküliségből, drog- és
alkoholproblémával küzdő családokból érkező gyermekek oktatása, nevelése
jelenleg közoktatási szinten is egy óriási fehér folt. Kezeletlenül, feszültségekkel,
konfliktusokkal terhelve, a gyermekek valódi szükségleteit figyelmen kívül hagyva
jön egyik tanév a másik után, növekszik egyik generáció a másik után. Ezeket a
gyerekeket várjuk nap mint nap a tanodába az iskolai órák után.

Személyes motivációk
„Hogy bírod?” – szokták kérdezni barátok, ismerősök, amikor a munkámról és a
faluról beszélek. Hiszen azt gondolják, a prekoncepció az, hogy ezt a munkát va-
lahogy „ki kell bírni”, mert annyira „más”, annyira „nehéz ezekkel a gyerekekkel”.
Beszélgetésünk után általában belátják, hogy semmiben sem más vagy nehezebb,
mint bárhol máshol, ahol gyerekekkel foglalkoznak.

Mindenhol, így itt is vannak nehézségek és nehezebb napok, de én olyan pozi-
tív élményekről és tapasztalatokról számolok be, amin meglepődnek, amiben ne-
kik nem volt részük. Ilyen például, ahogy a kisebbek az iskolából jövet a nyakamba
ugranak. Örömmel újságolják, hogy ötöst kaptak vagy hármast, akár kettest. De
mindenképp örülnek és meg akarják osztani velem vagy valamelyik tanodás kol-
légámmal. További példa, hogy egy ilyen tényleg nehéz vagy inkább kevés lehe-
tőséggel megáldott vidékről – sok év küzdelem után – munkát talál végre egy volt
tanodásunk. Ehhez a sikerhez – bízom benne – egy kicsit mi is hozzájárultunk.

Persze, ezeket előre nem igazán látni. Nem tudni pontosan, mi az, ami sikert
eredményez majd a gyermekeknél, és hogy időben mikor következik be. Sokszor
van, hogy „el-elveszítünk” egy-egy gyereket, mert valamiért nem jár be hozzánk
(pl. mert nagyon szerelmes lett és minden gondolatát ez tölti ki). Akkor felveszünk
mást a helyére, aki szeretne járni. Aztán pár hónap vagy pár év után vissza-vissza-
találnak együtt vagy külön, de újra szeretnének jönni hozzánk. Úgy látom, hatással
vagyunk az életükre, ezáltal ők is a miénkre.

Alapjában véve nem sokat változtam az elmúlt nyolc év alatt, de megismertem
az alsószentmártoni cigányokat. Túlzás lenne azt állítani, hogy minden cigányt
megismertem, de őket igen. Őket látom nap mint nap, velük vagyok kapcsolatban.
Más lett a véleményem. Azelőtt, akárcsak sokaknak, nekem is voltak negatív él-
ményt hagyó találkozásiam, tapasztalataim a cigánysággal verekedős, koszos, rosz-
szul tanuló osztálytárs, évfolyamtárs képében.

A középiskolát a cisztereknél végeztem Pécsett, közben már évek óta tagja
voltam a pécsi székesegyház színjátszó csoportjának és ministráns közösségének

TANODATÖRTÉNETEK

220

közel tíz évig. A középiskola után jó egy évet dolgoztam mint sekrestyés a szé-
kesegyházban. Közben már aktív szervezője és vezetője lettem általános iskolás
gyerekeknek szóló nyári hittanos táboroknak. Tanulmányaimat 2003-ban folytat-
tam és 2008-ban fejeztem be a PTE TTK testnevelőtanár szakán. Mindenképpen
gyerekekkel szerettem volna foglalkozni, aztán egyetemről kikerülve Alsószent-
mártonban kezdtem dolgozni. Felnőttként az első munkahely, az Isten háta mö-
gött, egy cigány faluban. „Egy próbát megér” – gondoltam, aztán ha nem jön be,
otthagyom. Ez volt nyolc évvel ezelőtt.

Hogy mi a személyes motiváció? Mi az, ami hajt? Ami a sportban is, hiszen
bár nagyon amatőr szinten, de rendszeresen sportolok. A sportban és a munkám-
ban is a győzelem. A győzelem utáni vágy az, ami visz előre, ami húz és átsegít
a nehézségeken. Hogy itt mi a győzelem, mit értékelek annak? Leginkább, ha
elégedettnek és boldognak látom a gyerekeket. Ez tulajdonképpen egy fontos cél-
kitűzésünk is. Fontos egy-egy mérkőzés, amit a fiúk játszanak, a lányok egy-egy
táncfellépése. Fontos, hogy sikerélményhez jussanak, fontos, hogy jól érezzék ma-
gukat egy táborban, amit nekik és értük csinálunk. Az, a legfontosabb, ami nekik
ezekből megmarad. Gyakran tapasztaltuk, hogy a gyerekek egy-egy programból
évek múlva is fel-felidéznek olyan élményt, pillanatot, amikor boldogok voltak.
Ilyenkor győztünk. Egy pozitív élmény az életben. Akkor, amikor a suli nem megy
jól, sok helyen le- és kinézik, mert cigány, és esetleg otthon sincs minden rendben.

Az említetteken túl a pótvizsgákra való felkészítés az, ami a gyerekekkel való
kapcsolatomat jelentősen meghatározza. Ilyenkor általában – mert szerencsére
kevés van – egy felnőttre egy-két gyerek jut. Így készülünk másfél hónapon át
a pótvizsgára nap mint nap. Ez annyi együtt töltött idő egyszerre, amennyi más
helyzetben nem adatik meg. Furcsa talán egy ilyen, mások számára nem biztos,
hogy pozitív dolgot említeni, de a tanulások során annyi más is előjön és szóba jön
köztünk, hogy sokkal inkább megismerjük egymást, és nagyon megváltozik attól
a szeptembertől a viszonyunk. El szoktuk kísérni őket a vizsgára, aztán együtt
sírunk vagy örülünk. Ez a másfél hónap olyan élmény, ami egymáshoz köt ben-
nünket. Megnyílunk és sokkal inkább már barátai leszünk egymásnak.

Sikerek és kudarcok
Többször kérdeztek már, hogy milyen sikereket értünk, értem el az itt töltött idő
alatt. Nagyon nehéz kérdés, és sokszor váratlanul is ér – pedig már akár készülhet-
nék is erre egy előre jól megírt „reklámanyaggal”. Sok pályázatnál az indikátorok
jelentik a program, ezáltal a munkád sikerét. Más nem számít. Ebből a szempont-
ból sikeresen működik a tanoda már 15 éve. Négy tanodapályázatot nyertünk meg
és zártunk le sikeresen. Tehát a munkánk, a munkám sikeres, meg kell csak nézni
a számokat…

TÚL A PÁLYÁZATOKON: AZ ALSÓSZENTMÁRTONI TANODA

221

Munkatársaimmal beszélgetve, a sikeres munkanapot az jelenti, hogy „Pis-
ti nem bukott meg nyelvtanból”, „Lacika matek témazárója hármas lett”, „Miki
bocsánatot kért a társától” vagy „Dani segített az uzsonnakészítésben”. Ezek az
eredmények látszólag hétköznapiak, de számunkra ott, akkor, attól a gyerektől
rendkívül fontos cselekedet, ami akár mérföldkő is lehet a kapcsolatunkban.

Az ilyen, számunkra nagy jelentőségű eseményeket nem lehet megszámolni,
számszerűsíteni. Nem tudom megmondani, hogy az elmúlt nyolc évben hányszor
öleltek meg, hányszor csaltunk egymás arcára mosolyt, hányszor mondták már ne-
kem, hogy „Zsolti, gyere már velünk focizni” vagy „mostanában olyan keveset vagy
velünk” – mert sok a gyerek és azonnal szólnak, ha nem kapnak elég figyelmet.

Mert sok minden van, amiben hiányt szenvednek, de a legerőteljesebben ér-
zékelhető, amit tőlünk várnak, az a figyelem. Iszonyatosan igénylik tőlünk, hogy
odafigyeljünk rájuk, lehetőleg csak és kizárólag rájuk. Amikor ezt az igényüket
sikerül kielégítenünk, nagyon hálásak. Megérzik azt, hogyan viszonyulok hozzá-
juk. Nagyon tudnak ragaszkodni és szeretni, és ez kölcsönös. Innentől kezdve,
hogy szeretjük egymást, siker az egész történet. Persze vannak benne vidámabb és
nehezebb percek is, de mert fontosak vagyunk egymás számára, nem is mindegy,
hogy haraggal válunk-e el aznap vagy örömmel. Körülbelül ugyanolyan rossz érzés
összeveszni egy-egy gyermekkel, mintha otthon a saját gyerekemmel történne.
Ugyanúgy gyomorgörcsöt kapok attól, hogyan oldjak meg egy konfliktusos hely-
zetet. Mivel én vagyok a felnőtt, szinte mindig nekem kell kezdeményezni. Azon-
ban látom, hogy a gyereknek is rossz, mert nem vagyunk közömbösek egymás szá-
mára, sőt nagyon is szeretjük egymást. Ez pedig, hogy ennyien szeretnek, nagyon
nagy eredmény és felelősség is. De hol és kinek tudom ezt kimutatni? Senkinek.
De akarom egyáltalán? Nem. Mi érezzük és ez számít._Ha definiálnom kellene a
hivatásomat, valahogy így képzelem el: olyan szeretetkapcsolatban lehessek a gye-
rekekkel, ami mindkettőnk javára válik. Ez a kapcsolat az, amit egyetlen barátom
sem tapasztalt meg munkája során. Ezért én nagyon szerencsésnek mondhatom
magam.

 Nagy eredmény, hogy nálunk sosem volt gond a gyereklétszám. Nálunk az
jelentette a gondot, hogy volt mindig egy maximum, amin túl nem tudtunk már
gyerekeket fogadni, felvenni a tanodába. Nekünk kellett meghúzni a határt, hogy
ne haragudjatok, de téged már nem tudunk felvenni. A rekordunk 113 fő volt, de
„szerencsére” egy részük nem járt azután, hogy beiratkozott, csak körülbelül 70-80
gyerek. Már ez is kissé meghaladta a lehetőségeinken, de nemet mondani nagyon
nehéz. Nem beszélve azokról, akik „nem tanodások”. Azok a falubeli nagyobb gye-
rekek, fiatal felnőttek, akik szintén szeretnének jönni sportolni, kézműveskedni,
filmet nézni, egyszóval egy-két szolgáltatásunkat igénybe venni. Őket sem le-
het folyton elküldeni, így most ők minden pénteken, illetve egy-két különleges

TANODATÖRTÉNETEK

222

alkalommal bejöhetnek és részt vehetnek a tanodai programokon.
Alkalmazunk egy jutalmazó-ösztönző rendszert, amivel a tanulásra és a szor-

galomra ösztönözzük a gyerekeket. Emellett a munkára is szocializál azzal, hogy
aki amennyit „dolgozik” (tanul, segít a takarításban), annyit tud elkölteni a „tano-
dás boltban”, a Petákvásáron (l. Gyurka, 2016 jelen kötet).

Büszkék vagyunk még a Baranya Megyei Tanodák Labdarúgó Bajnokságára.
Ezt a mi tanodánk találta ki és szervezte meg. A 2016-os a második bajnokság.
Az elmúlt évadban öt, az idei évadban már kilenc csapattal zajlanak a mérkőzések.
Másik hasonló, talán számokkal is kimutatható eredmény a Tanodák Éjszakája
rendezvény. Ez a tanodák kvázi ünnepe, gyerekeknek és a felnőtteknek egyaránt.
Ezt volt szerencsénk tavaly gilvánfai tanodás barátainkkal együtt megszervezni,
amihez országosan mintegy 23 tanoda csatlakozott. 2016-ban egyébként másod-
szor rendezzük meg, remélhetőleg májusban kerül rá sor (l. Ambrus, 2015).

Egy másik siker, eredmény a szülőknek szóló programok sora. Az elmúlt más-
fél évben felfutóban vannak a felnőtteknek szóló programjaink. Már korábban
látszott – és jelezték is a szülők –, hogy ők is szeretnének olyan dolgokat készíteni,
mint a gyermekeik, ők is szeretnének focizni vagy pingpongversenyen részt ven-
ni. Így, ahogy lehetőségeink engedték, elkezdtünk, először jórészt az apukáknak
sportolással kapcsolatos programokat szervezni: foci, csocsó és pingpong. Erre
egyre többen jöttek, és mára már egy kialakult kis csoport van, akik várják az
újabb és újabb alkalmakat. Az anyukáknál is lassan egy éve, hogy rendszeresen
tartunk jórészt kézműves-, alkotós programokat. Elképesztő örömmel tölti el őket,
ha valamit ők csinálhatnak, legyen az adventi koszorú vagy egy gyöngyből készült
karkötő, fülbevaló. A lényeg abban áll, hogy érzik: meg tudom csinálni. Éppúgy,
mint a gyerekeknél.

Az említetteken túl pótvizsgákra való felkészítés egy, a gyerekekkel való kap-
csolatomat meghatározó élmény. Ilyenkor általában – mert szerencsére kevés van
– egy felnőttre egy-két gyerek jut. Így készülünk egy másfél hónapon át a pótvizs-
gára nap, mint nap. Ez annyi együttöltött idő egyszerre, amennyi más helyzetben
nem adatik meg. Furcsa talán egy ilyen mások számára nem biztos, hogy pozitív
dolgot emlegetni, de a tanulások során annyi más is előjön és szóba jön köztünk,
hogy sokkal inkább megismerjük egymást, és nagyon megváltozik attól a szeptem-
bertől a viszonyunk. El szoktuk kísérni őket a vizsgára, aztán együtt sírunk vagy
örülünk. Ez a hónap olyan élmény, ami egymáshoz köt bennünket. Oda-vissza ki-
és megnyílunk egymás számára, és sokkal inkább már barátai leszünk egymásnak.

Vannak kudarcaink és nehézségeink is. Ilyen a pályaorientáció. Évek óta nagy
nehézség számunkra, hogy a nyolcadik évfolyamos gyerekeket olyan iskolák felé
tereljük, amelyek hasznos szakmát vagy érettségit biztosítanak számukra. Vagy
el sem jut a gyerekek többsége ilyen iskolákba, vagy már az első évben feladja és

TÚL A PÁLYÁZATOKON: AZ ALSÓSZENTMÁRTONI TANODA

223

hazajön. A mi felelősségünket, hiányosságunkat abban látom, hogy éveken át jó-
részt szeptembertől februárig foglalkoztunk ezzel a kérdéskörrel, és elsősorban a
nyolcadikosokra és a hetedikesekre összpontosítottunk. Belátjuk, hogy korábban
kell elkezdeni, hatodik sőt már az ötödik osztályban foglalkozni a gyerekekkel!

 A pályaorientáció sokkal átfogóbb és komplexebb terület annál, minthogy
elvisszük a gyerekeket gyár- és üzemlátogatásokra, középiskolai nyílt napokra (l.
Márton, 2016 jelen kötet). Ezek inkább csak az alapot képezhetik. Egy-egy szak-
máról képet kapnak a gyerekek, hiszen jellemzően 3-4 szakmánál többet nem
ismernek. A másik iránya ennek a munkának, hogy ha már bekerült egy általunk
is jónak gondolt iskolába, akkor bent is maradjon, el is végezze. Ehhez az ösz-
töndíj, amit a tanodánk tud biztosítani – havi 10.000 Ft – nem mindig elegendő.
Sokszor lenne arra szüksége középiskolásoknak, hogy legyen valaki iskolán kívül
is, aki tantárgyi segítséget tud adni számára ott, ahol az iskolája/kollégiuma van.
Ezt nagyon nehéz ennyi kollégával megteremteni és biztosítani, olykor „csak” va-
lamelyik munkatársunk pluszmunkájával, egyéni elhivatottságával érhető el, amit
a köszönömön túl nem tudunk honorálni. Itt kellene az önkénteseket bevonni
egy-egy gyerek mellé. Nagy szükség lenne arra, hogy hetente 1-2 alkalommal 1-2
órát tanulásban segítené a mentoráltját.

Napi szinten 60-70 gyerek fordul meg nálunk, amire jelenleg öt felnőtt jut.
Könnyen belátható, hogy nem tudunk mindenhol ott lenni, így vannak kisebb
nagyobb konfliktusok, amikor nehéz jó döntést hozni. Ritkán ugyan, de előfordul,
hogy nincs más megoldás, mint hazaküldeni valamelyik gyereket. Ezt mi, felnőt-
tek kudarcként éljük meg valamennyien, hiszen nem oldottam meg a problémát,
csak akkor és ott megszüntettem. Van, amikor már nem tudunk máshoz folya-
modni, mert például kővel dobálják egymást, összeverekednek és nem hajlandóak
kibékülni. Ilyenkor azért is, hogy lássák a többiek, ez a viselkedés itt nem megen-
gedett, hazaküldjük az érintetteket.

Szakmai fordulópontok
Az első évem sok mindenről szólt. A kölcsönös megismerésről, a munkámba való
beletanulásról, a menjek-maradjak kérdésről és az első pozitív és negatív élmé-
nyekről. A tanév és a tanodai év zárása a nyári tábor volt, ami nagyon jól sikerült,
összességben egy jó éven voltam túl. Munkatársaimmal nagyon jó kapcsolatot si-
került kialakítani, és a gyerekek nagy része is már nagyon megkedvelt, én is őket.
Hirtelen azon kaptam magam, hogy jó nekem itt lenni.

A munkámban a következő év során jöttek az újabb és újabb feladatok, terü-
letek, amelyekkel meg kellett ismerkednem, amelyeket meg kellett tanulnom. A
második évtől már táborvezető is lettem, a fiúknak egyre több programot szervez-

TANODATÖRTÉNETEK

224

tünk, egyre több szakmai tréningen és találkozón vettem részt. Elkezdtem járni az
ESZPH1 üléseire, tanultam a tanodás világot, a tanodás pályát.

A harmadik megkezdett évem is hozott új feladatot. 2011 februárjától tanoda-
vezető lettem és vagyok a mai napig. A felelősség, ami rám hárult már a második
év közepétől, folyamatosan nőtt, kezdve azzal, hogy tanodavezető-helyettesi fel-
adatokat kaptam. Majd jött az első táborvezetés és a tanodavezetői megbízás. Ez
állandó nyomás alá is helyezett, hiszen ezek által folyamatosan nőttek az elvárások
felém a munkámat illetően. Csak remélem, hogy ennek nagyrészt sikerült meg-
felelnem, hiszen nem tanítanak sehol sem tanodás embereket vagy tanodavezetői
„szakmát”. A tanulási folyamat pedig ma is tart, mert ezen a területen állandó a
változás, és állandóan új helyzetek állnak elő a tanodák életében, aminek meg kell
felelni.

Ahogy az élet szinte minden területére, úgy hozzánk is eljutott a gazdasági
válság és annak hatása. 2012-re két és fél státusz maradt a tanodában közel 50
gyerekre. Nagyon nehéz időszak volt, de sikerült átvészelni, sőt megújulva, meg-
erősödve vártuk a folytatást, és el is indult egy új szakmai csapat építése, ami a
2013-as tanév végére javarészt befejeződött. Azóta az ismételt külső tényezők vál-
tozását – gondolok itt elsősorban az egész napos iskolarendszer bevezetésére –
könnyebben tudjuk megoldani, újabb szakmai fejlődés és változás vette kezdetét,
ami tart a mai napig is.

Irodalom
Ambrus László (2015): I. Tanodák Éjszakája, Gilvánfa, 2015. április 17. Új Pedagógiai Szemle, 65.

9–10. 105–106.
Gyurka Zsolt (2016): Jutalmazó rendszerek a tanodákban. In: Fejes József Balázs, Lencse Máté és

Szűcs Norbert (szerk.): Mire jó a tanoda? A TanodaPlatform keretében összegyűjtött innovációk,
kutatások, történetek. Motiváció Oktatási Egyesület, Szeged. 73–76.

Márton Gábor (2016): Pályaorientációs lehetőségek a tanodában. In: Fejes József Balázs, Lencse
Máté és Szűcs Norbert (szerk.): Mire jó a tanoda? A TanodaPlatform keretében összegyűjtött in-
novációk, kutatások, történetek. Motiváció Oktatási Egyesület, Szeged. 107–109.

1 Egyházi Szociálpedagógiai Hálózat, tanodákat összefogó egyházi hátterű szervezet. http://eszph.uw.hu/

AZT PRÓBÁLJUK MEGADNI, AMIT MI MEGKAPTUNK...

225

Azt próbáljuk megadni, amit mi megkaptunk...
Tasnádi Zsófi

Az Élmény Tár Tanoda története öt évvel ezelőtt kezdődött. Alulról szerveződő
kezdeményezésként jött létre Pécs egyik szegragátumában, folyamatosan növelve
és fejlesztve önmagát. Az emberség erejével Alapítvány önkéntesekkel indította
el ifjúsági programját, ami tanodává nőtt az évek során. Kezdetben nem voltak
nagy céljaink, csak egy alternatívát akartunk kínálni a helyi gyerekeknek a csellen-
gés helyett. Az ifjúsági munka egyre jobban belefonódott az alapítvány minden-
napjaiba, egyre inkább a mindennapok részévé vált a hátrányos helyzetű fiatalok
fejlesztése. Minél többet foglalkoztunk a fiatalokkal, annál több igény merült fel,
és annál jobban látszott, hogy milyen hiánypótló a tevékenység, amit elkezdtünk.

Közösség alakul
2009-ben Pécs egyik peremkerületén létrejött egy nem hétköznapi intézmény.
Zenészek egy nagy, régi épületben kezdtek el tevékenykedni. Az épület addig-
ra már szép múltat tudhatott magáénak. Eredetileg katonaotthonnak épült, majd
volt a város egyik legkedveltebb bányászmozija, később iskolaként is funkcionált.
Mivel Pécs mindig is híres volt élénk zenei életéről, kézenfekvőnek tűnt, hogy
a városnak szüksége van egy olyan inkubátorházra, amelyben a feltörekvő pécsi
zenészek megerősödhetnek és együtt zenélhetnek már befutott társaikkal, tanul-
hatnak tőlük. Az objektum a ZION, azaz Zenész Ifjúsági Otthon nevet kapta.

 Eleinte csak próba- és koncerttermekkel tervezték megtölteni a rendelke-
zésre álló teret, de a komplexum megálmodójának eszébe jutott, hogy milyen jó
volna, ha független, civil szervezetek is helyet kaphatnának itt. Megkereste egyik
jóbarátját, Az emberség erejével Alapítvány vezetőjét, Nyirati Andrást, hogy se-
gítsen megszervezni ZION civil szárnyát. András nemcsak fantáziát látott a le-
hetőségben, hanem egy éppen induló ifjúsági projektjének az ideális helyszínét is
megtalálta a közösségi térben.

Én 2010-ben érkeztem meg ZION-ba. Addig egy színházi társulatnál
tevékenykedtem produkciós munkatársként. Az egyesületnél végzett utolsó mun-
káim között volt egy projekt, amely során Pécs egyik leghátrányosabb, durván
szegregálódott területén (Hősök terén) dolgoztunk mélyszegénységben élő fiata-
lokkal.

TANODATÖRTÉNETEK

226

Hátrányos helyzetű gyerekek a zenészek otthonában
Szüleim szociológus és tanár végzettséggel szinte folyamatosan a civil és a köz-
szférában dolgoztak, ahol gyakran foglalkoztak állami gondozott gyerekekkel
vagy zsákfalvakban élő cigány családokkal. Kicsi korom óta ismerős volt számom-
ra a közösségi és a szociális munka fogalma, ha nem is tudtam definiálni, de lát-
tam, átéltem, részese voltam. Mégis, felnőtt fejjel a Hősök tere projektben végzett
munkám volt az első, amikor közvetlen kapcsolatba kerültem a szegénységgel és a
nélkülözéssel. Mindig úgy gondoltam, hogy szerencsés vagyok, amiért olyan csa-
ládba születtem, ahol minden lehetőséget megkaphattam. Amikor a Hősök terén
kezdtem dolgozni, tudtam, eljött az idő, hogy visszaadjam a lehetőségeket az élet-
nek. Egy éven keresztül dolgoztunk ott drámapedagógiával és videós eszközök
felhasználásával a helyi gyerekekkel egy régi moziépületben. Nem volt se áram,
se víz, se fűtés, a fiatalok mégis ott voltak minden szombaton, hogy folytassuk
a közös videó készítését. Egy év után a színházi társulat nem folytatta a munkát
a területen, csak évekkel később tért oda vissza. Én maradtam és hol a moziban
csináltam önkéntesekkel foglalkozásokat a helyi gyerekeknek, hol más, a területen
jelen lévő civilek programjaiba dolgoztam be. Tudtam, hogy ezt akarom csinálni.
Nem sajnálni és megmenteni a szegény, csóró gyerekeket, hanem lehetőséget adni
nekik és felvidítani őket. Legyen minél több boldog pillanatuk, emlékük.

 2011-ben helyet kerestem magamnak, ahol folytathatom a fiatalokkal való
munka háttértevékenységeit. Így kötöttem ki ZION-ban és kezdtem el Az em-
berség erejével Alapítvánnyal dolgozni. Az alapítvány akkoriban tervezett bein-
dítani egy ifjúsági klubot ZION-ban. Azonban a projektnek nem nagyon volt
gazdája, aki összefogta volna a szálakat és megkezdte volna a felkereső ifjúsági te-
vékenységeket, amitől egy ilyen klub beindulhat és megtelhet élettel. Mivel nekem
éppen frissen szerzett tapasztalatom volt e téren, szívesen aktivizáltam magam. Az
alapítvány akkori gyakorlatosaival kezdtük meg a környéken a felkereső munkát.

A városrész, melyben elkezdtünk dolgozni, több szempontból is érdekes és
nagyon összetett. Úgy nevezik ezt a területet, hogy Gyárváros. Már külvárosnak
számít, de még nincs olyan nagyon messze a belváros peremétől. Társadalmi ösz-
szetétele nagyon heterogén; a területen zömében középosztálybeli családok élnek,
rendezett utcákban, rendezett házakban. Ide ékelődnek be kisebb nyomortelepek.
Ezeket a pontokat kerestük fel. Először egymagam jártam sorra családokat, beko-
pogtattam, elmeséltem, hogy szeretnénk indítani gyerekfoglalkozásokat hetente
egy közeli közösségi házban. Mindenki szeretettel fogadta az ötletet, behívtak,
megkínáltak mindenfélével, ami éppen volt otthon, pedig akkor találkoztunk
először. Ezután játékos kitelepüléseket szerveztünk ezekbe a kis közösségekbe.
Udvarokon, töltésoldalakon, áruházak mellett sportoltunk, kézműveskedtünk,

AZT PRÓBÁLJUK MEGADNI, AMIT MI MEGKAPTUNK...

227

színészkedtünk, játékos vetélkedőkkel szórakoztattuk az utcák lakóit.
Egészen elképesztő helyekre is eljutottunk ezekkel a felkereső programokkal.

Mélyen, a sínek mögött olyan területek – utcának nehezen nevezhető helyek –
vannak, mintha egy tanyavilágban járnánk. Ha nem tudnám, hogy hol vagyunk,
azt hinném, már nem a városban járunk. De ott is élnek családok. Maguk építette
kis kunyhókban, udvari vécével, néhány csirkével, sok gyerekekkel – mégis tárt
karokkal vártak minket. Mindenhol nagy feltűnést keltettünk. Először csak egy
utcával kezdtük, aztán – ahogy melegedett az idő – jártuk sorra a többit is.

A kitelepülések után mindig meghívtuk a résztvevőket, hogy a következő hé-
ten jöjjenek el ZION-ba és vegyenek részt a foglalkozáson, amit a fiataloknak
szervezünk. Hamar rájöttünk, sajnos, hogy a legtöbb szülő nem fogja elhozni a
gyerekét a foglalkozásra, viszont, ha mi megyünk el értük, akkor elengedik őket.
Ez lett később az első nagy dilemmánk: jó volna, ha a szülő is kivenné a részét
a gyermekének szervezett programból, jó volna, ha neki is fontos lenne, hogy a
gyermeke új lehetőségekhez jut, fejlődik. Tegyen valamit ő is. De ha nem tesz,
akkor a gyermek látja kárát, kimarad valamiből a saját hibáján kívül. Nekünk a
legfontosabb az elejétől kezdve az volt, hogy a gyerekek élményekhez jussanak,
ezáltal fejlődjenek.

Kell egy menedék
A zenészek által megtöltött idős épületben kezdte meg működését a Menedék
Ifjúsági Klub, miután a környéket felvertük a hírrel. Azért neveztük így, mert az
alapítvány régóta működtetett különböző ifjúsági képzési programokat ezzel a
névvel és erre is alkalmasnak tartottuk. Egy helyet akartunk létrehozni, ahol a fi-
atalok megértő kortársakra, segítő felnőttekre és menedékre találhatnak. Heti egy
gyermekfoglalkozás megvalósítását terveztük, és a későbbiekben szerettünk volna
egy heti többször nyitva tartó információs irodát is megnyitni.

Eleinte nem voltak nagy céljaink és nem mondhatnám, hogy nagy tudatosság-
gal terveztük meg a tevékenységünket. Annyi tapasztalatot hoztam már magam-
mal korábbi munkáimból, hogy tudjam, az alapvető szabályokat, kereteket meg
kell határozni, le kell fektetni ahhoz, hogy biztonságosan tudjunk foglalkozni a
gyerekekkel.

Ki volt ekkor a humán erőforrásunk? És milyen elképzeléseink voltak arra
vonatkozóan, hogy hogyan és kikkel fogjuk fenntartani a heti egy foglalkozást?
ZION népszerű, underground hellyé vált addigra a pécsi fiatalság körében. Több
híres vagy híressé váló zenekar is ide kötődött és hétvégenként nagy koncertek
és zenés bulik zajlódtak a ház falai között. Az alapítvány rendszeresen szervezett
civil konferenciákat, találkozókat, szabadidős programokat, ami miatt a ház nem

TANODATÖRTÉNETEK

228

csak éjszakánként, hanem nappal is megtelt élettel. Voltak néhányan, akik a Pécsi
Tudományegyetem Felnőttképzési és Emberi Erőforrás Fejlesztési Karának Ifjú-
ságsegítő képzésén hallgatókként az alapítványnál töltötték gyakorlati idejüket.
Ők voltak azok, akikkel belevágtunk az ifjúsági programok lebonyolításába. Nyi-
tott, érdeklődő fiatalok voltak, akik szívesen vették, hogy közösen alakítsuk ki a
kereteit egy ifjúsági klubnak. A friss kezdeményezésnek aztán gyorsan híre ment,
egyre többen kerestek meg minket maguktól, hogy szeretnénk önkéntesként részt
venni a folyamatban. Első évben egy remek önkéntes közösség formálódott fiatal
egyetemistákból, akikkel szabadan, gördülékenyen mentek a heti foglalkozások.
De nemcsak az önkéntesek kezdtek közösségként viselkedni, hanem az ifjúsági
klubba járó gyerekek is. A nyári szünetre kénytelenek voltunk elbúcsúzni egymás-
tól, de elterveztük, hogy ősszel, amikor újra elindul az iskola és az egyetem, együtt
folytatjuk.

Az első nehézségek
Eljött a szeptember és valóban visszatértünk. Akkor történt az első nagy bukásunk.
Legalábbis mi annak éltük meg, de így utólag visszatekintve már tudom, mekkora
szükség volt erre és milyen sokat tanultunk belőle. A gyerekek visszatértek, ismét
megjelentek minden héten a szokásos foglalkozáson, mentünk értük, találkoztunk
a szülőkkel, ők ránk bízták őket és mentünk, hogy együtt töltsük azt a heti két órát.
Viszont a gyerekeket mintha kicserélték volna, nem az a jó, vidám, együttműködő
kis közösség volt, akiktől júniusban elbúcsúztunk. Elölről kellett kezdenünk velük
mindent, a szabályokat, a beszélgetéseket, azt, hogy miként beszélünk egymással,
hogyan fordulunk a másikhoz. Közben új önkéntesek és új gyakorlatos hallgatók
is csatlakoztak csapatunkhoz. Ettől a gyerekek is megilletődtek és mi is. Nem ol-
dódtak se ők, se mi olyan gyorsan, döcögve, szenvedve folyt le az első pár alkalom.

Ez a döccenő ösztönzött minket arra, hogy leüljünk, definiáljuk és újragon-
doljuk az ifjúsági részleg működését. Összedugtuk a fejünket azzal az alapmaggal,
akik már fél éve benne voltak a programban, segítettek kialakítani a működést.
Azzal kezdtük, hogy leírtuk, hogyan határozzuk meg az ifjúsági klubot. Ez egy
heti rendszerességű közösségi foglalkozás a Gyárvároson élő hátrányos helyzetű
gyerekeknek. Cél volt, hogy csökkentsük az ellenállást és ellenségeskedést, amit
a különböző utcákból érkező gyerekek között tapasztaltunk, illetve azt is szeret-
tük volna, ha cigány és nem cigány gyerekek egyaránt részt vennének a foglalko-
zásokon. Elkészültünk egy programtervvel az előttünk álló hónapokra, amiben
meghatároztuk, hogy melyik héten milyen témájú foglalkozásokat tartunk a gye-
rekeknek. Továbbá bevezettünk heti egy önkéntes gyűlést is, hogy meg tudjuk be-
szélni az aktuális feladatokat, programokat, az esetlegesen felmerülő problémákat
és megoldásait. Itt kezdtünk el tudatosan tekinteni az általunk folytatott ifjúsági
munkára és hosszabb távú célokat kitűzni.

AZT PRÓBÁLJUK MEGADNI, AMIT MI MEGKAPTUNK...

229

Mivel nagy volt az érdeklődés a program iránt segítői szinten is – azaz folyama-
tosan érkeztek az önkéntes jelentkezések –, azt is kitaláltuk, hogy néhány havonta
önkéntes orientációs délutánokat fogunk szervezni ZION-ban. Ide vártuk azo-
kat az érdeklődő fiatalokat, akik szívesen segítenének munkánkban. Csapatként
működtünk, egy lendületes, fiatalos, önkéntes csapatként, akik élvezetes, izgalmas
ifjúsági programokat valósítottak meg egy külvárosi közösségi házban és annak
környékén. Ez sokak számára vonzó volt, így szívesen csatlakoztak a csoporthoz.

Fél év múlva annyira nőtt a kapacitásunk, hogy elérkezettnek láttuk az időt, hogy
bővítsük az általunk nyújtott lehetőségek körét. Heti két alkalommal megnyitotta
kapuit a Menedék Ifjúsági Információs Iroda. Tanulva eddigi tapasztalatainkból,
már az elején definiáltuk ezt a tevékenységet. Ez egy sokkal kötetlenebb program
volt, mint az ifjúsági klub. Az ifiklub kifejezetten a közösségépítésre, a közössé-
gi aktivitásra fókuszált, ezzel szemben az információs iroda egy délutánonként
több órán át nyitva tartó közösségi tér volt, ahova a környéken élő, dolgozó,
iskolába járó fiatalok betérhettek és a szabadidő hasznos eltöltésének lehetőségei
közül választhattak önállóan (pl. társasjáték, számítógép, könyvek, sportszerek).
A kereteket, szabályokat az így betérő fiataloknak is be kellett tartani, és mindig
jelen volt egy segítő is közülünk, akihez fordulhattak kérdésekkel, problémákkal
a fiatalok. Érdekes módon egy egészen más közönség kezdett el járni ezekben az
idősávokban, mint akik az ifiklubba jártak. Nagyon sokat tanultunk ez alatt az
idő alatt a kamaszokkal való munkáról és a személyes segítésről. Egy ideig még
egy színjátszó csoportot is sikerült működtetnünk a város több szegregátumából
érkező kamaszokkal.

Költözés és a koncentrált munka kezdete
2012 tavaszán ZION már komoly fenntartási problémákkal küzdött. A város
nem támogatta, segítette a ház működését, nem lehetett hosszú távú szerződéses
együttműködést kialakítani, így a közösségi ház nem tudott megerősödni, állandó
szponzorokat, támogatókat szerezni vagy nagyobb pályázatokat elnyerni, amiből
fejleszthető lett volna az ingatlan, az infrastruktúra vagy a humán erőforrás. Ala-
pítványunk is belefáradt az önkormányzattal folytatott alkudozásokba, a szüntelen
és be nem váltott ígérgetésekbe. Ez vitte el minden energiánkat, nem tudtunk
kellő időt fordítani arra a szakmai munkára, amivel valójában foglalkozni szeret-
tünk volna. Két fronton képzeltük el a jövőnket szakmai szinten: szerettük volna
jobban fókuszálni az ifjúságsegítő munkára, az esélyteremtésre és az emberi jogi
nevelésre. ZION-t közben fokozatosan kezdték elhagyni a ház addigi szereplői,
az együttesek és a vendéglátósok. Lassan egyértelművé vált, hogy nekünk sincsen
maradásunk a házban, mert hamarosan nem lesz, aki fenntartsa, vigye előre az
ügyeit. Így aztán 2012 tavaszán új helyszínt kerestünk magunknak.

TANODATÖRTÉNETEK

230

Akkorra már jelentős és állandó gyermekközönség járt az ifiklubba és az önkéntes
csapat is stabil volt, sőt folyamatosan bővült. Kézenfekvő volt, hogy muszáj a környé-
ken maradnunk, ha az elkezdett ifjúsági munkát folytatni szeretnénk, mivel a célcso-
portunk nem volt túl mobilis. A családok anyagi helyzetük miatt nem nagyon en-
gedhették meg maguknak és gyermekeiknek a városon belüli utazást sem. Mi pedig
hittünk benne, hogy amennyiben egy gyerme csoporttal elkezdünk dolgozni, akkor
csak úgy tudunk eredményeket elérni, ha hosszú távú céljaink vannak és folyamatosan
foglalkozunk velük. Itt pedig éreztük, hogy elindult valami, kialakult a kötődés, elindult
a fejlődés, nem akartuk hát feladni mindezt.

Ezért a környéken kezdtünk el alternatív helyszínt keresni, ahova elköltöztethet-
jük kis ifjúsági közösségi terünket. Sikerült egy nem túl olcsó, de stratégiailag nagyon
jó helyen lévő ingatlanra bukkannunk. Az épület majdnem a környék iskolájának
tőszomszédságában van, a helyi kisbolt mellett. Saroképület és minden ablakában a
nap minden órájában ül valaki, beszélget valaki vagy piázik valaki. Sokan nézik kocs-
mának a kisboltot. Pont ez a kép teszi annyira indokolttá az ottlétünket, a tanoda szük-
ségességét. Átköltöztünk, mind a mai napig itt működünk. Először csak egy picike
szobát és egy picike előteret béreltünk itt. Heti három alkalommal tartottunk infromá-
ciós irodát, ami iránt megnövekedett a kereslet. A nagyobbak elhozták kisebb tesóikat
is. Két korábbi gyakorlatosunkat sikerült felvennünk félállásba, így elkezdtünk állandó
programokat biztosítani az információs iroda nyitva tartása alatt is. A heti egy ifiklub
is megmaradt, itt már a közösségfejlesztés lett az elsődleges cél. A részt vevő gyerekek
egyre jobban be tudtak illeszkedni iskolai közösségeikbe is, egyre kevesebb volt a de-
viáns viselkedés.

Felvettük a kapcsolatot a helyi iskolával, majd a városrészi iskolaközponttal is igye-
keztünk jó viszonyt kialakítani. Az iskolaközpont tagintézményeiben folytattuk felke-
reső ifjúsági tevékenységünket az Élmény Kommandó elnevezésű, élménypedagógiai
foglalkozássorozattal. Sikerült elérnünk, hogy a tagintézmények partnerként tekintse-
nek ránk és ne csak szabadidős programjaikkal kapcsolatban keressenek meg minket,
hogy tudunk-e foglalkozást vinni, hanem gyerekeket is delegáljanak hozzánk. Egyre
többször fordult elő, hogy az iskolák vagy a helyi családsegítő szolgálat javaslatára ér-
keztek hozzánk gyerekek.

Azzal, hogy eljöttünk ZION-ból és elkezdhettünk nagyobb hatékonysággal
az ifjúsági munkára koncentrálni, egyre világosabb lett, hogy hányféle
területen volna még szükséges a beavatkozás. Ekkor vált világossá, hogy mekkora szükség
is van erre a szolgáltatásra ezen a területen. Mondhatjuk, hogy felpörögtek az események
és amire észbe kaptunk, akkora lett az igény arra, amit csinálunk, amekkorát éppen, hogy
ki tudtunk elégíteni. Folyamatosan igyekeztük a szükségletekhez igazítani a működésün-
ket, és azt is látni kezdtük, hogy nemcsak a gyerekekkel való folyamatos foglalkozásra és
fejlesztésre lenne nagy szükség, hanem a szülőkkel való közösségépítő munkára is.

AZT PRÓBÁLJUK MEGADNI, AMIT MI MEGKAPTUNK...

231

A tanoda

2012 végén adtuk be azt a pályázatot, amiből 2013 tavaszán elkezdhettük mű-
ködtetni Tanodánkat. Úgy gondoltuk, hogy addigra már elég tapasztalattal és te-
rületi kötődéssel rendelkezünk ahhoz, hogy sikeresen valósítsunk meg egy ilyen
programot. Ez a pályázat új felállást eredményezett, valamint soha nem tapasztalt
akadályok elé állított minket. Olyan új tapasztalatokat szereztünk ismét, amelyek-
re addig nem is gondoltunk. Pedig valóban volt már komoly múltunk a területen
a gyerekekkel. Meg kellett küzdenünk azzal a nem egyszerű folyamattal, hogy
önkénteseinkből hogyan lesznek munkatársak. Ez nem mindenki számára ment
könnyen. Máshogyan kellett egymáshoz és a munkarendhez viszonyulni, mások
lettek az adminisztrációs feladatok, de leginkább magunkban kellett rendezni az
identitásunkat ezzel kapcsolatban. Nem volt egyszerű, de végül remek és ütős
szakmai csapat állt össze a tanoda megvalósítására.

A gyerekeket is át kellett segíteni egy nagyon kötetlen, nagyon szabadidős mű-
ködési formából egy strukturáltabb keret közé. Motivációs rendszerünket, a man-
na rendszert ennek az átállásnak a megkönnyítésére találtuk ki, de olyan jól bevált,
hogy azóta is alkalmazzuk._Az iskolával is el kellett fogadtatnunk magunkat, és
hosszú időbe telt, mire elfogadtak minket segítőknek. Olyan segítőknek, akik nem
csupán játszani és jótékonykodni szoktak a gyerekekkel, hanem az ő munkájukat
is erősítő, fejlesztő folyamatokat valósítanak meg délutánonként.

A tanév során teret biztosítottunk az egyéni és a közösségfejlesztésre is. A
közös tanuláson, leckeíráson kívül minden délután két különböző fejlesztőmű-
hely közül választhatnak a gyerekek. Ezek között van olyan, ahol egyénileg vagy
kisebb csoportban, illetve van olyan, ahol egészen nagy csoportban folyik a mun-
ka, így mindegyik műhely más területen hat fejlesztően a gyerekekre. A balett-,
mazsorett-, jóga-, foci-/sport- és élménypedagógia-műhely a mozgásfejlesztésen
kívül a csapatban való együttműködést ösztönzi, fejleszti. A média-, újságírás-,
társasjátékok készítése, rajz- és zeneműhely kisebb csoportban biztosít lehetősé-
get az egyéni fejlesztésekre különböző területeken: finommotoros mozgás, ritmu-
sérzék, olvasás, íráskép, helyesírás, fogalmazás, szereplés és kiállás, beszédkészség,
kézügyesség, ábrázolás. Mindegyik műhely során fontos szempont volt, hogy az
azokon végzett tevékenységeken keresztül sikerélményhez is juttassuk a gyereke-
ket. Ezért sokszor jártak a műhelyek résztvevői fellépni, versenyezni, kiállításokra,
„termékek” készültek az év során, amiket használunk a tanodában (pl. társasjáték)
vagy haza lehet vinni (pl. hangszerek, újságcikkek, ajándéktárgyak, rajzok).

 Igyekszünk minél több külsős programlehetőséget biztosítani a gyerekek-
nek, ahol a gyerekek kimozdulhatnak a komfortzónájukból (és szó szerint is abból
a környezetből, amelyben mindennapjaikat töltik), új helyzetekben, új emberekkel

TANODATÖRTÉNETEK

232

találkozhatnak, ezzel is gazdagítva szemléletüket.
 Tavasszal lejárt a pályázatunk, amiből elindítottuk a tanodát, de ennek el-

lenére célunk, hogy továbbra is tanodaként működjünk. Pályázati és adományi
forrásokból eddig sikerült megtartanunk munkatársainkat és hosszú távú célunk,
hogy pályázatfüggetlenül tudjuk működtetni a tanodát mostani mentorainkkal,
szakmai csapatunkkal. A tanoda körüli önkéntes tevékenység egy időben szinte
teljesen megszűnt, de 2015 őszétől új, előre megtervezett és átgondolt önkéntes
programot indítottunk. Ennek keretében ma újra 20 fő körüli önkéntes bázissal
dolgozunk, ők segítik, támogatják a tanodai mentorok munkáját és a gyerekek
egyéni, személyre szabott fejlesztését.

Tanodát működtetni kémény dió,
ha valóban komolyan gondolod

Tapasztalatokkal, elképzelésekkel, átgondolt tervekkel és a helyi igények valós is-
meretével vágtunk bele a tanodaprogramba és még így is nagyon sok nehézséggel
kellett szembenéznünk. Mint remélhetőleg ebből az írásból is kitűnik, mi hosz-
szú évek alatt, fokozatosan és folyamatosan, mindig a helyi igényekre reagálva
és az aktuális helyzetekhez alkalmazkodva alapoztuk meg a tanodánkat. Kellett
jó kétévnyi előkészítő munkának is tekinthető szakasz, amelyben kialakítottuk a
bizalmat a családokkal, akikkel ma dolgozunk, akiknek a gyerekei ma a tanodába
járnak. Nem csak a bizalmat kellett kialakítani, hanem meg kellett ismerni az
igényeiket is. Azért volt erre szükség, hogy ne idegenek legyünk, akik hirtelen
megjelennek a szegény cigányok és nem cigányok között és azt mondják, hogy
mi tudjuk, hogy hogyan lesz jó nektek és most azt kell csinálnotok, amit mi mon-
dunk. Ezzel semmire nem mentünk volna. Tisztelni kell azokat, akikkel egy ilyen
mély fejlesztőfolyamatot elkezdünk megvalósítani. Mi sohasem értük, hanem ve-
lük akartunk dolgozni azon, hogy jobb körülmények között élhessenek, több lehe-
tőséghez juthassanak az életben. Gyerekek és felnőttek egyaránt.

„MI A CSODA?” A CSOBÁNKAI CSEPP TANODA TÖRTÉNETE

233

„Mi a CSODA?”
A CSObánkai Csepp tanoDA története

Bakó Boglárka és Horlai Sára

Az alapítás története1

Kulturális antropológusként 2012-ben kezdtem el – egy posztdoktori OTKA-pá-
lyázat keretén belül2 – hároméves kutatást Csobánkán. Nem volt ismeretlen a te-
lepülés számomra, hiszen 2007 óta folyamatosan jártam a faluba különböző fel-
mérések kapcsán, ám a pályázat segítségemre lett abban, hogy kétszer fél évre
beköltözzek egy cigány család, Gyimbiék portájára.

Gyimbi egy nap leültetett azzal, hogy kérésük lenne felém. Lánya – aki ebben
az évben a romungrok között egyedüliként szakközépiskolában tanult – a har-
madik osztályát végezte változó eredménnyel, közeledett az érettségi, szükség lett
egy tanárra, aki segít az érettségire való felkészülésben. Gyimbi nyíltan mesélt a
továbbtanulás fontosságáról, hogy bár neki „csak nyolc osztálya van”, az anyjának
csak három, de „a nagylánynak tanulnia kell”. Mert kell a bizonyítvány, hogy dol-
gozhasson, hogy jó munkája legyen, mert ebben a faluban – ahogy mondta – „min-
den cigány dolgozik”. Gyimbinek nem volt pénze arra, hogy tanárt fogadjon a lánya
mellé, értelemszerűen hozzám fordult. Viol volt az első tanítványom. Gyimbiék
portáján heti rendszerességgel tanultunk együtt. Nem sok időre rá néhány ismerős
család is jelezte, hogy számítanának a segítségemre, korrepetálni kellene a gyere-
keiket. Nemsokára a falubeli óvónő, Lovász Eszter keresett meg, hogy ő is tanul a
hétvégeken néhány általános iskolás kisgyerekkel, mi lenne, ha együtt indítanánk
egy tanulókört azoknak a fiataloknak, akik igénylik ezt.

A közös tanulás elindítása komoly szervezéssel járt, helyet kellett szerezni az
óráknak. A Polgármesteri Hivatalhoz fordultunk segítségért, és a Művelődési Ház
nagyterme lett az, ahova beengedtek minket a gyerekekkel. Nem kértek pénzt a
fűtésért, a villanyért. Igaz, hogy, ha bármi más program volt, akkor mi kiszorul-
tunk, de az is igaz, hogy ekkor mehettünk a folyosóra, ahova betettek nekünk két
asztalt és néhány széket. A nagyterem visszhangzott, nehéz volt ott tanulni. Ha
valamelyik kamasz fiú megemelte a hangját, már olyan volt, mintha egy hadsereg
lett volna bent. A folyosó viszont szűk volt, csak egymás mellett üldögéltünk egy
sorban, mint a verebek – és sötét is volt. Ám legalább nem visszhangzott! És a
gyerekek jöttek; minden héten kétszer, iskola után, leszálltak a buszról, fáradtak,

1 Ezt az alfejezetet Bakó Boglárka írta
2 Munkámat az OTKA PD101427 számú, „Két világ között” – romungro nők integrációs stratégiái 1960

és 2014 között című pályázata támogatta.

TANODATÖRTÉNETEK

234

időnként nyűgösek, izgatottak voltak, gyakran éhesek, de jöttek. A nagyok egyen-
ként kettő körül, aztán kicsik csoportosan három körül.

„Te cigány vagy?” – fordult hozzám az egyik kislány egy nap. Meghökkentett a
kérdés. „Nem, nem vagyok cigány? Miért?” – dobtam vissza a labdát. Válasz nem ér-
kezett. Újabb pusmogás egymás között. „De hát akkor miért vagy itt?” Sokszor el-
gondolkodtunk azon, hogy miért vagyunk itt. Önkéntesként egy művelődési ház-
ban, ahova hátrányos helyzetű gyerekek járnak tanulni. Hetente több alkalommal,
munka után, közben (helyett?), a családunk, a gyerekeink nélkül (időnként velük),
gyakran őket háttérbe szorítva, jöttünk, hogy roma gyerekeket korrepetáljunk. Mi
itt vagyunk, mert jó itt lenni velük, segíteni nekik és látni azt, hogy a segítségnek
hatása van. Lehet, hogy ez nem jegyben mérhető, hanem egy-egy kis lépésben.
Ám miért vannak itt ők? Mit várnak ők tőlünk?

A „cigányságunkat” firtató gyakori kérdésük felhívta a figyelmünket arra, hogy
viszonyuk a többségi társadalom tagjaival érzelmekkel átszőtt. A körülöttük levő
nem cigány világot a gyerekek és felnőttek is kétféle módon osztályozták, voltak,
akik „szerették” és voltak, akik „utálták” a cigányokat. Úgy tapasztaltuk, köztes, azaz
semlegesnek tételezett viszony nem realizálódott számukra. Kategóriáikat hamar,
szinte a kapcsolatok elején felállították, minden gesztust, mimikát, minden kife-
jezést ezek mentén osztályoztak. Később ez alapozta meg saját viszonyulásukat is
nem cigány ismerőseikhez. Mindez az első találkozáskor eldőlt számukra, a velük
kapcsolatba lépő nem cigányt hamar beillesztették valamelyik kategóriába. Aki
elfogadta őket, az vagy „cigány volt”, vagy olyan, aki „szereti a cigányokat”. Világuk a
többségi társadalomban a „jó” és a „rossz” magyarokra oszlott. A „jó magyarok” (akik
„szeretik a cigányokat”) és a „rossz magyarok” (akik „utálják a cigányokat”), ez a két
kategória alapvető viszonyulási pontot adott számukra a többségi társadalomban
való mozgásukhoz. Mindez tükörképe volt a többségi társadalom előítélet-rend-
szerének, ahol szintén gyakori volt az ilyen kategorizálás.

Elkezdtük Tanodának nevezni a kört, ahol együtt tanultunk, ekkor már – hoz-
zánk csatlakozó helyi és budapesti önkéntesekkel együtt – öten, tizenöt gyerekkel.
„Adjunk nevet a tanodának”, forszíroztuk a gyerekeknek, játszottunk a szavakkal, a
betűkkel, cserélgettük, kiemeltük, beszíneztük: CSODA – ezt adta ki a megkevert
betűcsoport, CSODA mint CSObánkai tanoDA. Aztán eljött a tél és a gyerekek
töretlenül jártak a hidegben, jöttek, bekopogtak az ablakon, hozták a leckét, vagy
csak úgy jöttek egy kicsit itt lenni. Nem volt még „tanodai programunk”, utakat
kerestünk, tanultunk velük, házi feladatot készítettünk, vagy esetleg csak beszél-
gettünk, tervezgettünk, összeszedtük otthon a színes ceruzákat, filceket, behoztuk,
hogy rajzolhassunk. Elmentünk a családokhoz, folyamatosan tartottuk a kapcso-
latot velük, volt, hogy a szülők jöttek be egy-egy órára, ha valami megbeszélniva-
lójuk volt. A tanodába járó gyerekek a kárpáti cigány közösség változatos típusú

„MI A CSODA?”A CSOBÁNKAI CSEPP TANODA TÖRTÉNETE

235

csoportjaiból kerültek ki ; a „telepi”3 cigánytól a „hegyi”4 cigányig, a szegénytől a
kevésbé szegényig, a magas presztízsűtől a stigmatizáltig eljutottak hozzánk. A
cigányok között egyre ismertebb lett a tanoda.

Tél vége felé több gyerek is jött be azzal, hogy éhesek, nincs-e valami ennivaló
tanulás előtt. Kiszaladtunk a boltba, ezt-azt, édességet venni, de ez csak ideig-órá-
ig volt elegendő. Egyértelművé vált, hogy pénzt kell szereznünk uzsonnára, esetleg
rajzeszközökre, papírra. És nagyon kellene egy hely! Egy hely, ahova berendez-
kedhetünk a gyerekekkel, ahol tanulhatunk, ahova bevihetjük az adományként
kapott könyveinket, társasjátékainkat. Nagyon kellene egy hely, ahova bármikor
bejöhetnek a gyerekek, nemcsak tanodaidőben, rajzolgatni, beszélgetni, számító-
gépezni. Nincs más megoldás: szponzorokat kell keresnünk.

Minden követ megmozgattunk, ismerősöknek, ismerősök ismerőseinek íro-
gattunk, alapítványokat, támogatókat keresgéltünk, hirdetést adtunk fel. Egy ro-
mológus kutatón keresztül jutottunk el a Csepp Alapítványhoz, mely az első olyan
alapítvány volt, aki „nem rázott le” a telefonban minket, hanem meg akarta ismerni
a csoportot, óvatosan, minden ígéret nélkül, tájékozódtak.

Hetek és hosszas egyeztetések után kijött az alapítvány két képviselője. Kis
sportkocsival érkeztek, a gyerekek a művelődési ház ablakában lógtak, csodálták
az autót, sosem láttak ilyet „élőben”. Körben ültünk; szeretnék megismerni a gye-
rekeket. Zavartan nézegettük egymást. Az alapítvány vezetője körbenézett, majd a
hozzá legközelebbi gyerekhez fordult:

„Te miért jársz a Tanodába?” Majd a következőnek újra: „Te miért jársz a Ta-
nodába?” Csöppnyi meglepődés után iskolás módon, „egész mondatban” válaszol-
tak: „Én azért járok a Tanodába, mert szeretném, ha a jegyeim jobbak lennénk” „én
azért járok tanodába, mert itt segítenek a tanulásban”, „..mert itt mindig örülnek
nekem”, „… mert itt foglalkoznak velem” és így tovább, egyik a másik után vála-
szolt a sematikus kérdésre. Meghatottan hallgattuk, mert mi ezt sosem kérdeztük
meg tőlük. Jöttek és kész. Ott voltunk és kész. Talán sose gondolták át, ám rögtön
mondták, ami eszükbe jutott.

Hetek teltek el az alapítvány képviselőinek látogatása óta, „vagány” autójuk is
már csak legenda volt, amikor újra jelentkeztek. Döntöttek, támogatnak, állítsunk
össze egy listát, hogy mire kellene pénz. Lázasan tervezgettünk. Mire kellene a
támogatás? Fontossági sorrend: 1. a hely, ahol lehetünk, 2. az önkéntesek utazási
költsége? – nem, inkább az uzsonna, mert hó végén már olyan sokan éhesen jönnek.

3 A faluban, a Plandics téren az1960-as években csökkent értékű (CSÉ) házakat építettek „telepfelszámolási
céllal”. A házak gáz és víz nélküliek voltak, a telep közepén egy artézi kút, a szélén néhány pottyantós
WC állt. Mára a telep elöregedett, csak azok a családok maradtak ott, akik semmilyen módon nem tudták
megoldani, hogy elköltözzenek onnan. A telep szűk utcáin álló, zsúfolt kicsi házaiban lakó családok
alacsony presztízsűek.

4 A Szabadsághegyen lakó családok magasabb presztízsűek, régi sváb házakban laknak.

TANODATÖRTÉNETEK

236

Igen, de több önkéntes jönne, ha tudnánk az útiköltséget fizetni, és így tovább,
ötöltünk-hatoltunk, mert kellene pénz eszközre is (milyen jó lenne szabadon fes-
teni, rajzolni velük), és milyen jó lenne legalább egyszer egy hónapban elvinni őket
valahova egy délután. Hiszen itt vannak Budapesttől nem messze, de még sokan
nem jártak a fővárosban, sose voltak a Margitszigeten, nem látták a Parlamentet.
Ám, mégis a hely, a tanoda helye, az lenne a legfontosabb. Újabb kört futottunk az
önkormányzattal, végül rendelkezésünkre bocsátottak egy felújítandó, kétszobás
épületet. Akkor már csak a felújítás költségeit kellene állni. Lázas levélváltás, izga-
lom. Belefér? Mit támogatnak végül? És állják a felújítást. Támogatják az utazási
költséget, kapunk pénzt eszközre és uzsonnára is. A gyerekek is tudnak a do-
logról, izgulnak, drukkolnak. Tényleg lesz helyünk? „Tényleg kapunk kakaót, vajas
kenyeret a tanodában?” 2013 őszére elkészült a Csobánkai Csepp Tanoda épülete,
két nagyszoba, egy kis kuckó, két WC, kiskonyha, külön bejárat. Ideális hely egy
tanodának!

A tanodai közösség kialakulása: nehézségek és megoldási
kísérletek5

Nyáron körbejártunk a faluban és kiderült, hogy közel 30 gyerek szeretne a Tano-
dába járni szeptembertől, így az önkéntes csapat is bővítésre szorult. Szeptember
végére sok új önkéntes jelentkezett Budapestről és a környező településekről, így
a tanévet 15 önkéntessel és 27 gyerekkel indítottuk el. Hamar egyértelművé vált,
hogy ilyen sok résztvevővel csak akkor fog tudni működni a közös munka, ha
meghatározunk bizonyos kereteket, kicsit formalizáljuk a működést. Ez a törek-
vésünk egy folyamatos érdekegyeztetési folyamathoz vezetett, ami az első idő-
szakban volt a legintenzívebb, de azóta is zajlik. Az érdekegyeztetés elsősorban az
önkéntes csapat tagjai, valamint az önkéntesek és tanodás gyerekek között folyik,
de fontos szereplők még ebben az alapítvány képviselői, a tanodás gyerekek szülei,
és a tanodát körbevevő intézményrendszer (a környékbeli iskolák, a polgármesteri
hivatal és a Cigány Kisebbségi Önkormányzat) képviselői.

Kezdve az önkéntesekkel, minden évben nagyon vegyes társaság verődött
össze. Különböző nemű, korú, végzettségű emberek érkeztek a csapatba eltérő
motivációval, ám közös céllal. A kezdetekhez képest a 2013 szeptemberével kez-
dődő tanévben nagy átalakuláson ment át a csapat mind összetételben, mind az
önkéntesség formáját illetően. Bevezettük az órarendet, így minden délután más
önkéntes csapat érkezett a Tanodába, minden önkéntesnek csak heti egy napot
kellett vállalnia. A következő fontos kérdés az önkéntesek közötti munkamegosz-
tás kialakítása volt. Létrehoztunk egy levelezőlistát és egy Facebook-oldalt, hogy
5 Az alfejezetet Horlai Sára írta.

„MI A CSODA?”A CSOBÁNKAI CSEPP TANODA TÖRTÉNETE

237

megkönnyítsük a kapcsolattartást, valamint pár havonta önkéntes találkozót tar-
tottunk. Mivel nem sikerült támogatást nyerni az alapítványtól egy koordinátori
állás finanszírozására, nem volt, aki összefogja a munkát. A kezdeti hónapokban ez
a feladat a tanodaalapító önkéntesekre hárult, mivel ők már több tapasztalattal és
helyismerettel rendelkeztek. Az önkéntesek jelentős részének nem volt kapacitása
a tanításon kívüli teendőkben is részt venni, ami a tanoda mindennapjainak me-
nedzselése mellett az alapítvány által elvárt dokumentáció vezetését is jelentette
volna.

Az első félév végére létrejött egy háromfős csapat új és régi önkéntesekből, akik
a döntéshozást és ezzel a szervezés nagy részének felelősségét is magukra vállalták.
Az addigi tapasztalatok alapján írásba fektettük a tanoda alapelveit: ,,A CSObán-
kai tanoDA a hátrányos helyzetű és/vagy roma gyerekeket a tanulásban segítő csoport.
A tanoda elsődleges céljai az iskolai feladatokban való segítségnyújtás, a hiányos iskolai
tudáselemek pótlása, illetve a kreativitás és egyéb kompetenciák fejlesztése. A tanodába
járó gyerekek képességeihez mérten a legjobb eredményeket szeretnénk elérni. Célunk,
hogy a gyerekek önbizalmát megerősítsük a tanulás terén (is), esélyt adva arra, hogy
jövőbeni terveiket megvalósíthassák, biztosan és bátran nézzenek szembe a kihívások-
kal.”6

Kidolgoztuk az önkéntességgel járó feladatok körét, megfogalmaztuk az ön-
kéntesek alapvető kötelezettségeit, illetve az opcionálisan vállalható egyéb teen-
dőket, majd a további tapasztalatok alapján differenciáltuk a feladatokat. Létre-
hoztunk egy négyszintes bevonódási rendszert, így minden önkéntes szabadon
dönthet, hogy milyen mélységben szeretne részt venni a tanodai életben, és ezzel
az adott szinttel járó felelősségeket is vállalja.

Egyetértés született abban is, miután az alapelvekről és az önkéntesi teen-
dőkről megállapodtunk a csapat tagjaival, hogy a tanítás konkrét formáját nem
érdemes standardizálni. Mindenki azokkal a módszerekkel dolgozhat, amit hite-
lesen tud képviselni, mindenki azt építhet be a saját tanítási eszköztárába, amit a
legjobban tud alkalmazni. Úgy gondoljuk, ez a sokféleség a gyerekek számára is
nagyon kedvező, hiszen a gyerekek sem egyformák, ők is különböző módszerekkel
tudnak tanulni. Van, aki rajzolva érti meg (mind map), van, aki hallgatva a lecke-
mesét, van, aki mozogva, tapsolva tud memorizálni. Így lehetőségük van mind az
önkénteseknek, mind a gyerekeknek megtalálni azt, akit magukhoz közel állónak
éreznek, akivel jól megy a közös munka.

A tanoda házirendjével kapcsolatban azonban sokáig nem sikerült közös ne-
vezőre jutni. Voltak önkéntesek, akik nem tartották fontosnak, hogy legyenek ál-
talános érvényű szabályok a tanodában, voltak, akik úgy érezték, akkor tudnának
hatékonyak lenni a munkájukban, ha lennének egyértelmű szabályok és szankciók,
6 http://cseppalapitvany.hu/tanodaink/csoda/a-tanodarol-2/

TANODATÖRTÉNETEK

238

és voltak, akik egy jutalmazó rendszer kialakítását szorgalmazták. Végül, hosszú
egyeztetés után, összeírtunk pár pontot – a tanoda házirendjét –, amit a gyere-
kekkel is megvitattunk. Néhány hónapig igyekeztünk hivatkozni rá, de hosszú
távon az derült ki, hogy sokkal inkább a személyes kapcsolatokon keresztül válik
hatékonnyá az együttműködés a gyerekekkel. Természetesen, van pár alapvető-
en elvárt követelmény a tanodás gyerekek felé, például a rendszeres jelenlét, az
együttműködés. Ha ezek az elvárások sérülnek vagy egyéb probléma merül fel, a
gyerekkel foglalkozó önkéntesek a tanodások családjaival próbálnak közös meg-
oldást keresni. Ez elsősorban a gyerekkel tanuló önkéntesek feladata, de akkor, ha
szükség van rá, a teljes önkéntes csapat elé is tárható a probléma.

Az átalakulásokkal teli év végére mind a régi, mind az új önkéntesek egy ré-
sze fokozatosan elhagyta a tanodát. Amellett, hogy úgy tűnik, alapvetően szemé-
lyes nehézségek álltak a háttérben, egészen biztosan szerepet játszott az intenzív
szervezeti átalakulás is, amivel az önkéntesek egy része nem értett egyet. További
problémát jelentett, hogy nem mindenki találta meg a hangot a gyerekekkel. Volt,
aki nagy tervekkel érkezett és hamar demotiválttá vált attól, hogy látszólag nem
sikerült ezeket megvalósítania. Olyan is akadt, aki segítő szándékkal érkezett, de
kifejezetten előítéletes módon gondolkozott „a cigányokról”. Mindezek alapján az
első év végére felmerült a kérdés, hogy miként tudjuk jobban támogatni egymást a
munkában, hogyan tudjuk hosszabb távon fenntartani az önkéntesek motivációit
és hogyan tudunk reflektálni a felmerülő előítéletekre és feloldani azokat. A meg-
oldást erre egyértelműen az önkéntesek közösséggé szervezése nyújtotta.

A következő tanévben azok az önkéntesek maradtak velünk, akik között na-
gyobb egyetértés volt a kialakult rendszerrel kapcsolatban, az újonnan csatlakozók
számára pedig egyértelművé vált, hogy milyen feladatok, elvárások, célok kapcso-
lódnak a közös munkához. Ennek sok pozitív következménye lett. Egy egymásra
nyitott, egymást támogató közösségé váltunk. Idővel az önkéntes csapat családi,
baráti körré alakult át. A kezdeti háromfős döntéshozó csoport hat-nyolc főssé
bővült, az önkéntesek nagy része lelkesen vett/vesz részt a különböző találkozókon,
a tanításon kívüli tanodai programokon, pedagógiai módszertani tréningeken
és a nyári táborokban. Az elmúlt két évben a csapat nagy része állandóvá vált.
Akik távoztak, mind időlegesen mentek el, gyerekvállalás vagy új munka miatt,
de folyamatosan kapcsolatban maradtak velünk. Úgy látjuk, hogy a kialakult
közösségi élmény nagyon fontos része az önkéntesek motivációjának és a hosszú
távú elköteleződésüknek egyaránt. Fantasztikus érzés egy ilyen csapat tagjának
lenni!

A tanodás diákok csapata szintén hatalmas változáson ment keresztül. A gye-
rekek létszáma minden évben 25–30 fő között mozgott, kezdetben csak a helyi
kárpáti cigány közösséghez tartozó gyerekekkel dolgoztunk, később csatlakozott

„MI A CSODA?”A CSOBÁNKAI CSEPP TANODA TÖRTÉNETE

239

pár csobánkai, nem roma származású gyerek is. A gyerekek mindannyian hátrá-
nyos vagy halmozottan hátrányos helyzetűek egyrészt anyagi helyzetük, másrészt
szüleik alacsony iskolai végzettsége miatt._Kis kivétellel, a szüleik nem tudnak
nekik segíteni a tanulásban, mivel nincs közép- vagy felsőfokú végzettségük, gyak-
ran még az általános iskolát sem fejezték be. A gyerekek nagy része különböző
okokból lemaradt a tanulásban, bár képessége alapján többet tudna teljesíteni, ám
vannak olyan tanodásaink is, akik kifejezetten jól teljesítenek az iskolában. A ta-
nodás gyerekek három iskolából kerültek be a tanodába: két pomázi és a csobánkai
általános iskolából. A csobánkai iskola szegregált, szinte csak romungro gyerekek
és néhány szegényebb magyar család gyereke jár ide. Tanárainak egy része fáradt,
kiégett, türelmetlen; az oktatás színvonala alacsony. Azok a családok, akik meg
tudják maguknak engedni, hogy a pomázi bérletet kifizessék, elvitték a gyereküket
a helyi iskolából. A pomázi iskolákban magasabb az oktatás színvonala, azonban a
roma diákok sokszor szembetalálják magukat a tanáraik és az osztálytársaik előí-
téleteivel, ami nagyon megnehezíti az iskolai mindennapjaikat. Évről évre jönnek
vissza gyerekek a helyi iskolába vagy azért, mert megbuknak Pomázon, vagy azért,
mert olyan éles ellentétbe kerülnek a tanáraikkal, hogy tarthatatlanná válik hely-
zetük.

Visszatérve a tanodához, az első két évet heves konfliktusok jellemezték a
gyerekek között, illetve az önkéntesekkel való együttműködés is sokszor nehezen
ment. A gyerekek közötti konfliktusok általában a tanodán kívüli és belüli vi-
szonyok nehéz összeegyeztethetőségéből származnak. Vannak olyan konfliktusok,
melyeket otthonról hoznak magukkal. Ezek közé tartoznak a régóta tartó családi
viszályok, melyektől a gyerekek nehezen tudják függetleníteni magukat, a család-
jaik közötti konfliktust behozzák a tanodába is. Ezek a nézeteltérések a tanodá-
ban gyakran kiéleződnek, hiszen az önkéntesek nem a közösség szabályai szerint
kezelik a gyerekeket. A tanodában nincsenek „magasabb rendű” és „alacsonyabb
rendű” családok, itt egymással és az önkéntesekkel egyenlő partnerként van jelen
mindenki. Az a célunk, hogy a közösségben uralkodó hierarchia ne érvényesüljön,
ami a gyerekek számára gyakran ellentmondásos helyzetet teremt. A tanodába
behozott családi ellentéteket igyekszünk a gyerekekkel együtt közösen feldolgozni
és megoldást keresni rájuk, ennek ellenére az sem ritka, hogy csak úgy kerülhető-
ek el ezek a konfliktusok, ha a bennük részt vevő gyerekek más időpontban, más
napon érkeznek.

A gyerekek és az önkéntesek között leginkább a tanoda házirendjének betar-
tása mentén alakulnak ki nézeteltérések. Annak ellenére, hogy a gyerekek sokat
panaszkodnak arról, ahogyan az iskolai tanáraik kezelik őket, olykor a tanodá-
ban is elvárják a hierarchizált tanár-diák viszony fenntartását, amihez hozzászok-
tak. A tanoda egyik alapelve, hogy ne ez legyen a szereposztás, így egy probléma

TANODATÖRTÉNETEK

240

felmerülésénél mindig közös megoldás keresésére törekszünk. Nagyon fontosnak
tartjuk, hogy a gyerekek részt vegyenek a döntéshozási folyamatokban, lassanként
megtanulják úgy kifejezni az igényeiket, hogy az azokkal járó felelősséget is vál-
lalják.

Az órarendhez való alkalmazkodás hosszú ideig nehézséget okozott a gye-
rekeknek. Alapvetően mint közösségi térre tekintettek a tanodára, ahol szívesen
látják őket iskola után. Így, mikor kedvük volt ott lenni, bejöttek, ha épp nem,
akkor kimaradtak. Ennek következtében sokszor háromszor annyi gyerek jelent
meg, mint ahány önkéntes, máskor pedig önkéntesek maradtak gyerekek nélkül.
Ez a helyzet több okból is komoly problémát okozott az önkénteseknek: vagy
úgy érezték, hogy feleslegesen utaztak a tanodába, hiszen alig voltak gyerekek,
vagy úgy, hogy mivel sok gyerek volt, nem sikerült zavartalanul tanulni a hozzájuk
beosztottakkal.

Mindezzel együtt, ez az időszak megalapozta a gyerekek bizalmát a tanoda
felé, mert mindig örültünk nekik, kifejeztük, hogy szeretjük őket és bátran fordul-
hattak hozzánk segítségért. Lassanként hozzászoktak az órarendhez, és ahhoz is,
hogy elsősorban a tanodai foglalkozásokra várjuk őket. Úgy látjuk, alapvetően nem
a házirend az, ami segít összehangolni a munkánkat, hanem a gyerekekben kiala-
kult belső motiváció az együttműködésre, illetve a szoros és személyes kapcsolat
az önkéntesek és a gyerekek között. Ez a kölcsönös bizalom és szeretet, valamint
a „tanodás identitás”, az összetartozás érzése a kulcsa az együttműködésünknek.

Úgy érezzük, nagy utat tettünk meg az elmúlt, lassan négy évben. Lett egy
épületünk és kialakult egy stabil tanodás közösség. Kapcsolatunk a szülőkkel, az
önkormányzattal, az alapítvánnyal és támogatóinkkal megerősödött. A délutáni
foglalkozások mellett januárban elindult a baba-mama klub és tavasztól lesz játék-
ra alkalmas kertünk is. Sok-sok tervünk van. Az iskolákkal való kapcsolattartást,
illetve kommunikációnkat a falu és a nagyvilág felé szeretnénk rendszeresíteni.
Továbbá jó lenne iskolafelkészítő foglalkozásokat tartani az ovisoknak, és támo-
gatni az iskolából kimaradt fiatalokat tanulmányaik befejezésében. Szeretnénk bő-
víteni a rendelkezésünkre álló teret a tanoda felső szintjének beépítésével. Nagy
álmunk, hogy legyen pár fizetett munkatársunk egy önkéntes koordinátor és egy
helyi kapcsolattartó személyében. Még sok tennivaló vár ránk!

LÁTHATATLAN TANODA – AZ INTEGRÁCIÓ MENŐ

241

Láthatatlan Tanoda – az integráció menő
Balogh Bea

Az Esélyt a Hátrányos Helyzetű Gyerekeknek Alapítvány – ismertebb nevén
CFCF – olyan jogvédő szervezet, amely a roma gyermekek iskolai elkülönítése
ellen harcol. Az alapítvány egyidős az egyenlő bánásmódról szóló törvénnyel,
hiszen az Ebktv. alkalmazásában jogellenes elkülönítésnek minősül, ha megha-
tározott tulajdonságai alapján egyes személyeket vagy személyek csoportját a
velük összehasonlítható helyzetben lévő személyektől vagy személyek csoport-
jától – anélkül, hogy azt törvény kifejezetten megengedné – elkülönítenek.1 A
CFCF számos sikeres pert indított iskolák és fenntartóik ellen, viszont a bírói
joggyakorlat nem tette lehetővé, hogy a megállapított jogellenes elkülönítés a
valóságban is megszűnjön. Nemcsak a perelt iskolák többségében nem szűnt
meg a szegregáció, hanem Magyarországon több száz szegregált iskola létezik.
Véleményünk szerint a többiskolás településeken biztosan megoldható lenne az
integráció.

Tízéves volt az alapítvány, buzgott bennünk a tettvágy, szerettük volna a
kezünkbe venni jó néhány gyermek sorsát, és bebizonyítani, hogy a roma gyer-
mekek integrációja megvalósítható, mert annak eléréséhez a józan megfonto-
láson, a jószándékon és a kitartó munkán túl az esetek többségében nem kell
sokkal több. Mohácsi Erzsi józsefvárosi tanodás múltja és a CFCF tíz éven
át tartó vezetésének tapasztalata alapján egyértelmű volt, hogy egy olyan „ta-
nodaszerűséget” szeretnénk életre hívni, melynek legfőbb célja az integráció. A
következőkben e kezdeményezés, a Láthatatlan Tanoda működését ismertetem.

Célok, elvek, működés
A Láthatatlan Tanoda, ahogyan a neve is sugallja, láthatatlan támasz szeretne
lenni a társadalmi szakadékok áthidalásában. Főként józsefvárosi nagycsopor-
tos óvodásokat várunk a tanodába, azokat a gyerekeket és szüleiket, akik iskol-
aválasztás előtt állnak, szeretnék iskolai életüket integrált, jó oktatást nyújtó
iskolában megkezdeni. Heti rendszerességgel csoportos, kompetenciafejlesztő
foglalkozást, szabadidős programokat, iskolaválasztási tanácsadást és egyéni
mentorálást biztosítunk a gyerekeknek.

A Láthatatlan Tanoda nem felzárkóztatást végző intézmény. A hozzánk
járó gyerekek semmiben sem különböznek a többségi gyerekektől, ugyanúgy

1 Az egyenlő bánásmódról és az esélyegyenlőség előmozdításáról szóló 2003. évi CXXV. törvény (Ebktv.)

TANODATÖRTÉNETEK

242

vannak erősségeik és gyengeségeik. Az óvoda intézménye kiválóan működik,
sikeresen dolgozza le az esetleges szocializációs és egyéb hátrányokat. Mi lé-
nyegében egy középosztálybeli szolgáltatást nyújtunk azoknak a családoknak,
akik nem tudják előteremteni az iskolaelőkészítő foglalkozások, különórák vagy
például a színházjegy árát. Ezen túlmenően egy mentor segíti a gyermeket és
családját, aki bátorítani és támogatni tudja őket céljaik elérésében, aki közve-
títőként tud eljárni az iskola és a szülő között, és akinek lehetősége van orien-
tálni a diákot. Hiába motivált a szülő és van annak tudatában, hogy gyermeke
sikeres életpályájának elengedhetetlen feltétele egy jó általános iskola, ahol a
gyermek elsajátíthatja azt a stabil kompetencia- és tudásbeli alapot, amellyel
könnyedén veheti a későbbi akadályokat, sokszor nem merik elhinni, hogy a
szabad iskolaválasztás joga őket is megilleti, illetve azt, hogy ők is „ide valók”. A
mentorálás során intenzív családgondozást is végzünk, igazodva a gyermek és a
család igényeihez és szükségleteihez. A gyermek-mentor párokat úgy alakítjuk
ki, hogy az alkalmazkodjon a gyermek és családja igényeihez, illetve az önkén-
tes tudásához, tapasztalatához.

Tanodánk célja tehát az integrált okatatásba való bekerülés és bentmaradás,
továbbá a hátránykompenzálás. Felzárkóztatásról abban az esetben beszélhe-
tünk, ha valamely gyermek szegregált iskolásként kerül a látókörünkbe. Az a
tapasztalatunk, hogy minél idősebb egy gyermek, tehát minél több időt töltött
szegregált intézményben, annál nagyobb lemaradásokkal küzd, és sokkal több
idő bepótolni mindazt a tudást, amit egy átlagos iskola minimumként elvár.

Konkrét módszertanunk, pedagógiai programunk nincs, mert azt gondol-
juk, hogy minden gyermek más, nemcsak tehetségben, hanem érdeklődésben is.
A kezdetektől nyilvánvaló volt, hogy nem szeretnénk a gyermekre ráerőltetni
semmit, ha például nem szeret rajzolni, akkor más alternatívákat keresünk a
grafomotoros fejlesztésre. A mentor autonómiával rendelkezik, támaszt, taná-
csot és útmutatást kap csupán, utasítást csak akkor, ha igényli vagy az kifejezet-
ten szükségessé válik.

A Tanodába való bekerülésnek egyetlen feltétele a szülő motivációja volt,
nem mérünk sem IQ-t, sem tehetséget, hiszen egy olyan csapatot szerettünk
volna toborozni, amely leképez egy átlagos gyermekközösséget, ahol minden
gyermek más területen jó és másban gyengébb.

LÁTHATATLAN TANODA – AZ INTEGRÁCIÓ MENŐ

243

A helyszín: Józsefváros

A helyszín adott volt, hiszen Józsefváros Budapest közepén fekszik, a kerület
szegregált negyedeiből is könnyen elérhető a belváros. A hat józsefvárosi beiskolá-
zási körzetű iskola közül háromban 60% feletti a roma gyerekek aránya.2 A másik
három iskolában a hátrányos helyzetű gyerekekről találtunk adatokat, ezekben az
iskolákban 30–49% közötti a hátrányos helyzetű gyermekek aránya.3 Egy iskola
kivételével ezekben az intézményekben a 2012-es kompetenciamérés eredményei
a budapesti és az országos átlagtól is elmaradtak.

Míg a kerületben élő óvodások 95%-a választja a kerület óvodáit, addig az
általános iskolás korosztály 55,8%-a jár a kerület iskoláiba4. Egyértelműen lát-
szik, hogy a kerület nem roma, illetve magasabb társadalmi státuszú rétegei, élve
a szabad iskolaválasztással, magasabb presztízsű iskolába tudják íratni gyermekei-
ket, szemben a szegény családokkal. Józsefvárosban számos önkormányzati és civil
kezdeményezés megtalálható, de úgy véljük, ezeknek többnyire a tüneti kezelésére
van kapacitásuk, integrációt célzó és megvalósító programmal a kerületben nem
találkoztunk.

Két célcsoporttal szerettünk volna foglalkozni: a józsefvárosi roma nagycso-
portos óvodásokkal, akik iskolaválasztás előtt álltak és a már szegregált iskolások-
kal. A szegregált iskolások toborzására nem találtunk felületet, hiszen azokban az
intézményekben, ahol toborozhattunk volna (pl. a Kesztyűgyár), a rendszer áldo-
zatai, a lemorzsolódott, magántanulói státusszal rendelkező gyermekek elérésére
alig volt mód. Azok az iskolásaink, akik jelenleg a programban vannak, az óvodá-
sok testvérei vagy szomszédjai.

Feltérképeztük a kerületi óvodákat, és jellemzően azokat az intézményeket
kerestük meg, ahova vélhetően a legtöbb roma gyermek jár. A nyolc megkere-
sett óvodából öt intézményvezetővel sikeres együttműködést alakítottunk ki. Az
óvodavezetők javaslatára kerültünk kapcsolatba későbbi tanodásainkkal és család-
jaikkal, akiket tájékoztattunk a programról. Így indítottuk el 11 nagycsoportos
óvodással iskolaelőkészítő foglalkozásainkat, és kezdtük meg tíz iskolás felkészí-
tését az iskolaváltásra.

A befogadó iskolák kiválasztásakor a fő szempont a területi elhelyezkedés
volt, hogy az Józsefváros szegregált negyedeiből könnyedén elérhető legyen. Az
így kiszűrt iskoláknak megnéztük a kompetenciamérésen elért eredményeit, ami

2 Az Oktatási Hivatal adatai szerint 2013-ban 381 iskola igazgatója ismerte el, hogy az intézményben
többségben vannak a roma gyerekek.

3 Tankerületi esélyegyenlőségi intézkedési terv 2014, Klebelsberg Intézményfenntartó Központ Budapest
VIII. Tankerülete.

4 Hatástanulmány a halmozottan hátrányos helyzetű gyerekek oktatásáról és neveléséről, Budapest VIII.
kerület, Novoszolg Kft. 2008.

TANODATÖRTÉNETEK

244

alapján véglegesítettük a lehetséges befogadó iskolákat. Kerületen belül kettő és
kerületen kívül kilenc iskola került a látókörünkbe, a kilenc iskolából egy igazgató
volt kifejezetten ellenséges, három igazgatóval pedig nem sikerült együttműködést
kialakítani.

Az integrációba vetett hit
2013 novemberében kezdtük el a Láthatatlan Tanoda projektet, akkora forrással,
ami mindössze két koordinátor félállású fizetését fedezte. Minden mást közösségi
erőből szerettünk volna megoldani. Megkerestük a környék közösségi helyeit és
együttműködésüket kértük. A Bérkocsis utcai “KözTér”-ben került sor a csopor-
tos foglalkozások megtartására. Amennyiben a gyermek otthona arra nem volt
alkalmas, a MÜSZI-ben, a Gólyában és a Kesztyűgyárban zajlottak az egyéni fog-
lalkozások és a mentorálások. Ezeket a helyeket térítésmentesen használhattuk,
később csatlakozott az Auróra és a Burattino Művészeti Tanoda is kezdeménye-
zésünkhöz.

A gyerekekkel való munkához önkénteseket toboroztunk. Úgy gondoltuk,
hogy az anyagi reláció kiiktatásával biztosítani tudjuk a mentor és a mentorált
hosszú távon fenntartható, a projekt időtartamától független és őszinte kapcsola-
tát. A kezdetekkor két nap alatt 40 civil jelezte, hogy életéből szeretne heti néhány
órát a roma gyermekekre szánni.

Eszközeink nem voltak. Semmink nem volt, amivel foglalkozásokat lehetett
volna tartani, az önkéntesek túrták fel otthon az utolsó fiókot is, összeszedték a
nem használatos filceket, újságokat, gyöngyöket – nagyjából mindent, amiről el
lehetett képzelni, hogy hasznát vehetjük. Játékokat a beérkező adományokból ke-
restünk. Minden ingyenes lehetőséget megragadtunk, figyeltük az ingyenes gye-
rekprogramokat. Tehát azok a szabadidős események, amelyeken a gyerekek részt
vettek, azok vagy ingyenesek voltak, vagy felajánlás útján sikerült azokat térítés-
mentesen igénybe vennünk.

Az első fél év volt a legcsodálatosabb, hiszen rengetegen mozdultak meg, az
önkéntesek a legkülönfélébb társadalmi csoportokból jöttek, a szociális munkás
hallgatótól a nyugdíjas pedagóguson át az üzletasszonyig, mindenki egy ember-
ként dolgozott azon, hogy a hozzánk érkező gyerekeknek a legjobbat nyújthassuk.
Közösségi terek nyíltak meg számunkra, ahol szeretettel fogadtak minket, a sem-
miből hirtelen igazi közösségben, egy mozgalomban találtam magam. Fantasz-
tikus élmény volt látni azt, hogy az integráció iránti igény nemcsak szubkultúra,
nemcsak jogvédők kicsiny csoportjának sokak által megvetett vagy nevetség tár-
gyává tett „kukacoskodása”, hanem valóban nagybetűs ügy.

Jelenleg 30 gyermek jár a tanodába. A tanodának köszönhetően eddig 20

LÁTHATATLAN TANODA – AZ INTEGRÁCIÓ MENŐ

245

gyermek iratkozott át vagy be integrált iskolába, és hat tanodás gyermek jár még
mindig szegregált iskolába. Három korcsoportra bontva tartunk foglalkozásokat:
a jelenlegi óvodás csoportnak, az első óvodás csoportunknak (Kalandorok Klubja)
és a tavaly végzett óvodásoknak (Totál Banda).

A tanodás csoportfoglalkozásokra nem kizárólag roma vagy hátrányos hely-
zetű gyerekek járnak, hiszen várjuk a jobb helyzetben lévő nem roma gyerekeket
is. Az a néhány nem kerületi gyermek, aki hozzánk jár, azért teheti, mert szülei
fontosnak tartják, hogy gyermekük megtanulja: roma gyerekekkel ugyanolyan jó
tanulni és játszani, mint a nem romákkal.

Hisszük, hogy a gyermekkel való eredményes munkának alapfeltétele a szülő-
vel való partneri viszony és együttgondolkodás. Sok gyermekre igaz, hogy ameny-
nyiben családja nem várt gondokkal küzd, az meglátszik a gyermek iskolai teljesít-
ményén, közösségi viselkedésén. A munkanélküliség, lakhatási problémák és sok
minden más is nehezítheti a gyermekek iskolai beilleszkedését és tanulmányait.
Ezeket a problémákat igyekszünk kiküszöbölni, ám ehhez az kell, hogy a szülő
megbízzon bennünk és őszintén el tudja mondani a problémáját, ne szégyelljen
segítséget kérni. Így fordult elő, hogy segítettünk már albérlet- és munkakeresés-
ben, válást kísérő problémák enyhítésében és a legkülönbözőbb ügyek intézésében.
Nagy hangsúlyt fektetünk a szülői közösségre, ezért szülői fórumokat és családi
napokat tartunk. Szeretnénk a jövőben a tanoda szülői közösségi részét azzal a
céllal még inkább erősíteni, hogy a Józsefvárosban kialakuljon egy olyan tudatos,
szülői csoport, akik értik és szívügyüknek tekintik a gyermekek együttnevelését.

A Tanoda a harmadik évébe lépve kinőtte a korábbi kereteket. Miközben azt
láttuk, hogy a program működik, a gyerekeknek és a szülőknek is igénye van a
“tanodás identitásra”. 2015 októberétől önálló helyiséget bérlünk, így olyan foglal-
kozás-felajánlásokat is tudunk már fogadni, mint a sakk vagy az ovis torna.

Így lett a kísérleti Láthatatlan Tanoda projektjéből igazi, látható tanoda, ahol
roma szülők és nem roma civilek együtt dolgoznak az együtttanulásért, mert azt
vallják, hogy „az integráció menő”.

TANODATÖRTÉNETEK

246

Tanoda szociális munkás háttérrel
Benkő Fruzsina

A Perén, 2014 nyara óta működő InDaHouse Hungary önkéntes program nem tano-
dának indult, mert nem tudtuk, hogy amit csinálni szeretnénk, az igazából tanoda. A
programot szociális munkásként azért indítottam, hogy a cigány gyerekek készségeit
és jövőképét leromboló társadalmi folyamatok ellen tehessek valamit. Kerestem azt
a hatékony eszközt, amellyel a világnak és saját magamnak is bebizonyítom, hogy
lehetséges megváltoztatni mindazt, amit a szegregációról, a roma gyerekek helyzetéről
és állapotáról készült tanulmányok sora közöl. Mély meggyőződésem, hogy minden
gyerek egyenlő és minden gyereknek joga van ahhoz, hogy kibontakoztassa mindazt,
amit egy támogató, biztonságos környezetben ki tudna hozni magából. Ezért hoztam
létre a programot.

A program környezete, céljai és alapelvei
A program elsődleges célja a perei gyerekek hátrányainak leküzdése, elszigeteltsé-
gük csökkentése. A hátrányok többsége abból adódik, hogy egy 360 lelkes faluba,
többségében szegény családokba születtek Észak-Magyarországon. A falu rendkívül
sokszínű és tagolt. Együtt élnek roma és nem roma családok, szegények és gazdagok,
katolikusok, görög katolikusok és azok, akik nem járnak templomba. A gyerekek
közül sokan élnek olyan házakban, ahol nincs bevezetve a víz, és szinte az egész falu
fával fűt. Az iskolának presztízse van, minden szülőnek fontos, hogy a gyereke járjon
iskolába, figyelnek arra, hogy a gyerekeknek rendben legyenek a füzetei, a tolltartója,
ugyanakkor nincs bizalmi kapcsolat a pedagógusok és a szülők között. A szülők,
akik általában alacsony iskolai végzettséggel bírnak és közmunkásként dolgoznak,
arra tudnak odafigyelni, hogy a gyerekek megcsinálják a házi feladatot, de ha egy
gyerek lemarad, azzal kapcsolatban általában tehetetlenek és ahogy telnek az évek,
ez a lemaradás behozhatatlanná dagad, és a gyerekek középiskolai karrierje lassan
esélytelenné válik.

A foglalkozásainkra roma és nem roma gyerekek egyaránt járnak, és szárma-
zástól, illetve kortól függetlenül többségében alapkészségeikben is támogatásra, fej-
lesztésre szorulnak, legyen szó olvasásról vagy matematikáról. Ugyanakkor azzal is
gyakran találkozunk, hogy a probléma messze nem akkora, mint amekkorának az
adott gyerek hiszi. Feltűnően sokan vannak meggyőződve arról, hogy nem tudnak
olvasni vagy nem tudnak számolni, miközben erről szó sincs. Az azonban, hogy ők
saját magukról így gondolkodnak, azt eredményezi, hogy meg se próbálják meg-
oldani a feladatokat, amiben olvasni vagy számolni kell. Ilyenkor az önbizalmuk
építése az elsődleges feladatunk.

Az InDaHouse Hungary egy teljes mértékben a semmiből induló program volt
2014-ben. Anyagi és humán erőforrás nélkül két barát úgy döntött, hogy belevág

TANODA SZOCIÁLIS MUNKÁS HÁTTÉRREL

247

a nagy álomba, a világmegváltásba. Hosszas tervezőfázis után kezdték el a segítő
munkát. Addigra volt néhány dolog, ami kikristályosodott:

• Mindenképpen hátrányos helyzetű közösséggel szerettek volna dolgozni, be-
bizonyítva, hogy lehetséges olyan pozitív folyamatokat létrehozni és kísér-
ni, amelyek valami miatt nem indultak be az ország legszegényebb területein
annak ellenére, hogy rengeteg pénzt kötöttek le ilyen céllal. Emiatt kerestek
olyan helyszínt, ami Észak-Magyarországon vagy Dél-Dunántúlon található.

• Egyszerre szerették volna csökkenteni az ország vízfejűségét (Budapest) és a
falu, valamint a szegénység problémájának elszigeteltségét. Szándékuk arra
ösztönözni embereket, hogy maguk is az említett, legszegényebb térségek-
ben segítsenek. A program Magyarországra egy egységként tekint, valamint
nagyon fontosnak tartja, hogy a budapesti, viszonylagos jólétben élő hétköz-
napi emberek ne csak a híradásokból értesüljenek az ország szegény részein
élők problémáiról, és ne csak a karácsonyi adományozással próbáljanak meg
segíteni, hanem legyenek minél tudatosabbak és felelősebbek a témával kap-
csolatban.

• A program a kezdetektől komplex közösségfejlesztési célokkal rendelkezik, az
egész falut igyekszik megszólítani és bevonni, a helyiekkel partneri viszonyt
kialakítani.

• Tudjuk, hogy egy segítőprogram csak akkor tudja elérni célját, és akkor nem
árt a célcsoportnak, ha hosszú távon működik. Ezért dolgozunk önkéntesek-
kel, akik belső motivációik miatt vesznek részt a programban, ezért válogatjuk
meg nagyon szigorúan, hogy milyen pályázatot adunk be, és ezért indítunk be
egy társadalmi vállalkozást a faluban.

A program tevékenységei
A 0–5 éves korosztállyal kora gyerekkori fejlesztés keretében foglalkozunk. Perén
nincs Biztos Kezdet program, miközben tudjuk, hogy a gyerekek közötti különbsé-
gek már a születés előtt elkezdenek kialakulni és az első hat év meghatározó a kész-
ségfejlődésükben. A kisgyerekes szülők viszonylag nehezen mozdulnak ki otthonról.
Bár Pere egy nagyon kicsi falu, ahol minden egy kilométeren belül van, a helyiek
számára mégis nagyon nagyok a távolságok és ha azt vártuk volna, hogy az anyukák
eljöjjenek a foglalkozásaink helyszínére, nagyon kicsi részvételi aránnyal számolhat-
tunk volna. Emiatt a kora gyerekkori fejlesztést házhoz visszük: egy erre szakosodó
önkéntesünk és néhány tanítványa sorra járja a házakat és családi körben foglalkozik
a legkisebbekkel. Életkornak megfelelő játékokat játszanak a gyerekekkel, figyelik
a kommunikációjukat, kötődésüket, mozgásukat, koncentrációjukat. Mondókákat,
énekeket tanulnak velük, hintáztatják őket, megtanulják az állatokat, gyümölcsöket,
színeket, miközben a szülőket is igyekeznek bevonni a folyamatba.

TANODATÖRTÉNETEK

248

A következő lépcsőfok az iskolai előkészítő, ahova mára már többségében azok a
gyerekek jönnek, akik részt vettek a kora gyerekkori fejlesztésben. Érdekesség, hogy
a programjaink közül ez az, amit a szülők is a legfontosabbnak tartanak és amit ők is
a legtöbbre értékelnek. Szívesen elhozzák, illetve elengedik a gyerekeiket, nem kér-
dőjelezik meg a legitimitását. A foglalkozások helyszíne a régi iskola egyik tanterme,
amit otthonosan berendeztünk, vannak benne szekrények, kanapék és rengeteg játék,
ugyanakkor az iskolapadok és székek miatt tökéletes átmenetet képez a gyerekek
számára az óvoda és az iskola között. Az iskolaelőkészítő foglalkozásra kéthetente
kerül sor, 45 percben. Ilyenkor egy gyerekkel egy önkéntes foglalkozik. A cél a fi-
nommotorika, a magabiztosság, a koncentráció, az együttműködés és a szabályköve-
tés fejlesztése, miközben gyakoroljuk a színeket, állatokat, gyümölcsöket, évszakokat,
napokat, a számolást, a kevesebb-több fogalmát, az irányokat és minden mást, amire
az iskolában szükségük lesz. Nagyon bizakodóak vagyunk e programelemünket te-
kintve, mert úgy hisszük, hogy ezeknél a gyerekeknél már meg tudjuk előzni, hogy
behozhatatlan hátrányokkal kezdjék meg tanulmányaikat. A készségek és ismeretek
területén való lemaradás mellett a társadalmi ellenállást is le kell küzdenünk, ami
ma még nagyon sok roma és szegénységben élő nem roma gyerek érvényesülését
gátolja. Ezeket a negatív folyamatokat azzal igyekszünk ellensúlyozni, hogy a prog-
ramunknak köszönhetően a perei gyerekeknek nagyon erős élményévé válik, hogy
az elnyomó csoport szereplőihez hasonló emberek rendszeresen foglalkoznak velük,
szeretetet, bennük való hitet, bíztatást kapva tőlük. Éves szinten 100 emberrel talál-
koznak, kommunikálnak, működnek együtt. Rengeteg olyan helyzetben tapasztalják
meg a sikerélményt, amikor az önkéntesek, vagyis messziről jött, más társadalmi cso-
portba tartozó felnőttek foglalkoznak velük. Ez a törődés talán felvértezi őket azok
ellen a folyamatok ellen, amelyek a társadalom peremére löknék őket. A gyerekprog-
ramjaink mellett a felnőttekkel azon dolgozunk, hogy az ő értékeiken és kulturális
örökségeiken alapuló társadalmi vállalkozást hozzunk létre, aminek, ha megerősödik,
nagyon erős pozitív üzenete lesz a faluban felnövő gyerekek számára.

A 8–16 éves korosztállyal dolgozunk a kezdetektől kezdve. Az első másfél év-
ben szinte kizárólag csoportban és kiscsoportban foglalkoztunk velük. Az első télen
voltak próbálkozásaink arra, hogy a tanulásban is segítsünk nekik, de ez nem járt
sikerrel, mert rövid időn belül elzárkóztak ettől. Visszamenőleg azt állapítottuk meg,
hogy ezek a gyerekek gyakorlatilag traumatizálva vannak az iskolai teljesítményük
kapcsán. Szinte bepánikolnak, ha olvasni vagy számolni kell, és az elején azonnal
kifordultak az ilyen helyzetekből. Emiatt az első másfél év arról szólt, hogy minél
erősebb legyen a belénk és a saját magukba vetett bizalmuk.

Társasjátékokkal és csoportos foglalkozásokkal fejlesztettük az együttműkö-
désüket, a koncentrációjukat, a kitartásukat és a magabiztosságukat. Az olvasá-
si, logikai és matematikai készségeiket általunk kitalált állomásos játékok során
fejlesztettük. Ezek mindig egy-egy téma köré épülnek. A csapatok száma általában
négy, ezért a torlódások elkerülése végett öt állomás szokott lenni. Minden állomáson
más-más kompetencia szükséges a feladat megoldásához: kreativitás, szóbeli vagy

TANODA SZOCIÁLIS MUNKÁS HÁTTÉRREL

249

vizuális önkifejezés, számolás, logika és/vagy szövegértés. A gyerekek nagyon sokat
fejlődtek: ha egy olyan önkéntes jön el újra, aki a program elején látta őket utoljá-
ra, nem ismer rájuk. Még nem sikerült minden negatív berögződést megszüntetni,
hiszen ha egy új feladat elé állítjuk őket, sokan elbizonytalanodnak és páran legszí-
vesebben menekülnének a helyzet elől, de ha bátorítjuk őket, minden feladatot meg
tudnak oldani. Megfigyeléseink szerint a „rosszaság” egyenes arányban nő az adott
gyerek félelmével, önbizalomhiányával. Ha valamelyikük azt gondolja, hogy nem
tudja megoldani a feladatot, akkor nem áll be, előfordul, hogy hangosan tiltakozik.
Régen sokszor ki is mentek a teremből, ez ma már nem fordul elő. Többeknek az a
taktikája, hogy a terem szélén, biztonságos távolságból megfigyeli, hogy mi a feladat,
majd egy kis idő múlva ő is beáll.

Azt látjuk, hogy a gyerekek megszerettek minket és a foglalkozásainkat. Önként
jönnek (bár, ha rossz az idő, el szoktunk menni értük, de akkor is megvan a választási
lehetőségük, hogy jönnek-e) és maradnak ott, valószínű, nagy szükségük van azokra a
sikerélményekre, amiket velünk élnek át. Gyerekközpontú hozzáállás jellemzi a velük
folytatott munkánkat, nem tekintélyből, hanem partneri helyzetből közelítünk felé-
jük. Szeretjük és tiszteljük őket, így ők is szeretnek és tisztelnek minket. Másfél évnyi
közös munka után értünk meg mi is és ők is arra, hogy beindítsuk az egyéni készség-
fejlesztést, tanulástámogatást. Kéthetente egy órát foglalkozik egy önkéntes egy gye-
rekkel. A foglalkozások mindig azzal kezdődnek és zárulnak, hogy felteszünk néhány
kérdést arról, hogy az adott gyerek hogy van, milyen volt az előző hete, milyen lesz a
következő. Ezután játszunk egy olyan játékot, amit szeret és megfelel arra, hogy kicsit
bemelegítsünk. Ezután jönnek a személyre szabott feladatlapok, amiket a gyerekek
érdeklődésének és fejlesztési igényeinek megfelelően állítunk össze: tartalmaznak
olyan kérdéseket, amelyek a gyerek témával kapcsolatos véleményére, gondolataira
irányulnak, van benne szövegértés, sokszor számolás. Ezután újabb játék következik,
valami olyan, ami egy kicsit nehezebb, logikailag nagyobb kihívás, majd a gyerek
fejlesztési igényeinek megfelelően angol vagy matematikai feladatokkal folytatjuk.
A foglalkozás végén rövid beszélgetéssel és egy falatnyi finomsággal zárjuk az órát.

Körülbelül 20 igazán aktív és további 10 kevésbé aktív önkéntessel dolgozunk,
akik havonta-kéthavonta töltenek el egy hétvégét Perén. Emiatt meg kellett olda-
nunk, hogy a gyerekekről megszerzett tapasztalatok a közös tudás részét képezzék, il-
letve az egyéni feladatlapok kövessék az adott gyerek fejlődését, aktuális érdeklődését.
A csoporton belül online naplót vezetünk a gyerekekről, amiben részletesen leírjuk,
hogy melyik feladat hogy ment nekik, mi volt jó, mi volt rossz, mi ment könnyen, mi
ment nehezen. Mindig az utolsó, a gyerekkel foglalkozó önkéntes készíti el a követ-
kező feladatlapot, amit már egy másik önkéntes old meg a gyerekkel. Mindezeken
kívül évente négyszer szervezünk napközis tábort, minden iskolai szünetben egyet.
Ilyenkor reggeltől estig velünk vannak több napon át. A programot az ő kérésük-
nek megfelelően alakítjuk (pl. tánc, művészetek, sport, sorversenyek). A tábor utolsó
programja mindig egy családi program, ahova elhívjuk a gyerekek szüleit. Ez egy
bemutató vagy egy családi vetélkedő, attól függ, hogy mi történt a táborban.

TANODATÖRTÉNETEK

250

A program kihívásai

Egymás szemében
A program legnagyobb kihívása és tanulsága az, hogy miként tud beágyazódni

egy, a miénkhez hasonló, settlement típusú program egy olyan környezetbe, ahol
még semmi hasonló nem történt soha. A settlement a szociális munka történetének
egyik korai mérföldköve, ami több mint száz éve létezik a világ számos pontján.
Az eredete az, hogy egyetemista fiatalok költöztek szegény negyedekbe és ott, a
helyiekkel együtt élve, egymást kölcsönösen megismerve, tanították egymást. A
mi programunk hasonló elven működik, hiszen alapvetően arról szól, hogy tudást
és kapcsolatokat viszünk egy olyan faluba, ahol szinte teljesen hiányzik a felsőfokú
végzettséggel rendelkező réteg. A faluban persze sose láttak még ehhez hasonlót,
izgalmas lenne tudni, hogy vajon mit gondolnak, amikor az esőben, hóban vagy
éppen nyári kánikulában megjelenünk, hogy jöttünk játszani vagy tanulni a
gyerekekhez. Sokszor, sokféleképpen beszélgettünk már a helyiekkel erről, túl
vagyunk sok különböző konfliktuson, melyek hátterében elsősorban az a kérdés
húzódott meg, hogy vajon nekünk mi az érdekünk abban, hogy odajárunk. Az
elsődleges félelmük, illetve vádjuk az, hogy meg akarunk rajtuk gazdagodni, de
talán az idő igazolja számukra, hogy erről szó sincs. Miközben mi egy eléggé ne-
hezen definiálható jelenség vagyunk számukra, oda kell figyelnünk, hogy mindig
nyitottak legyünk a pereiekre, az ő valóságukra, működésmódjukra. Semmiképp
sem nézhetjük le őket akár emberként, akár szülőként, fontos, hogy kompetens
szülőknek tartsuk őket, még akkor is, ha nem mindenben értünk egyet a gyerek-
nevelést illetően. Nekik a legfontosabb identitásuk az, hogy szülők, és a velük való
támogató kapcsolatunkat alapjaiban ásná alá, ha nem éreznék őszinte tiszteletün-
ket az irányukba és a szülőként hozott döntéseik irányába.

Adományozás vs. készségfejlesztés
Mi segíteni szeretnénk, a helyiek többsége pedig szívesen veszi a segítséget.

Csakhogy a két csoport számára mást jelent a segítség, és ez újabb konfliktusforrás,
illetve a beágyazódásunkat nehezítő tényező. A helyiek számára a segítség azonnali
és kézzelfogható. A mi céljaink azonban hosszú távúak és nem kézzelfoghatóak.
Ezen feszültség feloldására jött létre az az adománygyűjtő munkacsoport, amelynek
tagjai helyi felnőttek. A csoport célja, hogy kielégítse a faluban élők szükségleteinek
egy részét adománygyűjtés és -osztás formájában. A csoport először kidolgozta az
osztás alapelveit: csak az kaphat tőlük csomagot, aki részt vesz az InDaHouse
programjain, illetve segíti a tevékenységeinket. Adminisztráljuk a gyerekek és a
felnőttek részvételét, majd ez alapján szoktuk kiosztani az adományokat. A helyiek
igényei eddig a tanévkezdésre, a karácsonyra és a tartós élelmiszerek, illetve téli
ruhák hiányára terjedtek ki. Az InDaHouse a megbeszélések facilitálásában,
az adományok összegyűjtésében, Perére szállításában, kiosztásában, illetve az

TANODA SZOCIÁLIS MUNKÁS HÁTTÉRREL

251

adományozóknak való visszajelzésben vállal szerepet, miközben a helyiek készítik
elő a gyűjtést, ők mérik fel az igényeket, ők állapodnak meg a pontos részletekben,
ők tolmácsolják azokat a faluban élők felé, végül az osztásban is részt vesznek.

Fenntarthatóság és nyilvánosság
Az adománygyűjtés nemcsak a helyiek számára fontos, hanem a program

fennmaradása szempontjából is. Az indulásakor nem volt pénzünk és csak arról
volt némi fogalmunk, hogy hosszú távon egy társadalmi vállalkozásból kívánjuk
fenntartani a programot. Addig azonban vannak olyan kiadásaink, amiket meg
kell oldani. A legelső a foglalkozások eszközeinek és az önkéntesek útiköltségé-
nek problémája volt. Az elsőt adományokból, a másodikat az önkéntesek saját
pénzéből oldottuk meg. Nagy segítség, hogy a falu önkormányzata ingyen rendel-
kezésünkre bocsátotta a már említett régi tantermet, amihez mi azóta építettünk
egy fürdőszobát és egy mosogatót, így komfortos helyszínévé vált a foglalkozása-
inknak. Ezután nyertük meg az eddigi egyetlen pályázatunkat, egy Norvég Civil
Támogatási Alapból finanszírozott közepes projektet, ami megteremtette annak
a lehetőségét, hogy megerősödjünk és stabilizálódjunk. Beszereztünk nagyon sok
játékot, digitális eszközt, ki tudtuk fizetni az önkéntesek útiköltségét, a gyerekek
uzsonnáját, és be tudjuk indítani a társadalmi vállalkozásunkat, egy vendégházat.

A pályázat után ismét adományokra leszünk utalva addig, amíg a vendégház
meg nem erősödik. Ez egyrészt egy nagyfokú kiszolgáltatottsággal jár, másrészt
viszont fontos azért, mert növeli a munkánk és a szegénység közös megoldásá-
nak társadalmi beágyazottságát. Ahhoz, hogy a perei és ezen keresztül nemcsak
a perei, hanem máshol élő szegény gyerekek problémái közös üggyé váljanak
Magyarországon, az kell, hogy minél több ilyen program minél láthatóbban
működjön. Az elszigeteltség az ilyen programok és a bennük dolgozók/résztvevők
hátrányára válik, magukra maradnak és ezáltal a segítő munka nem tud igazán
hatékony lenni, az egész problémakör nem tud az érintettek problémájából közös,
társadalmi szintre emelt probléma lenni. Az adományokból való működés má-
sik nagy előnye, hogy az így összegyűjtött pénzt sokkal rugalmasabban fel lehet
használni, nem kell szerződést módosítani, ha kevesebb papírra és több játékra van
szükség, vagy ha ki kell cserélni egy zárat. Ugyanakkor az adományok biztosítják
azt is, hogy szigorúan ahhoz tartsuk magunkat, amit eredetileg kitaláltunk. A
pályázati kiírások nagyon ritkán fedik éppen azt a tevékenységi kört, amit mi
csinálunk, és mivel önkéntesekkel dolgozunk, nagyon be kell osztanunk az emberi
erőforrásainkat. Emiatt nem tudunk bevállalni olyan pályázatokat, amikből
részben a már működő tevékenységeinket tudnánk finanszírozni, de részben új
tevékenységeket kellene beindítani. Ez azt is jelenti, hogy az adományokból ösz-
szegyűlt pénzt is ügyesen be kell osztanunk, és mivel ez jelenleg néhány százezer
forint, ez azt feltételezi, hogy a most következő szakaszban senki nem kap fizetést.

Ahhoz, hogy valaki önkéntesként önzetlenül, nyitott szívvel, előítéletek
nélkül tudjon segíteni szegénységben élő roma és nem roma embereken, arra van

TANODATÖRTÉNETEK

252

szükség, hogy lelkileg kiegyensúlyozott életet éljen. Ez sokszor együtt jár az anyagi
kiegyensúlyozottsággal is, de nem minden esetben, az önkénteseink közül többen
vannak, akik maguk is anyagi gondokkal küzdenek. Annyi azonban bizonyos,
hogy a programban nagyobb szerepet vállalóknak főállásban dolgozniuk kell
valahol, ami egyszerre szolgálja a program fenntarthatóságát és veszi el az emberi
erőforrást a programtól.

Szakmaiság
Egyedül sehol sem lennénk. Az ötletelés és álmodozás fázisa óta folyamatosan

konzultálunk különböző szakemberekkel, legyen szó a társadalmi vállalkozásról, a
közösséggel való konfliktusokról vagy a gyerekekkel végzett pedagógiai munkáról.
Nagyon sokat jelent, hogy ma már van egy olyan, elsősorban civil szervezetekből
álló hálózat, akik őszintén megosztják egymással a jó gyakorlataikat és a problé-
máikat egyaránt. Sokat tanultunk másoktól, és mi is igyekszünk minél több szín-
téren mesélni a mi munkánkról. A pedagógiai munkában rengeteget segít nekünk
a Toldi Tanoda csapata.

Szervezeti háttér
Ha valaki belevág egy ilyen programba és adományokat akar gyűjteni vagy pá-

lyázatokat benyújtani, szüksége lesz egy szervezetre, aminek a nevében ezt megte-
heti. Nekünk szerencsénk volt, mert a Szociális Innováció Alapítvány egész hamar
felajánlotta, hogy legyünk az ő egyik tevékenységük. Nekik köszönhetjük, hogy
van egy olyan szervezeti hátterünk, ami sok gondot levesz a vállunkról, így tudunk
a szakmai megvalósításra koncentrálni.

Összefoglalás
Írásomban bemutattam a Perén működő InDaHouse Hungary önkéntes progra-
mot, amelynek jelentős eleme és legfontosabb célja egy tanoda, ahol városokból,
elsősorban Budapestről érkező önkéntesek foglalkoznak kéthetente két napot a
gyerekekkel, 0 és 16 éves kor között. Igyekeztem a pedagógiai munkát részlete-
sen bemutatni, majd kitérni azokra a kérdésekre, kihívásokra, amelyek mindenki
számára relevánsak, akik hasonló program beindításán gondolkoznak. Céljaink
között szerepel, hogy népszerűsítsük az ilyenfajta működést, a szegénységben élő
gyerekek fejlesztését, hogy minél több hasonló program induljon el Magyarorszá-
gon, hiszen nagyon-nagyon sok településen vannak magukra hagyva a családok, a
gyerekek.

MELLÉKLETEK

MELLÉKLETEK

255

1. melléklet: Az általános és a személyspecifikus (anya, apa, gondozó, osztály-
társ/kortárs, pedagógus) problémamegoldás mérésekor használt bevezető szö-
vegek

Személyközi problémák megoldása (általános)
A kérdőív azzal kapcsolatos kijelentéseket tartalmaz, hogy mit gondolsz, mit érzel
és mit teszel akkor, ha van valakivel problémád. Probléma alatt valamilyen nézetel-
térést, vitát, összetűzést értünk. A kérdőív kitöltése során bárkivel (például szüle-
iddel, barátaiddal, tanáraiddal) kapcsolatos problémáidra és problémás helyzetekre
gondolhatsz! Mindegyik kijelentés esetében döntsd el, hogy az mennyire igaz rád!
Nincsenek jó vagy rossz válaszok, az a lényeg, hogy őszintén válaszolj!

Személyközi problémák megoldása (szülőkkel kapcsolatos – anya, apa vagy
gondozó)
A kérdőív azzal kapcsolatos kijelentéseket tartalmaz, hogy mit gondolsz, mit ér-
zel és mit teszel akkor, ha anyukáddal/apukáddal/gondozóddal van valamilyen
problémád. Probléma alatt valamilyen nézeteltérést, vitát, összetűzést értünk. A
kérdőív kitöltése során csak az anyukáddal/apukáddal/a gondozóddal kapcsola-
tos problémáidra és problémás helyzetekre gondolj! Mindegyik kijelentés eseté-
ben döntsd el, hogy az mennyire igaz rád! Nincsenek jó vagy rossz válaszok, az a
lényeg, hogy őszintén válaszolj!

Személyközi problémák megoldása (pedagógussal kapcsolatos)
A kérdőív azzal kapcsolatos kijelentéseket tartalmaz, hogy mit gondolsz, mit érzel
és mit teszel akkor, ha pedagógusaiddal van valamilyen problémád. Probléma alatt
valamilyen nézeteltérést, vitát, összetűzést értünk. A kérdőív kitöltése során csak
a pedagógusaiddal kapcsolatos problémáidra és problémás helyzetekre gondolj!
Mindegyik kijelentés esetében döntsd el, hogy az mennyire igaz rád! Nincsenek jó
vagy rossz válaszok, az a lényeg, hogy őszintén válaszolj!

Személyközi problémák megoldása (osztálytársakkal és kortársakkal kap-
csolatos)
A kérdőív azzal kapcsolatos kijelentéseket tartalmaz, hogy mit gondolsz, mit érzel
és mit teszel akkor, ha osztálytársaiddal és kortársaddal van valamilyen problé-
mád. Probléma alatt valamilyen nézeteltérést, vitát, összetűzést értünk. A kérdőív
kitöltése során csak az osztálytársaiddal és a kortársaiddal kapcsolatos problé-
máidra és problémás helyzetekre gondolj! Mindegyik kijelentés esetében döntsd
el, hogy az mennyire igaz rád! Nincsenek jó vagy rossz válaszok, az a lényeg, hogy
őszintén válaszolj!

MELLÉKLETEK

256

2. melléklet: Az általános és a személyspecifikus (anya, apa, gondozó, osztály-
társ/kortárs, pedagógus) problémamegoldás mérésére alkalmas kérdőív

Sor-
szám Kijelentés

0 1 2 3 4

egyáltalán
nem igaz

rám

kicsit
igaz
rám

közepes
mérték-
ben igaz

rám

igaz
rám

nagyon
igaz
rám

1. Nem érdekelnek a problémáim. 0 1 2 3 4
2. Alaposan végiggondolom a problémáimat. 0 1 2 3 4

3. Felesleges foglalkoznom a problémáimmal,
majd megoldódnak valahogyan. 0 1 2 3 4

4. Minden problémám meg tudom oldani. 0 1 2 3 4

5. A problémáimat általában meg tudom
oldani. 0 1 2 3 4

6. Nem tudok mit kezdeni a problémáimmal. 0 1 2 3 4

7. Jól átgondolom, mit tudok tenni egy
probléma megoldása érdekében. 0 1 2 3 4

8. Feladom a probléma megoldását, ha elsőre
nem sikerül megoldani. 0 1 2 3 4

9. Imádok a problémáimmal foglalkozni. 0 1 2 3 4

10. Bízom abban, hogy ha megoldok egy
problémát, utána jobb lesz nekem. 0 1 2 3 4

11. Nagyon sokszor képtelen vagyok megoldani
a problémáimat. 0 1 2 3 4

12.
Mielőtt döntök, hogy hogyan oldjak meg

egy problémát, sok-sok megoldási
lehetőséget végiggondolok.

0 1 2 3 4

13. Ami elsőre eszembe jut, úgy oldom meg a
problémámat. 0 1 2 3 4

14. Húzom-halasztom a problémáim
megoldását. 0 1 2 3 4

15. Ha sokat foglalkozom egy problémával,
biztosan sikerülni fog megoldani. 0 1 2 3 4

16.
Alaposan átgondolom a lehetséges

megoldási módok jó és rossz
következményeit.

0 1 2 3 4

17. Gyakran ideges vagyok problémamegoldás
közben. 0 1 2 3 4

18. Mindig higgadtan oldom meg a
problémáimat. 0 1 2 3 4

19. Ha van egy problémám, fontos, hogy azt
megoldjam. 0 1 2 3 4

MELLÉKLETEK

257

20. Sokszor félek, hogy nem sikerül megoldani
a problémámat. 0 1 2 3 4

21. Gyakran rossz érzés fog el
problémamegoldás közben. 0 1 2 3 4

22.
Gyakran elterelem a figyelmemet valamivel

a problémámról, hogy ne kelljen vele
foglalkozni.

0 1 2 3 4

23. Eddig minden problémámat tökéletesen
oldottam meg. 0 1 2 3 4

24. A problémáimat általában meg akarom
oldani. 0 1 2 3 4

25. Általában bénán oldom meg a
problémáimat. 0 1 2 3 4

26. Sokszor azt sem tudom, mit csinálok,
kapkodva oldom meg a problémámat. 0 1 2 3 4

27. Számomra a legjobb problémamegoldás az
elkerülés. 0 1 2 3 4

28.
Egy probléma megoldása után

végiggondolom, mit tettem jól és mit
rosszul.

0 1 2 3 4

29. Még soha nem kerültem el egyetlen
problémámat sem. 0 1 2 3 4

30. Gyakran dühös vagyok problémamegoldás
közben. 0 1 2 3 4

A
KÖTET

SZERZŐI

261

A kötet szerzői

Ambrus László
A Számá Dă Noj – Vigyázz Reánk Egyesület által fenntartott gilvánfai Nyitott
Ház Tanoda szakmai vezetője. Magyar szakos tanárként végzett a Pécsi Tudo-
mányegyetemen, ahol kulturális antropológiát is tanult. Tizenöt éve foglalkozik
hátrányos helyzetű tanulókkal. Nevelőtanárként dolgozott a mánfai Collegium
Martineum Középiskolai Tehetséggondozó Kollégiumban. Gilvánfai tevékenysé-
ge a szociális munka, a pedagógia és a közösségi programok szervezése területén
zajlik.

Balázs Ákos
A Szegedi Tudományegyetemen történelem, a Pécsi Tudományegyetemen néprajz
szakon végezte tanulmányait. 2010-től a Motiváció Hallgatói Mentorprogramban
önkéntes mentorhallgatóként Hódmezővásárhelyen foglalkozott hátrányos hely-
zetű gyerekekkel, majd egy ifjúsági irodában ifjúságsegítőként tevékenykedett. A
Türr István Képző és Kutató Intézetnél helyi esélyegyenlőségi programok elkészí-
tésére felkészítő képzéseket szervezett és tartott. 2013 és 2015 között a tiszaszigeti
Motiváció Tanoda tanodavezetője, majd szakmai vezetője, továbbá a Motiváció
Ösztöndíjprogram mentora. A Motiváció Műhely akkreditált felnőttképzéseinek
egyik trénere.

Bakó Boglárka
Az ELTE TáTK Kulturális Antropológia Tanszék adjunktusa. 2004 óta dolgozik
roma/cigány közösségekben. Először egy romániai kelderás cigány közösségben
végzett féléves terepmunkát (2004–2005), interetnikus együttélést, előítéleteket és
roma női szerepeket kutatott. 2008–2009 között egy székelyföldi településen, Fel-
sőrákoson romungro cigányok között kutatott, témája a cigányokkal szembeni elő-
ítéletek, sztereotípiák voltak. 2006 óta folyamatosan dolgozik a csobánkai kárpáti
cigány közösségben, témája a közösség munkavállalása, a romák elleni előítéletek
és a sztereotípiák közösségbeli értelmezési rendszere. A Csepp Esélyegyenlőségi
Alapítvány által működtetett Csobánkai Csepp Tanoda egyik alapítója, önkéntes
koordinátora és tanítója.

A KÖTET SZERZŐI

A KÖTET SZERZŐI

262

Balogh Bea
Az ELTE általános szociális munkás szakán végzett 2010-ben, ezt követően há-
rom évig Sajókazán, a Dzsaj Bhím Közösség, illetve a Dr. Ámbédkar Iskola szoci-
ális munkásaként dolgozott. Borsodi munkája során a klasszikus szociális munkási
feladatokon túl nem tudott szó nélkül elmenni a hatósági diszkrimináció és a
kirekesztés mellett, így a jogvédelem egyre inkább a mindennapjai részévé vált.
Közvetlenül tapasztalta azt is, hogy az olvasás és az írás is gondot okoz a sajókazai
általános iskolából kikerülő 14 éves fiataloknak. 2013-ban a CFCF Alapítvány
önkénteseként terepmunkát végzett, majd 2013 novemberétől a Láthatatlan Ta-
noda koordinátoraként folytatja munkáját.

Baráth Szabolcs
ASzabad Tér Egyesület által működtetett Pátka bárányai tanoda szakmai vezetője,
valamint kollégiumvezető egy KLIK által fenntartott többcélú intézménynél.
Nyolc éven keresztül (2001–2008) dolgozott a mánfai Collegium Martineum
Középiskolai Tehetséggondozó Kollégiumban, ahol alternatív oktatási rendszerben
juttattak érettségihez mélyszegénységben élő, túlnyomórészt beás családokból
érkező fiatalokat. Három évig esélyegyenlőségi programok generálását végezte az
Educatio Kht. regionális irodavezetőjeként, ahol legfőképpen az Integrációs Peda-
gógiai Rendszer elterjesztését valósította meg.

Benkő Fruzsina
Az InDaHouse Hungary önkéntes program alapítója és vezetője. A program
célja a szegénységben élő roma és nem roma gyerekek támogatása, hátrányainak
leküzdése, az ország elszigetelt falvaiban élők problémáinak kihangosítása, valamint
innovatív megoldások keresése. Emellett egy budapesti gyermekotthonban nevelő.
Több mint tízéves szakmai tapasztalattal rendelkezik a nők és a gyerekek elleni
erőszak áldozataival, valamint a roma fiatalokkal végzett segítő munka területein.
Doktori tanulmányait az ELTE Szociológiai Doktori Iskolájában végzi, témája
az elnyomásellenes szociális munka. Óraadóként az ELTE Szociális Munka
Tanszékén tanít.

263

Berki Judit
Óvónő, tanár, művelődésszervező, szociális munkás, szakvizsgázott szociálpoli-
tikus, rehabilitációs gazdasági menedzser diplomával, valamint mentálhigiénés
szakképzettséggel rendelkezik. A Bátonyterenyei Tanodahálózat önkéntes szak-
mai vezetője. Szakmai irányításával a Nógrád Megyei Cigány Kisebbségi Képvi-
selők és Szószólók Szövetsége 2000-ben hívta életre a Bátonyterenyei Tanodát.
Az intézmény szociálisan hátrányos helyzetű gyermekek, fiatalok iskolán kívüli
oktatási és szabadidős lehetőségeinek támogatására jött létre, 2011 óta a központi
település mellett Kisterenyén, Lucfalván és Mátraverebélyen is működik. A szer-
vezet a TanodaPlatform tagja, a Magyarországi Tanodahálózat alapító tagja.

Csigi Júlia
A Pécsi Tudományegyetemen szerzett pedagógia- és romológiatanár diplomát.
Jelenleg a PTE Oktatás és Társadalom Neveléstudományi Doktori Iskola dokto-
randusza, valamint az ELTE Bárczi Gusztáv Gyógypedagógia Kar gyógypedagó-
gia (logopédia) szakos hallgatója. Kutatásainak középpontjában a magyarországi
extrakurrikuláris oktatási programok vizsgálata áll. Az elmúlt négy évben a pécsi
Khetanipe Egyesület családi napközijében óraadóként, komplex telepprogramjá-
ban gyógypedagógusként, illetve 2013–2015 között a szervezet KheTanodájában
szakmai vezetőként tevékenykedett.

Csík Orsolya
Az ELTE Pedagógiai és Pszichológiai Karán szerzett alapszakos pedagógia, majd
mesterszakos neveléstudományi diplomát. 2015-ben abszolvált az ELTE Neve-
léstudományi Doktori Iskolájában. Jelenleg az ELTE PPK Neveléstudományi
Intézetében megbízott tanársegéd, valamint a Közterem osztálytermi közösség-
építő program vezetője, tréner. 2015 márciusától az Igazgyöngy Alapítvány Toldi
Tanodájában önkéntes, a hátrányos helyzetű fiatalok vitakultúrájnak fejlesztésére
fókuszáló disputaprojekt felelőse.

Csovcsics Erika
A KLIK által fenntartott – Pécsett található – Budai-Városkapu Általános Iskola,
Szakiskola, Speciális Szakiskola és Alapfokú Művészetoktatási Iskola főigazga-
tója. Dolgozott esélyegyenlőségi szakértőként, mentorként, projekteket vezetett
szintén esélyegyenlőségi témában és különböző tanodákban. Tíz éven keresztül
(1999–2009) a Gandhi Gimnáziumot vezette. Ennek a szabad és autonóm szel-
lemben működő iskolának a tapasztalatai vezérlik abban, hogy közelítse az isko-
lához a civil partnereket, a szülőket és a tanodákat mint a gyerekekért közösen
tevékenykedő szereplőket.

A KÖTET SZERZŐI

A KÖTET SZERZŐI

264

Fejes József Balázs
A Szegedi Tudományegyetem Neveléselmélet Tanszékének adjunktusa, a Motivá-
ció Oktatási Egyesület elnöke. A Szegedi Tudományegyetemen szerzett földrajz,
pedagógia és munkaügyi szervező diplomát, valamint doktori címet neveléstudo-
mányi területen. Kutatásai a társas környezet motivációs hatásának feltárásához,
valamint a különleges bánásmódot igénylő diákok tanulási problémáinak meg-
oldásához kötődnek. Hátránykompenzáló és társadalmi érzékenyítést támogató
programok generálásában, szervezésében vesz részt. A Motiváció Műhely, a Hall-
gatói Mentorprogram és a TanodaPlatform egyik alapítója, a Katalizátor Hálózat
tagja.

Füstös Melinda
Jogász, közgazdász, pedagógus, aki nemzetközi tapasztalatait igyekszik beépíteni
a roma, halmozottan hátrányos helyzetű és migráns gyermekek hazai integráció-
jába. A tanodakiírások sikerességét a Közreműködő Szervezet, majd az Educatio
Kht. kiemelt programjának kollégájaként, később tanodamentorként és -tanács-
adóként támogatta. Projektvezetőként, szakmai vezetőként több tanoda működ-
tetésében (pl. Hátszél Tanoda, Pátka bárányai, Utak és Esélyek Tanodák) és to-
vábbi esélyegyenlőséget, köznevelést támogató projektekben vett részt (pl. Fejér,
Nógrád, BAZ megyei Óvodák, Általános Iskolák, Második Esély Gimnáziumok,
KLIK). A TanodaPlatform szakértői csoport tagja.

Gyurka Zsolt
A PTE TTK-n 2008-ban végzett testnevelőtanárként, majd a Szent Márton Ca-
ritas Alapítvány alsószentmártoni tanodájában kezdett dolgozni, melynek 2011-
től a szakmai vezetője. 2014-től az ESZPH (Egyházi Szociálpedagógiai Hálózat
Szövetség) elnöke. Mindkét szervezetnél a hátrányos helyzetű és mélyszegénység-
ben élő gyermekek és családjuk érdekében tevékenykedik. Házas, három gyermek
édesapja.

Horlai Sára
A Csepp Esélyegyenlőségi Alapítvány által működtetett Csobánkai Csepp Ta-
noda egyik önkéntes koordinátora és tanítója 2013 szeptembere óta. Korábban
az Igazgyöngy Alapítvány önkénteseként vett részt gyerektáborok szervezésében
Toldon, valamint a RECENS Oktatás és Társadalmi Kapcsolatháló Kutatóköz-
pont tagjaként a roma diákok iskolai integrációjának lehetőségeit vizsgálta. A Bu-
dapesti Corvinus Egyetemen végzett gazdaságszociológia mesterszakon, jelenleg
a Közép-európai Egyetem (CEU) kisebbségpolitika mesterszakán folytatja tanul-
mányait.

265

Kasik László
A Szegedi Tudományegyetem Neveléselmélet Tanszékének egyetemi adjunktusa.
A Szegedi Tudományegyetemen szerzett magyar és pedagógia szakos diplomát,
majd ezen egyetem Neveléstudományi Doktori Iskolájában PhD-fokozatot ne-
veléstudományból. Kutatási területe a személyközi problémák megoldása gyer-
mek- és serdülőkorban, az egyik általa vezetett felmérés célja hátrányos és nem
hátrányos helyzetű serdülők szociálisprobléma-megoldásának összehasonlítása
volt. E témát érintő elméleti és empirikus munkákat végez a Motiváció Oktatási
Egyesület megbízásából.

Kelemen Valéria
A Motiváció Oktatási Egyesület egyik alelnöke, az oktatás területéhez kötődő
programok vezetője. A Szegedi Tudományegyetemen szerzett angol és pedagó-
gia szakos diplomát. Az utóbbi szakhoz kapcsolódó szakdolgozatában az Ame-
rikai Egyesült Államok deszegregációs törekvéseinek tapasztalatait dolgozta fel.
A Hallgatói Mentorprogram első két tanévében mentorhallgatóként segítette a
bezárt iskola tanulóit, ezt követően öt éven keresztül a program projektvezetője,
majd tanodavezető a szegedi Motiváció Tanodában. A Motiváció Műhely és a
TanodaPlatform egyik alapítója.

Kontsek András
Az ELTE mongol–magyar szakán szerzett pedagógusi diplomát, a PPKE BTK
Irodalomtudományi Doktori Iskolájában abszolvált, jelenleg angoltanári képzés-
ben vesz részt. 2013 és 2015 között az RMK Menekültmisszió budapesti Migráns
Tanodájának felzárkóztató tanáraként került kapcsolatba a migráns gyermekek
oktatásával, felzárkóztatásával. A Tempus Közalapítvány Stipendium Hunga-
ricum programjának hallgatói tanácsadója, a magyarországi ösztöndíjra pályázó
külföldi hallgatóknak nyújt adminisztrációs és gyakorlati segítséget, valamint a
fogadóegyetemekkel tartja a kapcsolatot.

Lencse Máté
Az Igazgyöngy Alapítvány Toldi Tanodájának szakmai vezetője, a Taní-tani
Online szerkesztője, ezen kívül trénerként, képzőként és fejlesztőként is dolgo-
zik több projektben, elsősorban társasjáték-pedagógiai területen. A Pécsi Tudo-
mányegyetemen szerzett pedagógia és filmelmélet-filmtörténet diplomát, 2014-
ben abszolvált az ELTE Neveléstudományi Doktori Iskolájában. Az Igazgyöngy
Alapítvánnyal 2012 óta dolgozik, kezdetben önkéntesként, 2013 szeptembere óta
munkatársként irányítja a pedagógiai-szakmai munkát.

A KÖTET SZERZŐI

A KÖTET SZERZŐI

266

L. Ritók Nóra
A berettyóújfalui Igazgyöngy Alapítvány alapítója és szakmai vezetője. Az alapít-
vány oktatási tevékenységgel és esélyteremtéssel foglalkozik, ezeket stratégiaszerű
rendszerbe állítva innovációkkal, pedagógiai eszközökkel, a helyi közösségekre fó-
kuszálva, végez fejlesztőmunkát. Ennek a munkának az irányítását, kommunikálá-
sát, adaptálhatóvá tételét, valamint az integráció többszintű képviseletét végzi. Az
Antiszegregációs Kerekasztal volt tagja, a Nyomor széle blog szerzője.

Márton Gábor
Történelem, néprajz és szociális munkás szakra járt a Szegedi Tudományegye-
temre. A Motiváció Hallgatói Mentorprogram önkénteseként több éven keresztül
dolgozott hátrányos és halmozottan hátrányos helyzetű gyermekekkel iskolai és
iskolától független keretek között. A szegedi Motiváció Tanoda mentora, vala-
mint 2014 szeptembertől a Motiváció Hallgatói Mentorprogram koordinátora.
Több szervezet, kezdeményezés keretében végez önkéntes munkát (Igazgyöngy
Alapítvány – Told; Freskófalu – Bódvalenke; InDaHouse – Pere).

Ottucsák Melinda Anikó
Magyartanár, valamint magyar mint idegen nyelv tanári diplomáját az ELTE-n
szerezte. A Migráns Tanoda Budapesten projekt szakmai vezetőjeként, valamint
magyart mint idegen nyelvet tanító tanárként szerzett tapasztalatot a migráns és
menekült gyerekekkel való szakmai munkában (nyelviskolák, menekülttábor, isko-
lai integrációs programok). Jelenleg állami gondozott, hátrányos helyzetű erdélyi
magyar gyerekekkel foglalkozik egy gyermekotthonban. Munkájában azt szereti,
hogy számos ország különböző diákját taníthatja, amiből folyamatosan tanul, töl-
tődik és közben a magyar nyelvet terjeszti.

Szőke Judit
A Polgár Alapítvány igazgatója, a Józsefvárosi Tanoda alapító csapatának vezetője.
Tanodai munkáját a 2003-ban elindított – etnikai és szociális alapú iskolai elkü-
lönítés elleni – integrációs programba való felkérés miatt hagyta abba. Nevéhez
köthető az IPR (integrációs pedagógiai rendszer) kidolgozásának, a 2004–2007
között működő integrációs hálózat szakmai irányítása, valamint a Polgár Ala-
pítvány keretei között a roma tehetségprogram elindítása. Kuratóriumi elnöke a
Csepp Alapítványnak, ami Kishajmáson és Csobánkán segíti tanodák működését.

267

Szűcs Norbert
A Szegedi Tudományegyetem Felnőttképzési Intézetének adjunktusa, a Mo-
tiváció Oktatási Egyesület egyik alelnöke. A Szegedi Tudományegyetemen
szerzett szociológia, néprajz és művelődésszervező szakos diplomát, majd a
Pécsi Tudományegyetem Oktatás és Társadalom Neveléstudományi Doktori
Iskolájában védte meg doktori disszertációját. A Motiváció Műhely, a Hallgatói
Mentorprogram és a TanodaPlatform egyik alapítója, vezetője, a Katalizátor Há-
lózat tagja. Kutatási területei: esélyegyenlőség, integráció, innováció – elsősorban
oktatási aspektusból.

Tasnádi Zsófi
A pécsi Élmény Tár Tanoda vezető mentora és egyik alapítója, valamint drámape-
dagógus. Hét évig dolgozott egy független színházi társulatnál produkciós vezető-
ként. Az egyik általa szervezett társulati projekt során kezdett hátrányos helyzetű
gyerekekkel foglalkozni Pécs egyik súlyosan szegregált területén, egy elhagyott
moziban. Ezt követően egy zenész közösségi ház vezetőségi tagjaként részt vett az
Élmény Tár Tanoda elődjének, egy készségfejlesztő ifjúsági klubnak a megalapítá-
sában. A Magyar Szegénységellenes Hálózat munkatársaként a tanodás gyerekek
szüleivel végez közösségfejlesztő munkát a tanodai mentorokkal közösen.

Vámos Krisztina
Szociológia és emberi erőforrások szakon végezte egyetemi tanulmányait, jelenleg
az ELTE survey statisztika képzésének végzős hallgatója. Több tanoda életében
is közreműködött ifjúságsegítőként, önkéntesként, mentorként. Az itt szerzett ta-
pasztalatok hatására kezdett el érdeklődni a tanodák eredményességének mérése
iránt. Évek óta részt vesz hátrányos helyzetű gyerekeket támogató kompetencia-
fejlesztő nyári táborok szervezésében. A K-Monitor Közhasznú Egyesület adate-
lemző munkatársaként civil szervezetek adathasználatának fejlesztését támogatja.

A KÖTET SZERZŐI

MIRE JÓ A TANODA?
A TANODAPLATFORM KERETÉBEN
ÖSSZEGYŰ JTÖTT INNOVÁCIÓK,

KUTATÁSOK, TÖRTÉNETEK

M
IRE JÓ

A
 TA

N
O

D
A

?

�������������:
F���� J����� B�����

L����� M���
S���� N������

otiváció
k i a d v á n y o k

“Nyilvánvaló, hogy a
tanodák nem oldhatják meg

azokat a rendszerszintű problémákat,
amelyek a hátrányos helyzetű gyerme-

kek és �atalok lehetőségeit leginkább
gátolják hazánkban. Ám úgy hisszük, rugal-

masságuk és látásmódjuk miatt számos
területen lehet fontos szerepük, így – többek
között – újszerű megoldások kipróbálásában, a
társadalmi érzékenyítés segítésében vagy helyi
közösségek aktivizálásában. És annak a sze-
mléletnek a megtartásában és terjesztésé-

ben is, hogy az oktatási méltányosság
ügye fontos és civilként mindenki

tehet érte.”

	mire_jo_cimlap_web_front
	Mire jó a tanoda_test_web
	mire_jo_cimlap_web_back

