[Erdélyi Magyar Adatbank]

Hát ide figyelj, édes fiam
[Erdélyi Magyar Adatbank]

Hát ide figyelj, édes fiam

TÚROS ENDRE
Játékok, szabályok, szerepek
Szemléletváltás a pedagógiában
Gyermekkorom emlékezetes filmjén a háború utáni
világfelfordulásban rongyos, éhes, lezüllött, magukra ma-
radt gyerekek bandába verődve csatangolnak az ország-
utakon; vándorlás közben találnak rá a megrongálódott
kastély-épületre, melyben egy magányos művész lakik.
Konfliktusok, gyorsan megoldódó helyzetek során a mű-
vész zseniális nevelőnek mutatkozik, a lezüllött gyerek-
banda pedig rövid idő alatt igazi közösséggé szerveződik. A
film végén már öntudatosan fölemelt fővel, egyenes de-
rékkal, büszkén, boldogan, határozott céltudattal mene-
telnek a „szép, szilárd jövő” felé.
Annak idején mélységes katharzis-élménnyel, könnyes
szemekkel, megigazulva jöttünk ki a moziból. Néhány
évnyi gyermekotthoni tanárkodás után nevetségesnek ér-
zem az egészet. Manapság anyagi biztonságban, szervezett,
intézményes keretek között, szakemberek felügyelete alatt
nevelődnek a szülői gondoskodást nélkülöző gyerekek —
a régi filmet mégis csalásnak, a valóság meghamisításának
érzem.
KÖZELÍTÉS — HAGYOMÁNYOSAN
Az iskolakutatás hagyományos eljárása a tárgyszerű le-
írás: jelenségek, tények sorát megfigyelve rögzítjük mind-
azt, amit törvényszerűnek tekintünk, és ebből próbálunk
levonni következtetéseket, ennek alapján igyekszünk újjá-
szervezni az oktató-nevelő tevékenységet. Magvas meg-
állapításaink alaposabb bizonygatása érdekében bőségesen


idézzük a kezünk ügyébe eső szakirodalmat. A közelítési
kísérletek kezdeti szakaszában eredményt ígérőnek érez-
hetjük az ilyenszerű próbálkozást, csak kemény kudarcok
árán látja be a lelkes pedagógus, hogy gyökeresen új eljá-
rásokhoz kell folyamodnia. A következőkben először egy
hagyományos leírási kísérletet mutatok be.
JÁTÉK A GYERMEKOTTHONBAN
Kamaszkorú fiúk játszanak a gyermekotthon udvarán,
játékkockákból építenek várat, sípoló gumijátékokat nyo-
mogatnak, kisautót húznak-tolnak és burrognak hozzá. Az
arcukon földöntúli boldogság: szívvel-lélekkel játszanak.
Az avatatlan szemlélő döbbenten figyeli ezeknek a majd-
nem-felnőtteknek a tevékenységét — számára érthetetlen,
megfoghatatlan dolog történik itt. Ezeket a játékszereket
kiscsoportos óvodások kezében természetesnek találná —
de így? Megdöbbenése csak fokozódik, mikor azt is felfe-
dezi, hogy ezek a fiúk nem Verne, May Károly meg Cooper
könyveit bújják, hanem belefeledkezve tízszer is képesek
levetíteni közvetlenül egymás után a Jancsi és Juliska,
Piroska és a farkas meg a Hófehérke és a hét törpe című
színes diafilmeket, és legalább úgy örülnek neki, mint ha
az óvónéni vetítené és magyarázná nekik, ők pedig az
első évet töltenék az óvodában...
A gyermekek játékát napjainkban már könyvtárra
menő szakirodalom vizsgálja. Tanulmányozták a játéknak
a gyermekek életében betöltött szerepét, sokféle módon
megpróbálták osztályozni a gyermekjáték számtalan for-
máját, tisztázni próbálták a valóság és képzelet közötti
összefüggést a gyermekek játékában. Pszichológusok, szo-
ciológusok, nevelők, játéktervezők foglalkoznak a játék
problémáival, a legkülönbözőbb szempontokból közelítve
meg a kérdést, felmérések sora szolgáltatja a legeltérőbb
eredményeket. Valamiben azonban mindnyájan egyetér-
tenek: napjainkban sokkal inkább, mint bármikor ezelőtt,
a gyermekjátékok vizsgálata rendkívül fontos a társa-
dalom számára. A világszerte gyorsuló ütemű urbanizáció
nemcsak a felnőttek világában okozott zavarokat, a gyer-
mekek fejlődésében is veszélyeket jelent. A paraszti élet-
formaváltás előtti falu világa egységes egészet jelentett,
amiben mindennek megvolt a maga jól meghatározott
helye; a gyermekek életét, játékát, munkáját pontosan


meghatározott szabályok írták elő — ezeknek megszegé-
sére pedig szinte soha nem került sor. Apáról fiúra szállt
mindaz, amit a gyermekeknek tudnia kellett; a gyermek
ugyanúgy, ugyanolyan játékszerekkel játszott, mint szülei,
természetes módon, a legközvetlenebb úton nőtt bele a
felnőttek világába. Úgyszólván csecsemőkora óta részese
volt a felnőttek életének, látta, megfigyelte, részt vett
benne. A falun élő gyermekek mindig dolgoztak, játékaik-
nak pedig legfőbb funkciója a felnőtt életre való előkészí-
tése volt. Játékszereiket szüleik vagy ők maguk készítet-
ték, a játékról való tudás és a házilag készített játéksze-
rek használati módja öröklődött. Ez a világ pontos szabá-
lyokkal körülírt egységes egész volt, amiben nem okozott
gondot a tájékozódás, az eligazodás.
A hagyományos falusi környezetből való kiszakadás
olyan törést idéz elő a felnőttek és gyermekek életében
egyaránt, amelyet még a második, sőt talán a harmadik
nemzedék is megérez. Gyökeresen megváltozik a gyermek
élete, megközelítőleg sem dolgozik annyit, mint falusi kör-
nyezetben, játékainak fő szerepe pedig a szórakozás és
örömszerzés. A városi környezet egészében nem képes el-
igazodni. Hiába éri sokkal több kulturális hatás, képtelen
azok teljes értékű befogadására. A környezetváltásnak ez
a szelídebb esete is komoly zavarokat idéz elő a gyermek
életében.
Azt, gondolom, nem kell bizonygatnunk, hogy az ott-
honba kerülés ténye legtöbbször a gyermek lehetséges
fejlődési rendellenességeinek nem ilyen, hanem ennél sok-
kal súlyosabb eseteivel függ össze. Nyilvánvaló, hogy a
játékkultúra zavarai is bonyolultabbak.
A szakirodalom a főbb tartalmak, nevelési funkciók és
a specifikus tevékenységi sémák lényeges tulajdonságai
alapján osztályozza a legfontosabb és leggyakoribb játék-
fajtákat.
Funkciójátékról akkor beszélünk, amikor a gyermek
környezetének valamely tárgyával közömbös módon (a
tárgy sajátos működési módjára és specifikus céljára nem
fordítva figyelmet) játszadozik, ízületeit játékosan moz-
gatja, gügyögésszerű hangokat hallat (testre vonatkozó
funkciójáték). A funkciójátékot, a legtöbb más játéktól az
különbözteti meg, hogy — szigorúan véve — itt nincs já-
téktevékenység, de megszakítás nélkül hosszú időt tart.
Jelentősége: az érzékelőszervek differenciálásához vezet,


gyakoroltatja a motorikus rendszert, a gyermek sokféle
ismeretet szerez a valóságos dolgok különböző minőségére
vonatkozólag (súly, szín, alak, tapintás, hőmérséklet stb.).
Szerkesztési játék (építőjáték) esetében már nem tiszta
mozgás és tevékenységről van szó, hanem céltudatos tevé-
kenységről. A gyermek már nem véletlenszerűen kezeli a
tárgyat, aktívan hat rá, átalakítja, valami újat hoz létre.
Célját nem tudja akadálytalanul megvalósítani, kudarcok
érhetik, kitérőkre, kiegészítő tevékenységek végzésére
kényszerül. Ha nem sikerül, romboló energiái is műkö-
désbe léphetnek.
A szerepjáték fő tartalmi motivációi a felnőtt tár-
sadalomban betöltött szociális szerepek valamilyen fajta
utánzása és tükrözése. A beszéd, az érzelmi világ és a kép-
zelőerő fejlődése szempontjából rendkívül hasznos játék-
típus.
A szabályjáték a szerepjáték magasabb fokozatának
tekinthető. A társadalmi szabályok mindkettőben központi
szerepet kapnak, de míg a szerepjátékban titokban mű-
ködnek, kimondhatatlanul tartoznak hozzá a szerepekhez
(például a tiszt-szerepet játszó gyermek adhat parancsot a
közkatonát játszónak, és nem fordítva), a szabályjátékban
a játékszabályokat nyilvánosan és világosan megfogalmaz-
zák — ezek a szabályok közvetlenül határozzák meg a
játék menetét; a szabály megszegése esetében a játék ér-
telmetlenné válik. Ennek a játéktípusnak két alapcsoport-
ját szokás megkülönböztetni: „mozgásjátékokat” meg „asz-
tali, kirakó és kártyajátékokat”. A gyermek személyiség-
fejlesztése szempontjából mindkét alapcsoport jelentős. A
„mozgásjátékok” a testmozgások gyakorlását segítik elő, a
másik alapcsoportba tartozó játékok pedig a gyermek szel-
lemi fejlődését. (Megjegyzendő, hogy az elemi, állandóan
végzett, butító asztali és kártyajátékok, amelyek játszása
nem igényel semmiféle szellemi erőfeszítést, negatív ha-
tásúak.) A szabályjátékok játszása versenyszerű; nemcsak
a győzelem örömével, hanem a vereség elviselésének kény-
telenségével is megismertet; nemcsak a becsületes győze-
lemhez, de a tisztességes vereséghez is hozzászoktat.
A didaktikai játékok nagyon fontos játék-kategóriát al-
kotnak, de — tevékenység-sémájuknak megfelelően szem-
lélve — valójában nem alkotják a játék speciális és ön-
álló típusát. Megtalálható közöttük az előbb felsorolt va-


lamennyi játéktípus, de ezeket a játékokat céltudatosan
bizonyos nevelési célokra alkalmazzák.
A gyermekek játékának fejlődésére eléggé szabályos
lépcsőzetes sorrend jellemző, de világosan elválasztható,
lineáris összefüggés a különböző korcsoportok között nem
mutatható ki. „A fejlődés adott esetben elért szintje első-
sorban nem a biológiai életkortól függ, hanem igen nagy
mértékben a konkrét életkörülmények határozzák meg.”
(Karlheinz 1980, 80.).
Az idézett megállapítás kiinduló példánkhoz vezet visz-
sza, segítségünkre szolgál annak értelmezésében. A nor-
mális körülmények között felnövő gyermekek nevelése
társadalmilag, intézményesen megtervezett módon törté-
nik. Bölcsődékben, napközi otthonokban, óvodákban szak-
képzett nevelők irányítják a gyermekek játékait, gondos
figyelemmel kísérve fejlődésüket, az egyes játéktípusokat
olyan didaktikai játék-harmóniába csoportosítva, hogy az
említett fokozati sorrendet követve, szórakozva tanuljanak
meg sok fontos dolgot a gyermekek. Ennek ellenére a gyer-
mekek játékkultúrája óriási különbségeket mutat. Befo-
lyásolja a különbségeket a szülők végzettsége, a lakás és
környezete (városi lakótelep, udvaros, kertes lakás, falusi
környezet stb.), a szülők anyagi helyzete, az, hogy több
gyermek van-e a családban vagy csak egyetlenegy stb.)
A különbségek megléte természetes, és nem feltétlenül
káros jelenség. A gyermek személyiségfejlődése szempont-
jából fenyegető veszélyt jelenthet viszont, ha a nem meg-
felelő konkrét életkörülmények következtében a gyermek
játékának fejlődése nem vezet keresztül a felsorolt foko-
zati sorrendben, ha a gyermeknek nincs lehetősége az arra
legmegfelelőbb korban annyit és úgy játszani, ahogy a
vele egyidősek legtöbbje játszik. Ilyenkor a gyermek já-
tékkultúrájának rendellenességei kétségtelenül bekövet-
keznek, és a személyiségfejlődésre mindenképpen káros
hatást gyakorolnak.
Kiinduló példánk a legszélsőségesebb esetét mutatja a
játékkultúra zavarainak. Tizenöt-tizenhat éves gyerme-
kek, akiknek élete nem folyt normális körülmények kö-
zött, akik több szempontból is hátrányos helyzetűek, nem-
csak szellemi fejlődésük, iskolai előmenetelük terén kerül-
tek hátrányos helyzetbe hasonló korú társaikkal szem-
ben, de játékaik fejlődésében is évekkel maradtak le mö-
göttük. Kisgyermekkorukban legtöbbjük nem is látott


olyan játékot, ami a többi gyermek számára természetes
volt; ha néha mégis hozzájutottak, akkor az törékeny,
rossz minőségű, hasznavehetetlen volt (mintegy szemlél-
tetője, tárgyi kifejezése a gyermeki személyiség alábecsü-
lésének). Az ilyen játékok használata csak erősíthette ben-
nük az amúgy is fejlődésnek induló alapvető viselkedés-
formát: a környezettel szembeni közömbös és agresszív
magatartást.
Az óvodáskorúakra jellemző játékok vagy egymás já-
tékainak sztereotíp, szinte járványszerű lemásolása, után-
zása (ha valaki parittyát készít, akkor rövid időn belül min-
denki, ha nyilat, akkor azt, ha beáll a kutya-, galamb vagy
nyúltartás járványa, akkor mindent hajlandók odaadni
érte, csak hozzájuthassanak az óhajtott állathoz, amit
hosszú időn keresztül dédelgetnek; egészen addig, amíg
egy új játék nem jön divatba) — mindezek a kompenzá-
lásnak, a gyermekkor meg nem élt játékai bepótolásának
megdöbbentő, szomorú, de károsnak, ellenszenvesnek, ag-
resszívnak nem nevezhető kísérletei.
Vannak azonban olyan megnyilvánulásaik is, amelyek
a beilleszkedésre való képtelenséget példázzák. Szűknek
érzik maguk körül a helyet, nem képesek semmiféle tár-
sas tevékenységbe bekapcsolódni, egyedüllétre lenne szük-
ségük, a megfigyelést, gondolkodást elősegítő, otthon meg-
szokott egyedüllétre, és új környezetük ezt nem biztosít-
hatja számukra. A már meglévő közömbös és agresszív
viszonyulás ilyenkor még fokozódhat.
A beilleszkedésre való képtelenség leginkább a szabá-
lyokkal történő játékok esetében érződik. Képtelenek a
vereség elviselésére. (Talán éppen azért, mert előző éle-
tükben egyetlen élményük a kudarc, a csalódás, a kiábrán-
dulás volt.) Számtalan esetben fejeződik be verekedéssel
a labdajáték. A szabályok előírta módon el kellene viselni
a vereséget, de az erre képtelenek, végső esetben vállalják
a játék felbomlását, értelmetlenné válását, és csalással
vagy ököljog alapján akarnak győzelemhez jutni.
Olyan játéktárgyakhoz jutva, amelyekkel szerkesztési
játéktevékenységeket folytathatnának, gyakran játékrom-
bolókká válnak. Úgy rombolnak, törnek-zúznak, hogy moz-
gásuk, viselkedésük a funkciójátékokat végző kisgyere-
kekre emlékeztet. A valóságos dolgok különböző minősé-
geire vonatkozó ismereteik még túlságosan alacsony fo-
kúak; számukra, feloldhatatlannak tűnő konfliktus-hely-


zetbe kerülnek, mert elképzelt céljukat nem tudják azon-
nal, maradéktalanul, kitérők és kiegészítő tevékenységek
nélkül elérni. Kisgyermekkorukban inkább képesek lettek
volna az ilyen konfliktushelyzetek feloldására, de akkor
nem adódott számukra ilyen helyzet.
Szerepjátékban a játéktevékenység gyakran megsza-
kad, értelmetlenné válik, mert a szabályszegés mindun-
talan bekövetkezik. A játékfegyelem hiányán kívül a fel-
nőtt-szerepek ismeretének különböző foka, véleményeik
ellentétessége is a játék felbomlásához vezet.
A szellemi erőfeszítést igénylő szabályjátékokat nem
szeretik, csak az olyant, amelyet szellemi megerőltetés
nélkül, elemi szabályokkal lehet a végtelenségig játszani,
és a véletlen szerencse eredményeként gyakran érezhetik
a nyerés kielégülését. A vereséget még ilyen elemi szintű
szabályjátékban is csak nagyon nehezen tudják elviselni,
a csalási kísérlet és az ököljog érvényesítése itt is gyakran
megjelenik.
A felsorolt példák kétségtelenül szélsőséges esetei a
játékkultúra zavarainak, olyan rendellenességek, amelyek
— szerencsére — a gyermekek nagyon szűk csoportját jel-
lemzik. A szélsőségesen deviáns magatartás mélyreható
vizsgálata azonban — mint az élet bármely területén —
a játék esetében is feltétlenül fontos lenne. Elsősorban a
nevelés látná hasznát. Az ilyenfajta közelítési mód ered-
ményeként egyértelmű következtetésre juthatunk: a de-
viáns viselkedési mód bizonyos hiány következtében jött
létre — a fenti esetben: a gyerekek játékkultúrájának za-
varait a kisgyermekkorban elszenvedett súlyos anyagi-
szellemi hátrány, konkrétabban a feltétlenül szükséges já-
tékok és játéklehetőségek hiánya okozza. Ennyire leegy-
szerűsítve a dolgot egyértelmű a legrózsaszínűbb megol-
dási lehetőség is: a hiányt pótolva önmagától helyreáll a
rend. A valóságban, persze, egészen másképp mutat az
egész: sem a tények, sem a következmények, sem a neve-
lési lehetőségek nem egyértelműek. Hiába igyekszünk já-
téklehetőségeket biztosítani, a játékkultúra zavarai önma-
guktól nem szűnnek meg. Úgy tűnik, hogy a hagyományos
iskolakutatás nem képes a leghelytállóbb ténymegállapí-
tások ellenére sem olyan megoldási lehetőségeket java-
solni, melyek a hátrányos helyzet előidézte viselkedési
rendellenességeket teljességében orvosolni tudnák.
RENDHAGYÓ LEÍRÁSI KÍSÉRLETEK
A hagyományos oktatáskutatás az esetenkénti iskolai
válságok mibenlétét nem képes pontosan leírni, ugyanis
kizárólag a célirányosan szervezett tanítási-tanulási tevé-
kenységet vizsgálja. Az iskolakutatás újabb szakirodalmá-
nak három rendhagyó irányára hivatkozom a következők-
ben, melyek — remélhetőleg — valamennyire közelebb
vihetnek a vizsgált életvilág megismeréséhez is. A kolo-
nializmus iskolarendszerének elemzése, a rejtett tanterv
elmélete és az ethogenikus iskola eredményei villantanak
fel a hagyományos iskolakutatás eredményeinél nem fel-
tétlenül tény- és tárgyszerűbb, de távlataiban talán mégis-
csak többet ígérő lehetőségeket.
A KOLONIALIZMUS ISKOLARENDSZERÉNEK
VIZSGÁLATA
Az iskola valóságos helyzetét taglaló ma már könyv-
tárra menő szakirodalom egyik döbbenetes hatású tanul-
mánya Gearing Antropológia és nevelés című írása (Gea-
ring 1973). A szerző a nevelést „a kulturális rutin
mellékterméké”-nek tekinti. Homogén és heterogén társa-
dalmakban egyaránt súlyosnak látja a kulturális átadás
problémáit. A diák—tanár viszonyt éles ellentétek kife-
jezőjeként mutatja be; ennek az ellentétnek lényege, sze-
rinte, a kicsi és a nagy, a kiszolgáltatott és a hatalmat
gyakorló szembenállása. Megállapításainak konkrét pél-
dákkal való igazolása érdekében a kolonializmus megte-
remtette iskolarendszer ellentmondásait elemzi. Ebben a
tanár—diák ellentét lényegében a szembenálló kultúrák
következménye; az ellentét feloldása, a közelítési kísérlet
lehetetlenség, mert egyik fél sem képes megérteni a má-
sikat. A tanulóban ösztönösen ellenszenv él a betolakodó
idegennel szemben; a „magas kultúrát” terjesztő peda-
gógus pedig képtelen megfeledkezni a szerep előírta, „ci-
vilizációt terjesztő” magatartásáról, képtelen arra, hogy
tanulóit a maguk világában, a bennszülöttek kultúrszfé-
rájában közelítse meg. A pedagógus dühöng, a tanulók
pedig törnek-zúznak mindent az iskolában. — A nyelvi
kommunikáció folyamatos ellenállásba ütközik: értik egy-
más szavait, mondatait, mégsem tudják, mit is akar kö-
zölni a másik. Idegen kultúrák állnak szemben egymás-
sal, ellenségesen viszonyulnak egymáshoz, az érintkezés


nem a közelítést, nem egymás megértését szolgálja, ha-
nem pusztító, agresszív ösztönöket működtet. — A szerző
véleménye szerint az egyetlen eredményt ígérő lehetőség
az iskola számára, ha a tanulókat a maguk világában, a
bennszülöttek kultúrszférájában próbálná megközelíteni;
ez azonban a kolonializmus létrehozta iskolarendszer elvi
alapjainak feladását jelentené.
A REJTETT TANTERV ELMÉLETE
Jónéhány neveléstudományi szakember véleménye sze-
rint ma sem tudjuk, mi játszódik le valójában az isko-
lában. Ahhoz, hogy az eddigieknél többet tudhassunk meg
róla, az oktatáskutatás vizsgálati területét meg kell nö-
velni. Olyan irányban is folytatni kell a vizsgálódásokat,
amire a hagyományos oktatáskutatás nem is gondolt. Több
elmélet és vizsgálati módszer próbálkozott már ezzel. Kö-
zülük legeredményesebbnek a rejtett tanterv elmélete te-
kinthető. Megfogalmazói az oktatás sok szempontból is-
meretlen helyszínét feltérképezve bírálják a hagyományos
oktatáskutatást (Zinecker 1975).
Az újfajta oktatáskutatásban az a döntő szempont,
hogy a tanuló mit él, mit tapasztal naponta az iskolában.
A rejtett tanterv koncepcióját két irányban is kifejtették.
A radikálisabb változat szociológiai megközelítéssel pró-
bálkozik, a kritikai szociológia módszereit hasznosítja a
pedagógiában. Hívei a tanulókat érő szervezett iskolai ha-
tásokat nem hajlandók véletlenszerűnek tekinteni; szerin-
tük ezek a hatások lehetnek ugyan szubjektíve nem szán-
dékosak, de szociológiai értelemben nagyon is célirányosan
jönnek létre. Ez a változat még nem eléggé kidolgozott,
számottevő eredményeket az elkövetkező években remél-
hetünk tőle.
A rejtett tanterv elméletének másik változata nem lép
ki a pszichológiai-pedagógiai magyarázatok köréből. Ennek
előzményei régebbiek; ez a felfogás lényegében tartal-
mazza a rejtett tanterv elméletének alapvető összetevőit,
de a hagyományos pedagógiai kutatásoktól mégsem vá-
lasztja el áthidalhatatlan szakadék. Az akaratlan pedagó-
giai ráhatások fontosságát hangsúlyozza; azokat az isko-
lai effektusokat vizsgálja, amelyek nem rendszerezettek,
nem tükröződnek célmegjelölésekben és nem feltétlenül a
tanulás útján érvényesülnek. A radikális változat híveitől


eltérően ezeket a nem szervezett ráhatásokat véletlensze-
rűeknek tekinti. A vizsgálat módszerét a kulturális antro-
pológiától kölcsönözték. Ennek a módszernek angolszász
területen több évtizedes hagyománya van. A megfigyelő
kultúrantropológus természetszerű idegensége alapvető
módszertani elve a vizsgálatoknak. Így lehetővé válik,
hogy az iskolai élet triviális részleteit is mikroszkóp alá
vegyék — az idegen kultúrák vizsgálati hagyományai sze-
rint.
A rejtett tanterv egyik első megfogalmazójának, Jack-
sonnak megfigyelései az iskolai élet olyan apró esemé-
nyei, jelenségei, amelyeket úgyszólván, minden pedagó-
gus lát; megdöbbentővé akkor válnak ezek a megfigyelé-
sek, ha rendszerezni kezdik. Jackson szerint (Zinecker
1975) az iskolai környezet három alapvető jellemzője a
következő: a késleltetések, a szükségletek kielégítésének
megtagadása és a megszakítások.
Ezek a jelenségek mindössze apróbb kellemetlenségei
az oktatási történéseknek. Viszont ezekre alapozódnak
azok a valóságos tanulói stratégiák, melyeknek célja az
iskolai kényszerek kijátszása. „Rezignált iskolai profik”,
„hivatásos iskolaszélhámosok” nőnek fel az iskolában, akik
már nemcsak az érdeklődés, a tanári magyarázatra figye-
lés álarcát tudják hibátlanul felölteni, de a hiányzó tu-
dást leplező praktikák hatalmas fegyvertárával is rendel-
keznek.
A strukturálatlan megfigyelések módszerét használja
J. Henry is. Szerinte az oktatás olyan, mint egy hírközlő
rendszer, ahol a zaj legalább olyan fontos szerephez jut,
mint az információk. Az objektivitásra törekvő megfigyelő
például képtelen eldönteni, hogy egy tanítási óra anyaga
vajon a hivatalos oktatási téma-e vagy inkább a zaj.
Henry szerint (Zinecker 1975) a legfontosabb tananyag a
zaj, ugyanis a legjelentősebb szociális tanulási folyamatok
„zaj-szinten” történnek. — Legjellegzetesebbek az olyan
helyzetek, amelyekben a tanulók a versengés szabályait
sajátítják el; eredmény: a tanuló nem annak örül, hogy
valamit megtanult, hanem — akárcsak a felnőttek vilá-
gában — attól fél, hogy konkurrense sikert ér el. A siker
ára a mások kára. (Azt talán nem is kell mondanunk,
hogy J. Henry amerikai kutató.)
Nehéz lenne jóslásokba bocsátkozni a rejtett tanterv
elméleteinek jövőjét illetően. Nem feltétlenül igaz, hogy


rendkívüli a jelentőségük, de mindenképpen felhívják fi-
gyelmünket valami olyanra, amit a pedagógia tudományá-
nak művelői nem téveszthetnek szem elől: a tanulást
övező szociális formák, a tanulás társas és társadalmi
tényezői ugyanolyan fontosak, mint a közvetített tananyag.
AZ ETHOGENIKUS ISKOLA
A szociálpszichológiában az ethogeny az utóbbi idők
legrendhagyóbb irányzatának bizonyult. A meglehetősen
idegenül hangzó terminus technicus magyarázata a követ-
kező: az „etho” kifejezés a mindennapi élet szokások,
normák, szabályok általi meghatározottságára utal (adott
csoporton, kultúrán, közösségen belül), míg a „genia”
vagy „geny” terminus azt fejezi ki, hogy a szóban forgó
irányzat az egyéni cselekvések és jelentések szerveződé-
sében a keletkezés aspektusát igyekszik megérteni. A szo-
ciális viselkedést tehát így a mindennapi élet jellemző
epizódsorainak, valamint ezek résztvevői beszámolóinak
rendszeres megfigyeléseiből és elemzéseiből kívánja min-
denekelőtt kritikusan megérteni, majd értelmezni és ma-
gyarázni... Az ethogeny e két párhuzamos út összeha-
sonlító elemzésével kívánja tanulmányozni az ember tár-
sadalmi viselkedésének szokások, szabályok, konvenciók
általi meghatározottságát és ebben az összefüggésben az
egyéni viselkedések, pozíciók és szerepek kialakulását. Azt
várva ettől, hogy ily módon sikerül a külső megfigyelő
esetleg életidegen modelljével szemben olyan belső kuta-
tási modellt kialakítani, mely — minthogy struktúrájában
lényeges vonásokban közös a megfigyelt terep, szubkul-
túra részvevőinek világával —, alkalmasabb is az ese-
mények megértésére és a szociális cselekvés magyaráza-
tára. (Váriné 1981. 626.)
Kutatási területüket is rendhagyó módon választották
meg, két alapvető vizsgálatuk az angol stadionok futball-
őrültjeinek világát és az iskolai rendbontók közösséggé
szerveződését tárja fel. (Marsh — Rosser — Harré 1980).
Az iskolai rendbontás szabályszerűségeit kültelki iskolák
fiataljainak körében vizsgálták. Olyan szociális rétegek
ezek, amelyeknél a felnövő nemzedékek életterében az
iskolát már megelőzően — az otthon, a család egyáltalán
nem egyértelmű nevelői hatásait felülmúlja — a legerő-
sebb szocializációs terep a grund. Ez a társas kapcsolatok-


kal szembeni érzékenység kialakításának legfőbb szerve-
zője, az egyének morális karrierjének — elismerésének
vagy gyengesége, hibái megvetésének —, a férfias visel-
kedési minták átadásának színtere. Naivitás volna ezt a
világot játszótérnek nevezni, vagy akár csupán a Neme-
csekek szemléletével idealizáltan elképzelni. A Pál utcai
fiúkról beszélgetve döbbenten tapasztalhattam magam is,
hogy a hasonló környezetben felnőtt gyerekek életidegen-
nek érzik; „hazugság”, „hülyeség”, „nem igaz”, „amit a
tanár elvtárs felolvasott az érdekes, de a könyvet kár volt
elolvasni”.
A vizsgált élettér igazi világa, legalábbis annak nem
hivatalos, nem intézményesített és ellenőrizhetetlen szfé-
rája nem más, mint a grund folytatása. Az átlaggyerekek
számára a tanulói szerep önként vállalható, szociálisan
nem degradáló. A grundról jövő ezzel szemben megalázó-
nak érzi, igyekszik ellenállni. Vele csak partnerként lehet
bánni, ezt igényli. A szembenállásból következő rendbontó
akciók kettős célúak lehetnek: „tesztelik” a tanárt és
ugyanakkor büntetési rutint alakítanak ki azokkal a je-
lenségekkel szemben, amelyeket sértőnek, megalázónak
éreznek. Ezek a fiatalok fokozott érzékenységet mutatnak
az elismerés, a méltánylás iránt.
Úgy tűnik, hogy a fentiekben rendkívül vázlatosan be-
mutatott új szemléletű leírási kísérletek hatékonyabb pe-
dagógiai módszerek megtalálásához vezethetnek. A követ-
kezőkben egy olyan esettanulmányt mutatok be, amely
ezt a változást igyekszik szemléltetni.
SZTÁROK ÉS ELLENSZTÁROK
Négy új fiú érkezik a gyerekközösségbe. Egy osztályba
kerülnek, és „közös múlt” áll mögöttük. A fiúk között
egyetlen olyan van, aki egyidős új osztálytársaival, a
többi két-három évvel idősebb, mindhárom kemény, fej-
lett nagyfiú, akik megszokták, hogy a gyermekközösség-
ben nekik mindig igazuk van, velük nem tanácsos vitat-
kozni, mert legfőbb érvük a nyers erőszak. Megjelenésük
általános felfordulást, riadalmat idéz elő: a kicsiket fosz-
togatják, „sarcot vetnek ki”, és olyan félszben tartják a
gyermekeket, hogy azok még csak panaszkodni sem mer-
nek nevelőiknek.
A vezetőség sejt valamit az új eseményekből, bizonyí-
tékok nélkül azonban senkit nem lehet megbüntetni. Fi-
gyelni kezdik a fiúkat: aránylag rövid idő alatt sok min-
dent sikerült felderíteni „tevékenységükről”. Az igazgató
elé hívatják őket. Kettő megjelenik, a másik kettő meg-
szökik az intézetből. Maradt a legerősebb és a leggyengébb,
a legkisebb, aki értelmileg a szellemi fogyatékosság hatá-
rán helyezhető el, de rendkívüli alkalmazkodóképességgel
rendelkezik. A két fiú aránylag őszintén beszámol viselt
dolgairól. A büntetés nem túl szigorú, de ettől kezdve
mindketten megfigyelés alatt állnak, minden lépésükről be
kell számolniuk.
A másik kettőt visszahozzák, másnap újra megszök-
nek. Miután ez néhányszor megismétlődik, dönteni kell
sorsukról: egyiket, akinek vaskos rendőrségi dossziéja
van, átnevelő intézetbe utalják; a másik hazakerül szü-
leihez.
A négytagú „galeri” két ottmaradt tagja érdekes vál-
tozáson ment keresztül. A nagyról, az erősről, akit min-
denki bandavezérnek hitt, lassanként kiderült, hogy alap-
jában véve szelíd, békés természetű fiú, akinek mindig,
mindenben csak a végrehajtói szerep jutott. Nagyon be-
folyásolható természete és a rossz környezet juttatta a
bűnözés határára. Rövid idő alatt megbecsült személyi-
séggé vált: nevelői, tanárai bármire megkérhették, szíve-
sen segített, bármit rá lehetett bízni — soha nem élt
vissza a bizalommal. Soha nem törekedett arra, hogy „ve-
zérnek” tekintsék.
A „kicsi” konfliktusos helyzetbe került. A „galeri” rö-
vid tündöklésének idején megszokta, hogy testi és szellemi
kiválóságok nélkül is valamiféle „főnöki” szerep az övé,
sokan függnek tőle. Ezt a szerepet nagyon megszerette,
és fájdalmasan érintette, hogy megfosztják tőle. Minden-
képpen kiváltságos szeretett volna lenni, és a kiváltságok
megszerzése érdekében rendkívüli alkalmazkodóképessé-
gére támaszkodott a továbbiakban. Kedves, nyájas, segí-
tőkész, de főleg hízelgő lett — megpróbált mindazoknak
a bizalmába férkőzni, akiktől kiváltságokat remélhetett.
Célját pontosan kidolgozott stratégiával közelítette meg.
Azoknak a nagyfiúknak a barátságára, támogatására volt
szüksége, akiket minden gyerek tisztelt, akiktől minden
gyerek félt. Ebbe a társaságba azonban nagyon nehéz volt
bejutni, úgyszólván lehetetlenséggel határos; oly nagy ér-


téknek tekintették a nagyfiúk (IX.—X. osztályosok) ba-
rátságát, hogy azt csakis komoly ellenértékekkel lehetett
megszerezni.
Hősünk egyszerre három területen fogott hozzá a „vi-
lághódításhoz”: behízelegte magát a konyhán, a legmocs-
kosabb munkában is tündökölt segítőkészségével, és így
elérte, hogy az élelmiszerek kiosztásakor is igénybe vet-
ték segítségét; a ruharaktárban is fáradhatatlan önkéntes
segítőnek bizonyult; a testnevelési szertárban pedig töké-
letes rendet, tisztaságot teremtett, szintén a legteljesebb
önzetlenség és jóindulatú segítőkészség álarca mögött. Két
évre sem volt szüksége ahhoz, hogy minden nagyfiú ba-
rátjának tekintse hogy a rettegett „nagyok” bármikor,
bármiben védelmükbe vegyék. Képességeit saját érdeké-
ben tudta kamatoztatni. Teljhatalmú „nagyfőnök” lett,
akit többé soha, senkinek nem sikerült megbuktatni.
A gyermekközösség eszményképévé vált. Mindenki
olyan szeretett volna lenni, mint ő, minden „feltörekvő”
az ő útját próbálta követni — az övéhez viszonyítva azon-
ban csak viszonylagos eredményeket tudtak elérni köve-
tői. Több mint tízéves tanári munkám során ő volt az
egyetlen olyan sztár, aki fizikai fölény nélkül uralomra
jutott; elődeinek és utódainak uralomra jutásában feltét-
lenül szerepet (jelentős szerepet!) kapott fizikai fölényük.
Egyik sem volt képes a gyerekek szemében legnagyobb
értékeket jelentő minden kulcspozíció tökéletes birtokba
vételére; a legokosabb sztár sem tudta úgy átfogni az
egészet, mint ő — valamennyinek szüksége volt fizikai
adottságaira; ha csak demonstratív módon is, de az ag-
resszivitás valamennyiük kelléktárában megjelent.
Egyetlen dologban hasonlított egymásra valamennyi; a
kisebbek, a gyengébbek, a kiszolgáltatottak soha nem sze-
rették az ünnepelt sztárokat, akiket körülhízelegtek, akik-
nek szót fogadtak, de leginkább féltek, rettegtek tőlük.
Akit valóban szerettek, abból soha nem lehetett igazi
sztár. Egyik legrokonszenvesebb fiú kisiskolás kora óta a
konyhán töltötte szabad idejét. Mint utólag kiderült, nem
érdekből, hanem azért, mert nagyon szerette ezt a mun-
kát. A konyhában szabadon mozgó gyerek, a szakácsnők
bizalmasa mindig tekintély a többiek előtt, mindig re-
mélni lehet tőle valamit. Ez a fiú azonban nem volt „dip-
lomata”: a barátain segített, és nem próbált „konyhás
nagyhatalomként” új, hatalmas, erős barátokat szerezni


magának; a kicsiket előnyben részesítette a nagyokkal
szemben. A gyerekek szerették (főleg a kisebbek, gyen-
gébbek), de sztár nem lehetett belőle soha. A nagyokkal
sokszor került ellentétbe, néha meg is verték, de ettől
sem „okosodott meg”. Ha az előbbi típust „sztárnak” ne-
vezi a szociálpszichológia, ezt az utóbbit talán „ellen-
sztárnak” nevezhetnők.
A 30-as években Muzafer Sherif, a török származású
amerikai pszichológus foglalkozott a sztárfigurával az ér-
ték-probléma kapcsán. A társas-vonzalmi hálózat sztár-
figurája a csoport értékeinek legfőbb hordozója, vonzó-
ereje innen adódik. A csoport értékeinek természetét
viszont tevékenységi bázis szabja meg. Sherif nevéhez
fűződik ennek a tételnek a bizonyítása. Társadalomelle-
nes csoportok átnevelése során kiderült, hogy az irányító
szerepet betöltő sztárok eltávolítása nem megoldás, ezzel
tulajdonképpen nem oldódik meg a helyzet, hiszen semmi
sem biztosítja azt, hogy a csoport ne termeljen ki újabb
hasonló figurákat — Sherif ehelyett a javarészt fiatal-
korúakból álló galerik átnevelésére más módszert taná-
csolt: kosárlabdáztatták őket, a győzteseknek vonzó díja-
kat adtak. A játék- és versenyszellem egyre fontosabb
szerepet kezdett betölteni közöttük, az átalakult tevékeny-
ségstruktúra az értékek átalakulását hozta magával. A ko-
rábban népszerű személyek csillaga lehanyatlott a cso-
portokban, és azok lettek az új sztárok, akik birtokában
voltak az újonnan létesült csoportértékeknek.
A módszer alkalmazható, de ennél azonban sokkal fon-
tosabbnak tűnik — kiindulásként — a gyermekközösség
beható tanulmányozása, a sztárszerep kialakulási mecha-
nizmusának pontos megismerése, és akkor — talán —
eredményesen lehetne befolyásolni a sztárszerepek alaku-
lását, módosulását; sőt: azt sem tartom lehetetlennek, hogy
a tündöklő sztároknál sokkal rokonszenvesebb ellensztá-
rok is kedvezőbb csillagzat alá kerüljenek a gyermek-
közösségekben.
A fentiekben érzékeltetni próbáltam, hogy a gyermek-
otthon világát úgy érdemes tanulmányozni, leírni, ha a
leírás lényegében nem a hátrányos helyzet leltárelemeit
adja, hanem inkább olyan jelenségeket, olyan többlet-
energiákat próbál felfedezni, melyekre a nevelés — le-
hetőleg hosszú távon — alapozni tud. A nevelő munka


olyan jellegű tevékenység, melyben parancsszóra legfel-
jebb formális, külsődleges eredményeket érhetünk el. A
tanár—tanuló kapcsolatnak minden körülmények között,
a gyermekotthonban pedig hangsúlyozottabban, egymás
aktív energiáinak felfedezésén és ezek hasznosításán kell
alapulnia.
A szakirodalomban szokásos meghatározni, körülírni,
részletezni, milyen tulajdonságokkal kell rendelkeznie a
nevelőnek. A gyakorló pedagógus, mikor ilyesmit olvas,
szörnyülködve tekinthet önmagára, mert — ha őszinte —
a leírt nevelői tulajdonságoknak meglehetősen csekély ré-
szét fedezi fel saját személyiségében. Călin Drăgoi bemu-
tatja könyvében (Drăgoi, 1981. 105—109.) a nevelői
tulajdonságoknak azt a jegyzékét, melynek alapján az
1970-es évektől kezdődően az Egyesült Államokban és
Angliában kiválogatják a gyermekotthoni nevelőket. E
dolgozat kereteiben ismertetni ezt nemcsak túlságosan
hosszadalmas, de ijesztő is lenne. Mindössze azért hivat-
kozom rá, mert a „vaskalapos iskolaszervezők” és a ha-
gyományoktól elrugaszkodott ethogenikusok véleményé-
nek egyező részletei vannak, olyanok, melyek talán a
legfontosabb nevelői tulajdonságokra vonatkoznak. Kissé
szabadabb megfogalmazásban: legfontosabb tanári szemé-
lyiségvonás a gyermekközösségben való „benneélés” képes-
sége, melynek összetevői csak látszólag állanak ellentétben
egymással — a tanár valamiféle elérhetetlen magasságot
kell jelentsen a gyerekek számára, ugyanakkor meleg em-
beri kapcsolatot kell teremtenie velük. Semmiféle ered-
ményre nem számíthatunk, ha a gyerekek életközösségét
nem ismerjük, nem tudjuk annyira „beélni”, hogy szinte
ösztönösen is érezzük, milyen erők, milyen irányban moz-
gatják. Ehhez nem szükséges tudományos kutatómunka,
elég nyitott szemmel élni a gyermekközösségben, és ke-
resni azokat az erőket, energiákat, melyek hasznosak le-
hetnek a nevelés számára. A hátrányos helyzet adott,
konkrét tény — ha tetszik ha nem, tudomásul kell ven-
nünk, érdemes viszont olyan megnyilvánulásaira felfi-
gyelnünk melyek pozitívumot, többletet jelentenek.
Gubi Mihály megfigyelései igazolni látszanak ezt. Ki-
emelten jó, illetve hátrányos helyzetű gyermekekből ösz-
szeválogatott, egymástól nagyon-nagyon különböző tel-
jesítményű osztályok napi iskolai életét írja le. Té-
nyeket sorol fel, nemigen akar összegezni, következte-


téseket levonni. A tanulmánynak egyetlen ilyenszerű
passzusa van, ezt érdemes egészében idézni: „Ha igazán
szisztematikus megfigyelést végeztünk volna, akkor most
megalapozottan állíthatnánk, amit így csak a szemléltetés
példázatára hivatkozva mondhatunk: a tagozatos negyedik
osztály képes volt megszervezni a rendet akkor is, ha a
tekintély nem volt jelen. Ezzel szemben másvalamit tud
a „gyenge” negyedik; nevezetesen, képes eliminálni a
tekintély adta utasításokat, ha azok végképp átlépik a
normalitásérték küszöbét.” (Gubi 1985. 641.)
Az általam vizsgált életvilágban ez az önvédelemnek
nevezhető reagálás sokkal erősebben megnyilvánul. A ma-
guk belső életét, spontánul szerveződő közösségét foggal-
körömmel védik minden külső hatástól. Ezt a viselkedés-
formát elszigetelődésként értelmezve, hadakozva ellene, a
nevelő orvosolhatatlan konfliktushelyzetet idézhet elő.
Ha viszont olyan közösség-kohézióként értelmezzük, me-
lyet értelmes irányban érdemes erősíteni, a nevelő gyak-
ran hasznosíthatja a gyermekközösség ösztönös önvédelmi
erejét, szervezettségét.
148
149

