

Színház és Pedagógia

ELMÉLETI ÉS MÓDSZERTANI FÜZETEK

3

Drámapedagógiai esettanulmányok I.

Színház és Pedagógia

ELMÉLETI ÉS MÓDSZERTANI FÜZETEK

3

Drámapedagógiai esettanulmányok I.

Színház és Pedagógia
Elméleti és módszertani füzetek
3. Drámapedagógiai esettanulmányok I.
2009.
ISBN 978-963-88397-2-5

Sorozatszerkesztő: Horváth Kata, Takács Gábor
Szerkesztette: Deme János
Lektorálta: Kiss Bernadett
Szöveggondozó: Kovai Melinda

Kiadja:
Káva Kulturális Műhely www.kavaszhaz.hu
anBlokK Egyesület www.anblokk.hu

A kiadvány megjelenését támogatta:

nka
Nemzeti Kulturális Alap

Marczibányi
Téri Művelődési Központ

A kiadásért felel: Deme János

Minden jog fenntartva.
© Káva Kulturális Műhely
© Szerző: Horváth Kata

Lapterv: Pócs Ádám
Műszaki szerkesztő: Pócs Ádám
Tördelte: Soltész Levente
Nyomta: Kánai Nyomda

Tartalom I

Horváth Kata
Az erőszak játszótéren
Esettanulmányok a kortárscsoporton belüli bántalmazásról
a Káva *Hinta* című színházi nevelési foglalkozása kapcsán

Előszó

4

Bevezetés az esettanulmányokhoz

6

„Amikor a félelmével játszol”

20

Akit „viccből vernek”, és akit „tényleg vernek”

Az áldozat bűnössége

32

„Ez az osztály, ha akar, bárki ellen össze tud fogni”

A bűnbakképzés

48

„De mi tényleg meg tudjuk oldani”

A demokratikus pedagógia és az erőszak

58

Utószó

Az erőszak jelensége mint a „tekintély” és a „szabadság” problémája

82

Melléklet

A Hinta című színházi nevelési foglalkozás programvázlata

88

Bibliográfia

100

I Előszó

Egy olyan társadalmi kontextusban, ahol bizonyos alapvető működések folyamatosan feszegetik (sőt sok esetben szétfeszítik) az oktatás hagyományos intézményi kereteit, miközben e működések reflektálása lényegében elmarad, azok a pedagógiai programok, amelyek képesek lehetnek ezeket a működéseket és az ezek nyomán létrejövő társas viszonyokat témává tenni, értelmezni és mozgásba hozni, mindenképpen érdeklődésre tarthatnak számot.

Négy esettanulmány szerepel a jelen kötetben. Mindegyik egy osztály saját történetébe enged bepillantást, bemutatva az erőszaknak, a bántalmazásnak és a ki-rekesztésnek azokat formáit, amelyek ezekben az osztályokban előkerülnek, illetve az iskolai pedagógiát, amelynek közegében mindez megjelenik. A 2007–2009-ben folytatott kutatás, amelynek részeként az esetleírások készültek, maga is pedagógiai helyzeteket vizsgált. Arra kereste a választ, hogyan működik a Káva Kulturális Műhely *Hinta* című színházi nevelési programja, amely a kortárs csoporton belüli erőszakkal foglalkozik. A kutatás során készített esettanulmányok azt mutatják be, hogy milyen dinamikákból következik a bántalmazás jelensége egy-egy közösségben, illetve hogyan lehet ezeket a dinamikákat egy tanulási helyzetben meglátni, reflektálttá tenni, adott esetben kimozdítani.

Egy drámapedagógiai program társadalomtudományi kutatása átlépheti azt a szakadékot, amely a társadalmi jelenségek absztrakt elemzése és a gyakorlati pedagógiai munka között feszül. Ehhez azonban meg kellett találni azt a kutatási módszertant és azt a tudományos elbeszélési módot, amelyek a drámamunka tapasztalatait lefordítják, és minél több szakterület képviselői számára (a drámatanároknak és a társadalomkutatóknak éppúgy, mint a pedagógusoknak vagy az oktatási szakértőknek) érthető és releváns módon interpretálják. A részvételi akciókutatás (Participatory Action Research – PAR) és a művészetben alapuló kutatás (Arts Based Research - ABR) megteremtik az e fajta kutatás társadalomtudományi kontextusát és módszertani háttérét. E kvalitatív módszertannal dolgozó irányzatok számára a kutatás nem egy szükségszerűen utólagos, külsődleges elemző, értékelő tevékenység, hanem többféle módon és több szinten is része a gyakorlati

munkának. A művészi-pedagógiai munka témája, inspirálója és modellje lehet a kutatásnak, amelynek viszont elméleti absztrakciói újabb és újabb perspektívákkal gazdagíthatják a gyakorlati munkát.

Saját kutatásom legfontosabb visszaigazolása éppen az, amikor a drámatanárok értelmezéseimben ráismernek saját munkájuk működésére, majd az így szerzett tapasztalatokat felhasználják a programok továbbgondolásakor. Valamint, amikor a programon résztvevő iskolai osztályok pedagógusaitól érkezik az a visszajelzés, hogy nem csak magát a foglalkozást, hanem az annak nyomán íródott esettanulmányt is tudják használni a további pedagógiai munkában. Minden olyan párbeszéd – akár a Káva színész-drámatanáraival, akár az osztályok pedagógusaival vagy a gyerekekkel –, amely a kutatás valamely pontján a foglalkozással kapcsolatban folyt és folyik ma is, újabb kérdésfeltevéseket szül, amelyek visszakerülhetnek a gyakorlati munkába is.

A fentiek fényében, a kötetben szereplő esettanulmányokat nem tekintem lezárt elemzéseknek, hanem inkább „munkaszövegeknek”, amelyek a drámatanárokkal folytatott közös munka aktuális állomásai, és amelyek remélem, sokakat készítenek majd arra, hogy az iskolai jelenségek összefüggéseiről, illetve azok társadalmi, pedagógiai vagy akár művészeti (színházi) kimozdíthatóságáról tovább gondolkodjanak.

Összefoglalva az esettanulmányok tapasztalatait, jelen kötet legfontosabb állítása, hogy az erőszak egymástól nagyon különböző csoportdinamikák megjelenési formája lehet. Mivel a színházi nevelési foglalkozás az erőszak hiteles színrevitelén keresztül képes „játékba hozni” a különféle háttértapasztalatokat, az ezek nyomán készült esettanulmányok egy-egy ilyen dinamikát mutathatnak meg. Az egyik esetben a „félelem”, a másikkban a „bűnbakképzés”, a harmadikban a „bűnösként kezelt áldozat” figurája körül kialakuló helyzetek és viszonyok szervezik ezt a dinamikát. A negyedik eset arra példa, hogy egy „demokratikus” pedagógia és az ennek mentén kialakuló viszonyok miképpen oldhatják fel a közvetlen környezetet jellemző fizikai erőszak sérülést okozó tartalmait.

Az esetekről olvasva felmerülhet viszont az a kérdés, hogy a *Hinta* foglalkozás kapcsán előkerülő, egymástól látszólag nagyon is eltérő csoportműködések, vajon nem egy közös helyzetre adott különféle válaszok-e? Válaszok az iskolai „tekintély” szétesésére és sajátos továbbélésére? Válaszok az iskolában megjelenő „szabadság” problematikusságára?

Ez a kutatás nem jöhetett volna létre a Káva megteremtette keretek, a színész-drámatanárokkal folytatott közös munka, a pedagógusok segítsége és a gyerekek aktív közreműködése nélkül. Ezen együttműködés lenyomata ez a kiadvány. Köszönöm minden résztvevőnek.

Horváth Kata

I Bevezetés az esettanulmányokhoz

A színházi nevelés – egy rítusszerű pedagógiai folyamat

A *színházi nevelés* (Theatre in Education, TIE) a színház, a dráma és a drámapedagógia eszközeivel dolgozó módszer és gyakorlat, amely társadalmi, illetve társas együttéléssel kapcsolatos problémákat visz színre. A résztvevők egy olyan előzetesen kiválasztott problémát „járnak be” a színházi jelenetek és a drámás módszerek segítségével, amely jelen van a mindennapjaikban, és kihívások elé állítja őket. Hétköznap délelőtt, tanítási időben érkeznek az általános- vagy középiskolai osztály a színházi nevelési társulathoz. Részt vesznek egy 3-4 órás programon, amelyben tanáruk külső megfigyelői szerepet kap. A foglalkozás keretében a színész-drámatanárok egy olyan színházi elemeket használó eseménysoron „vezetik végig” a résztvevőket, amelyben ők nemcsak nézői, hanem alkotói, rendezői, szereplői, kritikusai is annak a történetnek, amely a helyzetek megjelenítésével, végiggondolásával, elemzésével, sűrítésével, átalakításával születik.

De mi történik egy ilyen foglalkozáson? Mi történik a gyerekekkel, mi a gyerekek egymás közötti relációival, mi a „lejátszott” problémához fűződő viszonyaikkal és azokkal a társas jelentésekkel, amelyek egy-egy foglalkozáson előkerülnek? Pedagógusok, drámatanárok, pszichológusok és társadalomkutatók, neveléstudományi és oktatáspolitikai szakemberek teszik fel mind gyakrabban ezeket a kérdéseket. Azt ugyanis mindannyian tapasztalják, hogy a színházi nevelési foglalkozás terében igenis történik valami fontos a gyerekekkel és azokkal a jelentésekkel, amelyek az ő „világban létüket” és eligazodásukat szervezik, segítik, magyarázzák. Az is látszik, hogy egy olyan társadalmi kontextusban, ahol bizonyos alapvető működések folyamatosan fessegetik (sőt sok esetben szétfeszítik) az oktatás hagyományos intézményi kereteit, és eközben e működések reflektálása lényegében elmarad, egy olyan program, amely képes lehet ezeket a működéseket és az ezek nyomán létrejövő társas viszonyokat témává tenni, értelmezni és mozgásba hozni, alapvető fontosságú. E felismerések nyomán merül fel annak igénye, hogy megpróbáljuk megérteni azt a kérdést, hogy mi is történik egy ilyen foglalkozáson? Saját kutatásomnak legalábbis ez az elsődleges motivációja. Munkám során folyamatosan arra keresem a választ, hogy melyek azok a jelentések, amelyek egy-egy foglalkozáson megjelennek és megmozdulnak, miként zajlik e jelentések mozgásba hozása a színházi nevelési programon és miképp illeszkedik vissza az így szerzett tapasztalat a hétköznapok jelentésvilágába.

Kutatásom, amelyet 2007 és 2009 között folytattam, egy konkrét színházi nevelési programot kísért figyelemmel. Ez a Káva Kulturális Műhely¹ *Hinta* című, 11-13 éveseknek szóló foglalkozása, amely a kortárs csoporton belüli erőszakkal, a bántalmazás különböző formáival, illetve az áldozati helyzet problémáival foglalkozik.

Ez a foglalkozás a következő jelenet köré szerveződik: egy játszótéren négy fiatal tölti együtt az idejét, egyikük azonban folyamatosan alárendelt és kiszolgáltatott helyzetbe kerül a többiekhez képest. A kibomló történetben a kiszolgáltatottságnak, az áldozati pozícióba kerülésnek, illetve az ebből való kitorés képtelenségének különböző variációi játszódnak le. A foglalkozás által felvetett probléma (a bántalmazás) nem egy leküzdendő, leküzdhető ellenségként jelenik meg, hanem színrevitt helyzetek formájában. E helyzetek pedig kirajzolnak maguk körül egy teret: „az erőszak játszóterét”. A feladat ebben a térben az összefüggések és mozgáslehetőségek keresése, illetve a cselekedetek és perspektívák reflexívebbé tétele lehet.

A *Hinta*-foglalkozás 2 éve van a Káva programján, és ezalatt az idő alatt 80 osztály vett részt rajta, vagyis körülbelül 2000 gyerek.

A kutatás a résztvevő osztályoknak a foglalkozással kapcsolatosan létrejött saját történetét igyekszik bemutatni. Vagyis azt, hogy (1) milyen saját dinamikákat, jelentéseket hoznak erre a „játszóterre” az egyes csoportok, (2) ezek miképp mozdulnak meg a foglalkozás terében, és (3) a velük kapcsolatban szerzett tapasztalatok hogyan illeszkednek vissza a gyerekek mindennapi életébe? Ha a kérdést így fogalmazzuk meg, akkor a színházi nevelési program egy olyan eseményként jelenik meg, amelyben (1) a mindennapok jelentései és viszonyai kimozdulnak mindennapos kontextusaikból és összesűrűsödnek; (2) egy elkülönülő térben megismétlődnek, újrajátszódnak és újrafogalmazódnak, hogy aztán (3) a résztvevők e kimozdított jelentések tapasztalataival folytathassák mindennapjaikat.

Az itt leírt eseménysor leginkább egy „rituális folyamathoz” hasonlít, amelynek a klasszikus rítuselméletekben leírt három fázisát, (1) az *elkülönítést*, (2) az *átmenetet* és (3) az *egyesülést* láthatjuk meg benne (vö. pl. Turner 2002:107–145). Eszerint maga a foglalkozás, a rituális folyamat középső, átmenetinek vagy liminálisnak nevezett szakasza lenne.

A liminalitásban – a rítuselméletek szerint – a társadalom tagjai a megszokott jelentéseket és saját magukat valamiféle átmenetiségben élik és tapasztalják meg. Ekkor a különféle, egyébként koherens jelentésegységek széthullhatnak, és a „jelentéselemek” szokatlan, furcsa módokon kapcsolódhatnak össze, „a lehetségesség

1. A Káva, színházi nevelési csoport, ahol kutatásomat végzem 1994 óta működik. A Marczibányi téri Művelődési központban tartják programjaikat a 8-18 éves korosztály számára. Kutatásom időszakában a társulatnál 8 színész-drámatanár dolgozott, és ebben az időszakban a csoport 270 színházi nevelési foglalkozást tartott 6 féle témában

vagy a fantázia kombinációi szerint csoportosulhatnak”, ahogy Victor Turner fogalmaz. (2003:19). Ugyanő így folytatja: „Számomra (...) a liminalitás lényege az adott kultúra elemekre bontása, és ezeknek az elemeknek mindenféle, akár egészen szokatlanul szabad vagy »játékos« kombinációja (...) A liminalitás olyan, minden kultúrában fellelhető forma, amelyben a kultúra saját természetességét bontja fel, és megvilágítja önnön szerveződésének sajátosságait” (2003:21,34). Ezáltal a liminalitásban az egyén a legalapvetőbb kérdésekkel szembesül, ami az addig természetes dolgok átgondolására, és esetleg bírálatra ösztönzi őt. A liminalitásban tehát a szerepcserre, az ironia és a komoly játék olyan átmeneti teret és időt hoz létre, amelyben a csoport megélheti és megláthatja saját működésének lényegi sajátosságait, illetve a működését szervező jelenségeket. Ez lenne a liminalitásban létrejövő *communitas*, vagyis a közös jelentések reflektálásának és kollektív megélésének átmeneti eseménye.

Ilyen, a közös jelentéseket megélő és reflektáló átmeneti helyzetek és események a mai komplex társadalmakban is létrejönnek. A performanszelméletek szerint éppen „a színház az egyike azoknak a kulturális formáknak, amelyek a liminalitáshoz hasonlatosak: eltávolodik a mindennapokat uraló klasszifikációtól, szimbolikus megfordításokat hoz létre, a társadalmi szerepeket szerepjátékká alakítja át, és ezen keresztül szubverzív erőt áraszt. De ezt az erőt kulturálisan »lekötve« tartja, tereli, kódolja. A különböző színházi formák integrálják és felnagyítják az egyes kultúrák tipikus konfliktusait és értékkelképzeléseit, s azokhoz alkotó módon viszonyulnak. A társadalmi drámákhoz hasonlóan megtörik a normális élet menetét, és a közösség tagjait saját alapvető értékeikkel és elképzeléseikkel, saját kultúraspecifikus szimbólumaikkal szembesítik” (N. Kovács 2009:13).

A színházi nevelési foglalkozás ebben az értelemben tehát úgy működhet, mint egy rituális folyamat átmeneti, liminális szakasza, amely teret nyit a *communitas*, az önreflexív közösségi tapasztalat megélésének. Eszerint viszont a kutatás sem egy lezárt esemény vizsgálata, kiértékelése, hanem maga is része a „rituális folyamatnak”. Mégpedig annak harmadik, az egységesülést és a visszailleszkedést segítő (megvalósító) szakasza. A foglalkozást követő csoportos beszélgetések (interjúk) olyan helyzetet teremtenek, amelyben a résztvevőknek vissza kell illeszteni a foglalkozás tapasztalatait saját jelentésvilágukba, saját viszonyaik közé. Vagyis a foglalkozás során megélt, megértett és kimozdított jelentéseket kell egyeztetni saját korábbi történeteikkel és aktuális viszonyaikkal. A kutatás ebben az értelemben a foglalkozás része, nem utólagos, külső perspektívából történő feldolgozása. Ugyanakkor a kutatói pozíció egy igen sajátos szerepkör ebben a folyamatban, amelynek perspektívája különbözik mind a drámatanárokétól, mind a résztvevőkétől. Sajátossága valószínűleg abban ragadható meg, hogy a rituális folyamat látszólag elkülönülő („szétszóródott”) színtereit kapcsolja össze a kutatás különböző fázisaiban².

2. A következő kutatási helyzetekre gondolok: a foglalkozás után az iskolában interjút készítek a

A részvétel különböző perspektíváinak és az egymástól elkülönülő színterek problémájának felvetése a kutatói szerep kapcsán egy további megkerülhetetlen kérdésre hívja fel a figyelmet. Mégpedig arra az evidenciára, hogy bár a rituális modell segítségével képesek lehetünk a színházi nevelési foglalkozások működését értelmezni, ezek a programok természetesen mégsem ugyanolyanok, mint a hagyományos társadalmak törzsi rítusai. Képtelenség is lenne azt gondolni, hogy ezek „valódi rítusok”. Hiszen a hagyományos rítusok fontos jellemzője, hogy a teljes közösséget érintik, ráadásul mindenkit nagyjából ugyanúgy, továbbá színrevitelük magától értetődő és automatikus az adott kultúra tagjai számára. Ez lehetetlen volna egy (késő)modern társadalomban, ahol a társadalmi tapasztalatok sokfélék, a perspektívák megsokszorozódnak, a közös jelentések szétszóródnak, az elérhető tudások változatosak, esetlegesek és ellentmondásosak, stb.³

Amennyiben a társadalmi jelentések közös megélése és reflektálása az említett összefüggések miatt nem lehet automatikus, a színrevitt szerepek, helyzetek és történetek hitelessége és autenticitása nem lehet magától értetődő, a kérdés éppen az lesz, hogy egy színházi nevelési foglalkozás mire lehet képes. Képes-e és milyen értelemben képes mégis összerendezni, közös megélés és reflexió tárgyává tenni bizonyos társadalmi tapasztalatokat? Vagyis milyen értelemben képes ritusszerű performanszként (vö. Alexander 2009) működni?

A színházi nevelési foglalkozások számára éppen az a kihívás, hogy minél többek számára (minél többféle csoportot megszólítva) hitelesen összeszervezzék ezeket a „széttöredezett tapasztalatokat”. Az összerendezés megteremtése egyáltalán nem automatikus, hanem munkát és tervezést igényel. Az előadás és a résztvevők közötti „elcsúszás” kockázata folyamatosan jelen van. Ebben az értelemben minden performansz bizonytalan kimenetelű. A közönség nemcsak az előadótól és az előadástól van eredetileg elválasztva, hanem önmagában is rendkívül megosztott. A közös jelentések megtalálása és kollektív megélésük önmagában is feladat. Még a program létrehozói részéről is hosszas egyeztetési munkát követel (az előkészítési szakaszban), hogy összeillesszék az erőszak témájáról meglévő tudásaikat és tapasztalataikat, illetve összerakják, hogy milyen jelentésekkel is kívánnak dolgozni, amikor ezt a jelenséget vizik színre. Vagyis a közös jelentések kollektív megélésének és reflektálásának nehézsége és feladatjellege, illetve az ezzel párhuzamosan meglévő igény olyan eseményekre, ahol ez mégis megvalósul, a program kapcsán folyamatosan felmerül. Természetesen nemcsak a program létrehozói részéről, hanem a résztvevők felől is. A foglalkozáson résztvevő egyik osztály pedagógusa például saját tapasztalatait összefoglalva így fogalmaz:

résztvevőkkel; az interjúk tapasztalatait visszaviszem a drámatanároknak, hogy visszacsatolást kapjanak, és ezek mentén alakíthatassák esetleg tovább a programot; vagy az elkészült esettanulmányokat elküldöm a pedagógusoknak és egyezkedésbe bonyolodom velük az értelmezésekről.

3. Vö. pl. Bauman 1997, 2000; Beck 1992; Giddens 1990; Hannerz 1992.

„Nem lehet olyan osztályközösséget ma már kialakítani, mint amelyet régen gondoltak, hogy egy osztály egy rezdülés, egy lélegzetvétel. Ez már nincs. Egy osztályon belül kisebb csoportok, közösségek vannak, és hát ezek még sokszor érdekellentétbe is vannak. Én egyébként már nem is erőszakolom bármifajta közösségi szellemnek az átnyomatását bármifajta egyéni érdekszférán. Nem lehet azt mondani, hogy minden gyereket ugyanúgy bele lehet vonni a közösségbe, egyáltalán illet mondani, hogy közösség. Lehet működtetni dolgokat, de nem lehet azt a régi közösségi szellemet nyomtatni. Tehát az egy felesleges erőlködés lenne. Tehát a mai élet az nem arról szól, hogy együtt menetelünk az úttörőcsapatban. Természetesen vannak az egész osztályt megmozgató események, de ezek tényleg ilyen események (...) Például, hogy jól sikerül az osztálykirándulás. De a legtöbb dologra nagyon nehéz megmozdítani őket. Rendszeresen meg főleg nem. Most nem is azt mondom, hogy a tantárgybeli dolgok, egy tanítási óra, azok persze, hogy nem. Az a teljesítményen keresztül működik, hogy fél hogy rossz jegyet kap... De például túrázni sem akarnak eljönni. Pedig az fantasztikus egységet kovácsoló dolog, hogy az erdőt járjuk. Ez már nincsen. Különóra, anyukámmal megyünk, idemegyünk-odamegyünk, szóval nagyon nehéz. Pont ezért, mert annyira különböző félek a gyerekek, és annyiféle dolog van. Az egyik nyelvre jár, a másik zenére, amaz sportol vagy ki tudja, ami az érdeklődése, azt csinálja. Hogy például, úgy mint régen, hogy csak bejöttünk, és itt teáztunk, meg sütöttünk, olyan nincsen. Minden csak ilyen akciószerűen. Nem érek rá! – mondja. Meg az iskola, az valahogy másnak a helye. Pedig nagyon sok gyereknek nem olyan jó otthon. És mégse jön be. Hát az ilyen nagyszabásúbb programokra bejönnek. Ezek megmozdítják őket. Csak ezt sokkal nehezebb elérni. Minden sokkal nehezebb, mint 15 meg 20 éve. Amikor én például kezdtem, akkor más volt az élet.”

Ugyanakkor a foglalkozás tapasztalatairól ez a pedagógus így beszél:

„(...) És tudtak együtt gondolkodni. Az például nagyon jó volt. Mindig nem tud 24 gyerekből mindenki, de itt nagyon sokan együtt tudtak. (...) És hát ott a vége fele, ott megtörtént velük valami. Tehát amikor átfordult. Lett egy ilyen katartikus helyzet a végén. Akkor olyan síri csend ült. Tehát a Janka se dobálta magát, meg a Beni se szurkált, tehát amikor mindenkinek elfogyott ott a levegője, tehát ott a végén. És nagyon együtt voltak, nagyon. És érzékenyen reagáltak, szerintem.”

De ha a foglalkozás képes is adott esetben közössé tenni bizonyos jelentéseket, és ezek mentén bevonni a résztvevőket, továbbra is kérdés marad, hogy miként történik ez, és a közös élményen túl, milyen változásokat indukál. A rítusról azt

állítjuk, hogy „visszafordíthatatlan természetű, s a társadalmi pozíciót, a közösségben elfoglalt helyet érintő változást teremt” (N. Kovács 2009:16). A színházi közönség változását pedig úgy írjuk le, hogy az inkább „hangulati vagy tudati jellegű hatásoknak van kitéve, amelyek kevésbé nyilvánvalóak és nehezen nyomon követhetőek, s valószínűleg nem eredményeznek különösebben tartós átalakulásokat” (uo.). Kérdés, hogy mit érthetünk „változáson” a színházi nevelés rítusszerű folyamata esetében? Egyszerűbben fogalmazva: mit jelenthet és hogyan működhet a dráma munkájában a tanulás? Mire és hogyan tanít a színházi nevelési performansz? Mert azt nem szabad elfelejtenünk, hogy a színházi nevelés olyan társadalmi performansz, amelyben a társadalmi jelentések dramatizálása pedagógiai céllal valósul meg. Hogyan működik tehát a társadalmi performansz, mint pedagógia?

Charles R. Garoian *Performing Pedagogy* (1999) című könyvében a performansz olyan pedagógiai lehetőségként merül fel, mint amely egy liminális pedagógiai teret képes megnyitni. E térben pedig olyan reflexív tanulási folyamatok valósulhatnak meg, amelyek (1) felismerik és bevonják a résztvevők eltérő kulturális beágyazottságait, háttereit és perspektíváit; (2) érzékenyek a résztvevők különféle tapasztalataira, mint megélhető tartalmakra; (3) arra bátorítják a jelenlévőket, hogy megszólaljanak és megvitassanak bizonyos összetett és ellentmondásos témákat; és (4) lehetővé teszik a kutató bevonódását is. Diane Conrad mindezt tovább gondolja a *Popular Theatre as a Participatory, Performative Research Method* (2009) alcímű tanulmányában. Azt állítja, hogy „a »popular theatre«-ben a résztvevők valós életük »performanszait« mutatják be és elemzik, bepillantást engedve megélt tapasztalataikba és mindennapi életük kulturális jelentéseibe. Ennek kapcsán Johannes Fabiant (1990) idézi: „a kulturális tudások bizonyos fajtáit nem lehet felidézni és kifejezni diszkurzív állítások formájában, hanem a cselekvésen, a gyakorlati megvalósításon, a performanszon keresztül lehet megjeleníteni. A társadalmi és kulturális tudás ugyanis inkább performatív, mintsem informatív” (uo.). A performansz ugyanakkor nemcsak megmutatja azt a hátteret, amelyből létrejön, nemcsak informál róla, hanem egyben meg is mozdítja ezt a hátteret, és újra is értelmezi. Ebben az elmozdulásban, a színrevitt háttértudás és az aktuális performansz között egy illeszkedési hézag vagy rés keletkezik, amely teret nyit meg a jelentések újrafogalmazása számára. E „rés” létrejötte és használata lehet a performatív pedagógia lényege.

Kutatásom a gyakorlatban, egy konkrét pedagógiai program kapcsán kérdez rá az itt általánosságban bemutatott tanulási folyamat valódi működésére. Az esettanulmányok válaszkísérletek arra, hogy az erőszak társadalmi jelensége, illetve annak csoportonként eltérő dinamikái és jelentései hogyan vihetők színre, hogyan reflektálhatók, hogyan mozdíthatók ki egy pedagógiai céllal megvalósuló performanszban.

Az esettanulmányok módszertana

A színházi nevelési foglalkozás tehát olyan egyszeri kollektív élmény az osztályok életében, melynek során a felvetett problémával kapcsolatos tapasztalataik és érintettségeik a hétköznapi helyzeteknél sűrűbben, egyszerre a cselekvésen és a reflexión keresztül jelennek meg. A kutatás kérdése úgy hangzik, hogy mi is történik ebben a helyzetben: mi történik a gyerekek egymás közötti relációival, és mi a „lejátszott” problémához való viszonyaikkal? Mik azok a háttértapasztalatok, amelyeket a foglalkozás az egyes esetekben megmozdít, „lejátszhatóvá” tesz? Hogyan illeszkednek vissza a foglalkozás során kimozdított jelentések a hétköznapiok jelentésvilágába?

A kötetben szereplő esettanulmányok e kérdésekre válaszként egy-egy osztály történetét mondják el a foglalkozással, ezen keresztül pedig az erőszakkal, a bántalmazással és a kirekesztéssel különböző formáival, illetve az iskolai pedagógiával, amelynek közegében ezek a mindennapokban megjelennek. Úgy gondoltam, hogy az esettanulmány lehet az a tudományos elbeszélésmód, amely a legtöbbször számára érthetően és a legadekvátabb módon képes megjeleníteni mindazon tapasztalatokat, amelyeket én magam a kétéves kutatás során szereztem. E műfaj legfőbb előnyének azt tartják, hogy érzékenyen képes megjeleníteni azokat a helyzeteket és folyamatokat, amelyekben a szereplők folyamatos interakcióban vannak egymással és a cselekvéseik csak egymáshoz képest értelmezhetőek.

Az esettanulmány egymással összefüggésben és dinamikus viszonyban képes leírni például: a színházi nevelés és az iskolai pedagógia kapcsolatát; a gyerekek hétköznapi és „rituális” cselekvéseit és jelentéstulajdonítási gyakorlatait; a pedagógusok, a színész-drámatanárok és a gyerekek perspektíváit; a foglalkozás próbafolyamatát, előadását, befogadását és utóéletét. Továbbá, az esettanulmány műfaja lehetővé teszi, hogy maga a kutatás részévé, szereplőjévé váljon annak a pedagógiai folyamatnak, amelyről beszámol. Amikor a foglalkozás előkészítési szakaszába a kutató elméleti szempontjai bevonódnak, amikor az interjúk a foglalkozás levezető szakaszaként kezdenek működni, amikor a résztvevő osztályok pedagógusainak visszaküldjük az elkészült esettanulmányokat, amikor a drámatanárok e szövegek következtetései alapján továbbgondolják saját munkájukat és magát a foglalkozást, éppen ez történik. A kutatás nem utólagos, külső szempontú értékelése lesz egy pedagógiai módszernek, hanem a maga sajátos eszközével, módszertani apparátusával, és absztrakciós eljárásaival részévé válik a társadalmi jelentésekről folyó dramatikus munkának, és talán az iskolai pedagógiának is. Az esettanulmányokat ugyanis nem csak a drámatanárokkal beszéltük át, hanem elküldtük őket a kutatásban velünk együttműködő pedagógusoknak is. Közülük hárman vissza is jeleztek, megírták megjegyzéseiket, amelyeket a végleges változatokba be is illesz-

tettünk.⁴ Ettől függetlenül viszont, az esettanulmányokban nem jelöltük, hogy mely iskoláról van szó, és a valódi neveket is megváltoztattuk.

Világos tehát, hogy a módszertani választás – a döntés a kvalitatív kutatás és az esettanulmány műfaja mellett – egyben egy megközelítésbeli állásfoglalást is tükröz, amely a kutatói pozíció és a kutatás „tárgyának” viszonyára vonatkozik.

Ha a színházi nevelési programban a társadalmi jelentések dramatikus megformálását és újrafogalmazását fedezzük fel, akkor felmerül, hogy mit csinál ehhez képest a társadalmi jelentések tudományos reprezentációja. Nyilván nem pusztán kikutat, leír, megfejt, megragad társadalmi összefüggéseket. Sokkal inkább arról van szó, hogy a maga módszertani, interpretatív, reprezentációs hagyománya szerint hozza létre ezeket. De hogyan viszonyul egymáshoz a társadalmi jelentések dramatikus és tudományos megjelenítése? Mi teremti meg az egyik, illetve mi a másik hitelességét saját közönségük számára? Hogyan közelíthető egymáshoz a társadalmi jelenségek tudományos és dramatikus interpretációja? Kicsit konkrétan fogalmazva: miképp hidalható át az a szakadék, amely a tudományos kutatást és absztrakciót a pedagógiai munkától elválasztja? Hogyan valósítható meg, hogy a gyakorlati tevékenység ne csak a társadalomtudományos kutatás tárgya és terepe, jó esetben felhasználója, hanem partnere, sőt akár gondolkodási modellje is legyen?

Amikor az erőszakról szóló színházi nevelési performansz a színpadi szerepeken és jeleneteken keresztül bemutatja a bántalmazáshoz kapcsolódó jelentéseket, folyamatosan létrehozza az e jelentésekre való rákérdezés, a reflexivitás, a kritika és a kimozdítás potenciálját. Ez viszont azt jelenti, hogy a színházi nevelési performansz nem egyszerűen terepe vagy tárgya, hanem mintája is magának a kutatásnak. Hiszen a TIE színpadán lényegében ugyanaz történik, mint a társadalomtudományos szövegben. Vagyis alapvető társadalmi jelentések interpretálása, reflektálttá tétele, kritikai kimozdítása zajlik. Tehát a performansz létrehozói és a kutatók partnerekké válhatnak abban, hogy ezeken a jelentéseken a maguk eszközkészletével közösen dolgozzanak.

Ez a kutatási szemlélet ahhoz a hagyományhoz csatlakozik, amely elsődlegesen a művészetterápiás, az akcióművészeti és művészetpedagógiai területeken összekapcsolja egymással a művészetet, a pedagógiát és a kutatást. Az elmúlt években több ilyen irányzat is kidolgozta a maga szemléleti és módszertani keretét. Ilyen az úgynevezett részvételi művészethez (Participatory Art – PA) kapcsolódó részvételi akciókutatás (Participatory Action Research – PAR)⁵ vagy az *A/r/tography* néven ismertté vált terület, ahol az a/r/t feloldása az artist/researcher/teacher (mű-

4. Az interjúkban szereplő élőbeszéd formát csak abban az esetben változtattuk meg, ahol ez a pedagógus kifejezett kérése volt.

5. Vö. pl. Kindon – Pain – Kesby 2007.

vész, kutató, tanár) egymással összekapcsolódó hármasa.⁶ És ilyen az úgynevezett „művészeteken alapuló kutatási gyakorlat”, az Arts-Based Research Practice (ABR) is.⁷ Ennek egyik irányzata a dráma és a performansz, illetve az ezeken alapuló pedagógiai és politikai tevékenységek kutatása – a „performance ethnography”⁸. A legfontosabb állítása ennek a területnek, hogy (performatív) művészet, politika, pedagógia, kutatás nem külön szinten vannak, nem különböző minőségű tevékenységek. Ezek ugyanannak a folyamatnak a részei, amely folyamat során a társadalmi összefüggések megjelenítése, reflektálása zajlik, illetve a kísérlet ezek veszélyes tartalmainak kimozdítására.⁹

A kötetben olvasható esettanulmányok e társadalomkutatási hagyományt kívánják követni. Nem eredményei, hanem részei, aktuális állomásaik annak a dráma pedagógiai munkának, amely az erőszak jelenségének reflektálásán és kimozdításán dolgozik. A kutatás módszertana végig úgy épült fel, hogy próbált a leginkább részévé válni a drámapedagógiai folyamatnak, alakulni annak változásaival, és próbálta aktuális eredményeit a lehető leghatékonyabban becsatornázni abba.

Minden esettanulmány három forráson alapul:

- ♦ *a foglalkozáson való résztvevő megfigyelés*
- ♦ *a foglalkozást követő egy hétben a résztvevő gyerekekkel készített csoportinterjú*¹⁰
- ♦ *a foglalkozáson jelenlévő pedagógussal készített, félig strukturált interjú*¹¹

Vagyis minden osztály esetében három szöveg állt a rendelkezésemre:

- ♦ *a foglalkozás „jegyzőkönyve”*
- ♦ *a csoportos interjú átirata*
- ♦ *a pedagógussal készített interjú átirata*

6. Vö. pl. Irwin–de Cosson 2004.

7. Vö. pl. Leavy 2009.

8. Vö. pl. Norris 2000; Denzin 2003, 2006; Donmoyer–Yennie Donmoyer 1995; Madison 2005.

9. „Ez a megközelítés megnyitja a lehetőséget a gyakran merevnek, mozdíthatatlannak, kötöttnek tűnő társadalmi jelentésekkel és összefüggésekkel való »dramatikus« munkára. Ha azokra a társadalmi szakadékokra gondolunk, amelyek mozdíthatatlannak tűnő jelentések és összefüggések mentén képesek elszigetelni egymástól társadalmi szereplőket, csoportokat, akkor érthetővé válik, hogy a »performatív projekt« miben kap döntő jelentőséget. Az is világos kell, hogy legyen, hogy ebben a projektben a performatív gyakorlat, elmélet, politika és pedagógia egymással összeérnek.” (Horváth 2009:74).

10. A 3. esettanulmány esetében a gyerekekkel a pedagógus kérésére nem készült csoportinterjú.

11. Az 1. esettanulmány esetében nemcsak az osztályfőnökkel, hanem az iskola drámatanárával is készült interjú.

E szövegeket egymással összeolvasva minden esetben a következő kérdésekre kerestem a választ:

- ◆ *A bántalmazásnak milyen formái vannak jelen az adott osztályban?*
- ◆ *Milyen egyéb jelenségek fontosak még az osztály működése szempontjából?*
- ◆ *Hogyan kezeli az iskolai pedagógia a bántalmazás jelenlévő mechanizmusait?*
- ◆ *Hogyan mozdulnak meg a bántalmazáshoz kapcsolódó jelenségek a színházi nevelési foglalkozás nyomán? Milyen tanulás történik ezzel kapcsolatban?*
- ◆ *Hogyan ér össze (erősíti vagy gyengíti egymást) az iskola és a színházi nevelési foglalkozás pedagógiája a bántalmazással kapcsolatban?*
- ◆ *Mit tudunk meg az adott esetből a színházi nevelés működésével és hatásmechanizmusával kapcsolatban?*

E kérdések nyomán olyan dinamikák váltak láthatóvá, amelyek mentén az egyes közösségek szerveződnek, és az is értelmezhetővé vált, hogy ezek a dinamikák hogyan termelik ki az erőszakot egy-egy közösségekben. Beazonosítható volt továbbá az is, hogy az e dinamikákat fenntartó, és így az erőszaknak teret engedő jelenségek miképp kaptak értelmet a foglalkozás rítusszerű helyzetében, miképp sikerült jatkába hozni, értelmezés tárgyává tenni, esetleg kimozdítani ezeket.

A Hinta – tanulás az erőszakról

A foglalkozás témájának az alkotók¹² egy olyan jelenséget választanak, amely szerintük mindennapos azok életében, akik a foglalkozáson majd részt vesznek. Egy olyan jelenséget, amely problémát jelenthet a résztvevők számára, amelyhez nehéz helyzetek kapcsolódnak hétköznapijaikban, amely folyamatosan kihívások elé állítja őket. Jelen esetben ez a téma az erőszak, a bántalmazás lett. Ezen belül pedig az áldozattá válás, az áldozati helyzet az, ami a program fókuszába került. Fontos szempont volt még, hogy a program nem az áldozati szerep kialakulásának okait, és nem is az áldozati helyzetből való kikerülés megoldásait keresi. Ehelyett kimondottan a bántalmazás kontextusában létrejövő viszonyokat és helyzeteket kívánta vizsgálni (különös tekintettel az áldozattal kapcsolatos viszonyokra és cselekvési lehetőségekre). Ez az, amit a program megalkotói a foglalkozás „*központi problémájának*” neveznek.

A bántalmazással kapcsolatos viszonyokat, helyzeteket és cselekvéseket akarják minél pontosabban megjeleníteni a *színházi jelenetekben* és a dramatikus helyzetekben. Éppen azért, hogy a résztvevők minél jobban ráismerhessenek ezekre a helyzetekre, viszonyokra, cselekedetekre a saját mindennapi tapasztalataikból.

12. A Káva Kulturális Műhely színész-drámatanárai. (Az alkotók listája szerepel a melléklet programvázlatában.)

Ehhez találják helyszínnek a játszóteret, ahol a bántalmazás metaforája a cipőlevétel, majd az ezt követő hintáztatás lesz. A foglalkozás színházi jeleneteiben az áldozati pozícióba kerülésnek, illetve az ebből való kitörés képtelenségének különböző variációi játszódnak le. Az áldozattá tétel különböző aktusai (a cipőlevétel és az azt követő hintába tétel / hintáztatás / hintában tartás) megteremtik és megmutatják azokat a cselekvési és viszonyulási lehetőségeket, amelyek egy erőszak köré szerveződő szimbolikus térben létrejöhetnek. Ráadásul ennek a térnek a viszonyai abszolútnak tüntetik fel magukat, abban az értelemben, hogy a történet nem kínál fel olyan alternatív szereplőket vagy kitörési pályákat, amelyek relativizálnák ennek a világnak a szabályait. Sőt, a történet és maga a foglalkozás az e térbe való bezáródás útjait játssza végig. Egyrészt a „játszóteren” kívül rekeszti az oda belépni kívánó, a tér viszonyait esetleg átalakítani képes szereplőket,¹³ másrészt a téren kívüli viszonyokban (otthon, az iskolában, az álomban) is e tér helyzeteit játszatja újra.¹⁴ A történetben nincsen olyan esemény, amely ne a bántalmazás és az áldozattá tétel viszonyait fogalmazná újra. Még a történetben bekövetkező látszólagos változás is (az áldozattá tett fiú leszállhat kínzóeszközéből, a hintából) valójában ennek a relációnak az újrafogalmazását hajtja végre, hiszen csak annyi történik, hogy amikor a fiú beletörődik áldozati helyzetébe, a többiek az agresszor szerepét kínálják fel neki.¹⁵

A színházi jelenetek azonban csak 10-15 perces epizódjai magának a programnak. Arra szolgálnak, hogy néhány központi szimbólum megalkotásával (mint a cipő vagy a hinta) megjelenítsenek egy olyan fiktív világot, amelynek helyzeteire és viszonyaira a jelenlévők ráismerhetnek a saját életükből. A pontos (hiteles) színházi megjelenítés a saját tapasztalatok megidézését szolgálja, illetve a résztvevők bevonását egy olyan térbe, ahol e tapasztalatok a konkrét, saját élményektől elemelve, de mégis hitelesen jelenhetnek meg. A színházi jelenetek mellett, hogy nagyon pontosan ábrázolnak viszonyokat, szituációkat, cselekvéseket, egészen keveset állítanak az ezeket szervező mechanizmusokról. Ezek a mechanizmusok, vagyis a bántalmazás helyzeteit szervező jelentések és összefüggések, a színházi jelentekben nincsenek megjelenítve. Minden, ami a színrevitt bántalmazás hátere lehet, nyitva marad.

A program másik munkaformája éppen a színházi jelenetek teremtette nyitottságot használja – egyrészt a gyerekek nyitottá válását a problémára, másrészt magának a megteremtett helyzetnek a nyitottságát a különféle értelmezésekre. Ezt a munkaformát összefoglalóan „kérdés”-nek lehetne nevezni. A színészek a performansz e részében drámatanár „szerepbe lépnek”. A színházi jelentekben látott viszonyok és helyzetek hátterét próbálják feltárni, közösen a résztvevőkkel.

13. Lásd a mellékletben szereplő programvázlat 5. és 7. pontját.

14. Uo. 8.

15. Uo. 9.

Ahogy a színházi résznél a helyzetek megjelenítésének pontossága, hitelessége lényegi fontosságú ahhoz, hogy a résztvevők felismerjék saját tapasztalataikat és belekerüljenek a problémába, ugyanígy ebben a részben a kérdések pontossága és valódisága a meghatározó. A „kérdés” szakaszában derül ki ugyanis, hogy a résztvevők milyen összefüggésben, milyen jelentések mentén tudják elgondolni a látott helyzeteket. A kérdések a legtöbb esetben nem direkt kérdésfeltevésekként fogalmazódnak meg (bár erre is van példa), hanem különféle „drámás játékok” formájában. (Például a hintáztatás, a megalázás helyzetét egy állóképpé merevítik ki a színészek, a gyerekek pedig az egyes szereplők gondolatait sorolják).¹⁶ A direkt kérdések inkább a külső szempontú reflexiót segítik, a drámás formák pedig a különböző nézőpontok gyakran cselekvésen keresztül történő megtapasztalását teszik lehetővé. De bármelyik kérdezésmód szerint értelmezik is a résztvevők a látott helyzeteket, viszonyokat és cselekedeteket, mindenképpen azokat az összefüggéseket fogalmazzák meg, hozzák létre, amelyek kontextusában a bántalmazás saját tapasztalataik szerint megjelenik. Ezek az összefüggések a foglalkozás során kerülnek elő, jelennek meg, a drámatanárok ezeket előzetesen nem ismerik, legfeljebb saját tapasztalataik alapján bizonyos forgatókönyveket feltételeznek.

A foglalkozáson tehát azok a bántalmazással kapcsolatos jelentések mozdulnak meg, amelyeket a résztvevők háttértapasztalataiból a színházi jelenetek és a kérdések megidéznek. Ezért lényeges, hogy mind a jelenetek, mind a kérdező formák pontosak, ugyanakkor nagyon nyitottak és tágan értelmezhetőek legyenek. Ha a létrehozott tér elég tág – vagyis ha a „bántalmazás” és az „áldozati helyzet” nem zárt fogalmak –, ha a foglalkozás dinamikusan képes alakulni a résztvevők által behozott jelentésekkel, akkor a jelenlevők azt élhetik meg, hogy valóban a saját tapasztalataik lettek megjelenítve és újrafogalmazva. Vagyis az általuk hozott tudással / tudáson dolgoznak. Ebben az értelemben tanulnak. Ha a foglalkozás lezár bizonyos jelentések felé, vagyis kizár bizonyos tapasztalatokat, kérdéses lesz, hogy megvalósulhat-e bármilyen tanulás. (Ezt a problémát járja körül a harmadik esettanulmány példája.)

A színházi nevelési program tehát azon keresztül válik tanulási helyzetté, hogy azokat a jelentéseket vonja be, jeleníti meg, teszi reflexió tárgyává és mozdítja meg, amelyeket a résztvevők maguk, saját tapasztalataik alapján abba behoznak. Ebből következik, hogy nemcsak a résztvevő gyerekek számára tanulási helyzet ez, hanem a drámatanárok és a kutató számára is. A foglalkozáson mindannyian megtanulunk valamit a bántalmazásról, vagyis azokról a különféle összefüggésekről és dinamikákról, amelyek egy-egy közösségben bántalmazó helyzeteket hoznak létre. A drámatanárok és a kutató kérdései ezen a ponton összeérnek, és azt firtatják, hogy az egyes csoportokban mit jelent az erőszak, mit jelent áldozatnak lenni, illetve, hogy miképp reflektálhatók és miképp mozdíthatók meg az ezekkel kapcsos-

16. Uo. 7.

latos tapasztalatok. Kutatói pozícióból nehéz elképzelni „ideálisabb terepet”, ahol egy jelenséggel kapcsolatos tapasztalatokat ilyen mértékben sűrítve, egyszerre a cselekvésen és a reflexión keresztül lehetne meglátni.

Mivel a háttértapasztalatok egymástól különbözőek, az egyes osztályoknak saját, külön története van a foglalkozással. Az itt szereplő esettanulmányok ezeket a „történeteket” próbálják elmondani. Vagyis azt, hogy milyen összefüggésekben jelenik meg az erőszak egy-egy közösségben, illetve hogy miképp lesznek ezek az összefüggések egyszerre a tanulás tárgyai és közegei a színházi nevelési performansz során.

Az itt szereplő négy esettanulmány más-más történeteket mond el. És bár a fizikai és/vagy szimbolikus erőszak mindegyikben megjelenik, kiderül majd, hogy az erőszak valójában egymástól nagyon különböző dinamikák megjelenési formája. E dinamikát az egyik esetben a „félelem”, a másikban a „bűnbakképzés”, a harmadikban a bűnösként kezelt áldozat figurája körül kialakuló helyzetek és viszonyok szervezik. A negyedik eset azt mutatja meg, hogy egy „demokratikus” pedagógia és az ennek mentén kialakuló viszonyok miképpen oldhatják fel a közvetlen környezetet jellemző fizikai erőszak sérülést okozó tartalmait. Az itt elemzett esetek alapján úgy tűnik tehát, hogy az erőszak inkább csak megjelenési formája ezeknek az egymástól különböző dinamikáknak.

Felmerül viszont az a kérdés, hogy az ugyanazon foglalkozás kapcsán előkerülő és meglátható, látszólag egymástól nagyon is eltérő csoportműködések, vajon nem egy közös helyzetre adott különféle válaszok-e? Az esettanulmányokhoz írt összegzés ezt a hipotézist fogalmazza meg. Vagyis azt, hogy a foglalkozáson előkerülő különböző bántalmazó dinamikák esetlegesen mind az iskolai „tekintély” szétesésére és sajátos továbbélésére megfogalmazott válaszok lehetnek. Vagy másik oldalról: az iskolában megjelenő „szabadság” lehetőségeinek sajátos belakása, kihívásainak sajátos kezelése mutatkozik meg ezekben a dinamikákban.

Vagyis az is erőszak jelenségét a drámamunkán keresztül vizsgálva (kutatóként és drámatanárként egyaránt), beazonosíthatjuk a bántalmazó viselkedés hátterét jelentő, az egyes közösségek működését meghatározó összefüggéseket. Az esettanulmányok ezeket részletesen be is mutatják. Ugyanakkor az esettanulmányokban kirajzolódó csoportdinamikák egy általánosabb jelenségre is felhívják a figyelmet, amely talán az Iskola, mint posztoszocialista intézmény működésének a kulcsa lehet. „Szabadság” és „tekintély” problematikus viszonyának folyamatos, iskolánként különböző stratégiák mentén történő elrendezési kísérleteiről van szó.

A kutatás e hipotézise igen sajátos módon „igazolódhat” is. Ugyanis a Káva következő (a Krétakör színházzal közös) produkciója, amelynek helyszínei budapesti középiskolák, éppen a „szabadság” kérdésével foglalkozik. A kutatás tehát ebben az irányban folytatódik tovább.

I „Amikor a félelmével játszol”

„Az a baj, hogy náluk ez teljesen normális (...) Az a normális nekik, hogy vannak, akik ezen az oldalon állnak, meg vannak, akik szerencsétlenek”.

Ezek szerint a foglalkozás tere nagyon is ismerős kellett, hogy legyen annak a 18 ötödikesnek, akiről osztályfőnökük ezeket mondja, miután részt vettek a Hinta programon. De tanárnőjük mégis úgy gondolja, hogy a gyerekek nem „vették magukra”, nem vonatkoztatták a saját életükre mindazt, amivel a foglalkozáson találkoztak. Az inkább csak egy történet maradt nekik, egy „jó játék”, egy „erős színházi élmény”, mintsem valódi önreflexív tapasztalat. A foglalkozás szerinte nem tartott tükröt a gyerekek elé, és ebben az értelemben hatástalan maradt.

„Szerintem pont jó időben mentünk, mert az erdei iskolában volt egy annyira hasonló balhé, hogy az hihetetlen. És egy hétre rá mentünk. De én nem láttam, hogy akik szemétkedtek, magukra ismertek volna. Tehát én ennél ott sokkal nagyobb hatást vártam volna. És a Marci volt az, aki nagyon átérezte ennek az egésznek az ízét. Őt nagyon elnyomják, és alsóban is borzasztóan megalázták. Tehát ő szerintem nagyon átérezte ezt az egészet ott, hogy mennyire bántják. De akik ott szadiztak, azok nem. Tehát nagyon tetszett nekik, meg nagyon figyelték ezt a történetet, én néztem az arcukat, de hogy így, én azt vártam volna ettől, hogy rögtön, így magától... Rögtön ott magára ismer, és akkor úristen milyen szemét voltam...

(...)

De inkább úgy nézték, mint egy történet, és nagyon jól érezték magukat. Abszolút. És a dal is nagyon tetszett. De mélyebben nem gondolom, hogy ezen elgondolkoztak. Ez egy erős színházi élmény volt. Sajnos, én nem gondolom, hogy ez bármilyen szinten összekapcsolódik azzal amit ők átélnek, a hétköznapokban. Pedig annyira nyilvánvaló volt. Tehát ennél jobban nem lehetett volna elmondani, hogy mit jelent mondjuk áldozatnak lenni. És nem. Egyedül a Marcin láttam, hogy ő összekapcsolja. De szerintem neki minden napja így telik. Tökéletesen szétszivatják az agyát.

(...)

Az biztos, hogy nem kapcsolták össze. Nagy szomorúságomra. Nagyon élvezték. De azt látták benne, hogy lehet játszani. Milyen érdekes. Meg egyébként a lányaim nagyon szeretik magukat podukálni, tehát ennyi.

(...)

És még azért voltam kicsit csalódott, mert fantasztikusan jó volt. Azért bíztam ebben nagyon, mert tőlem már ezerszer hallották. Mert már elmondtam nekik ezerszer. Tehát már ilyen hegyi beszéd. Úgy vannak vele, hogy essünk túl rajta.

(...)

És azt gondoltam, hogy ha tényleg ezt így máshol megélik, talán célba ér, és ezért vártam tőle több hatást.”

Az osztályfőnök szavai alapján a foglalkozáson megjelenő problematika „otthonos” volt ezeknek a gyerekeknek, akiknek tehát vannak a bántalmazással, az áldozati pozícióba kerüléssel kapcsolatos tapasztalataik. De a foglalkozás mégsem úgy működött, mint egy tükör, amelybe belenézve a résztvevők megláthatták saját magukat, vagy a tanárnő szavaival: saját „szemétkedéseiket”.

Ezt az is alátámasztja, hogy a gyerekekkel készített interjúban arra a kérdésre, hogy „Nektek ez nem ismerős? A ti osztályotokban nincs ilyen?”, a következő, inkább a különbségeket és a távolítást érzékeltető válaszokat kaptam:

- *De! Tegnap a Leventét elintézték a Márióék.*
- *De az nem ilyen szint volt. Nem olyan, hogy minden nap megcsinálják. Előfordul mondjuk egyszer. De náluk majdnem minden nap előfordult a hintáztatás.*
- *Tehát itt nincs olyan, akit folyamatosan?*
- *Nincs.*
- *Nincs.*
- *(...)*
- *És mennyire szólt ez rólatok?*
- *Persze ez bárkivel bármikor előfordulhat.*
- *Meg, ha egy osztályba valaki nem tud beilleszkedni.*
- *De volt olyan helyzet, ami konkrétan beugrott?*
- *Hát nem nagyon.*
- *Mondjuk volt, akinek lehet, hogy beugrott.*
- *De az osztályon belül nem annyira.*

Ebben az esetben a probléma reflektálása, az önmagukra ismerés, a történeten keresztül történő valódi tapasztalatszerzés, amelyet a foglalkozás célul tűz ki, semmiképpen sem a „tükörbe nézés” tapasztalatát eredményezte. A kérdés az, hogy bármilyen más értelemben beszélhetünk-e tanulásról ennél a csoportnál? Illetve, amennyiben igen, akkor miként is valósult meg ez a tanulási folyamat? Tehát ha nem közvetlen magukra ismerés történt, akkor mi lehet az, ami hatásként fogható fel, hogyan mozdulhattak meg, fogalmazódhattak újra a gyerekek tapasztalatai a színházi nevelési performanszon keresztül?

A gyerekek saját osztályukat pár perccel később a következő módon mutatják be:

- *Mert van Márió, a nagyképű, fú, fővezér gondolja ő. És három csoportból van az osztály: Márió, Márió kegyeltjei, és a hülyék, akik azért hülyék mert nem a Márió kegyeltjei.*
- *És akkor most ő a nagymenő. Mert annak képzei magát. És akkor van két gorillája.*
- *Ha mondjuk, ő azt mondja, hogy ez nagyon szar, akkor már mindenki azt mondja, hogy hú ez tényleg nagyon rossz.*
- *Ő attól lesz nagymenő, hogy állítólag van barátnője, meg amerikai focizik, meg medencés buliba jár.*
- *Meg van psp-je.*
- *Nem! Attól hogy általában hisznek neki, és általában a fél osztály követi.*
- *Meg mindenbe jobb, mint mi. Ő azt képzei magáról, hogy ő a király. Hogy mindenki más hajoljon meg előtte.*
- *És az lesz az áldozat, aki nem hódol be neki.*
(...)
- *És akkor semmit se tudsz csinálni.*
- *Elfogadni.*

A jelenség, amit a foglalkozás igen tágan a „bántalmazás”, illetve az „áldozati helyzetbe sodródás” problematikájaként fogalmazott meg, úgy tűnik, hogy ennek az osztálynak a belső dinamikájában egy, az osztályban uralkodó „kiskirály” személyéhez kötődik. „Nem túlzás hogy Kárász Márióról szólt az egész tanévünk” – mondja az osztályfőnök. Tehát, igazából egy gyerekből indul ki ez a dolog, és akkor van egy-kettő, aki meg megy utána.”

„Ez a téma abszolút felszínen van. Tehát a gyerekek is érdekesekek, mert valami-
kor nem hagyják. És akkor viszont a Márió otthagyt minket a francba, és el-
megy. Vagy leszar minket, ha nem csináljuk azt, tehát engem is beleértve, amit
ő akar. Tehát elképesztő. (...) Mondok egy példát: Nagyon jól focizik. Sportban
jó. De nem tud a többiekkel. Annyira nem csapatjátékos, hogy az elképesztő, és
szétszadizza a többit. Van, aki nem tud focizni, és akkor ő elveszi tőle a
kedvüket, mert üvölt velük a pályán. Próbálok elmagyarázni neki, hogy értse
már meg, hogyha ő nem tud focizni, akkor értékelni kell, hogy akarja, és segíts
neki. Na most ez tíz percig megy, és kapunk egy gölt, akkor elkezdni őket anyázni,
és otthagytja őket a pályán. Hogy csináljatok, amit akartok, nélkülem úgyis ki-
kaptok... Volt olyan, hogy bántott valakit, én kiküldtem (...) És nagyon együtt
volt az egész osztály, és mindenki elmondta a Márióról, amit gondol. És tud-
tam, hogy a gyerek ott áll, és hall mindent. És azt mondta, többet nem jön be
ebbe az osztályba. És akkor, nagyon nagy játékos, és bejött, és tíz percen belül

több mint a fele, nem is, talán ha négy ember, aki nem állt mellé, és mindenki sajnálta. Tehát valami elképesztő színész. És én meg mondom a gyerekeknek, hogy de hát most mondtátok el a gondolatokat vele kapcsolatban. De szerintem, akik elmondták a véleményüket, és igazuk volt, hát még azok érezték rosszul magukat a végén.”

Úgy tűnik, ehhez a „kiskirályhoz” viszonyul mindenki, ő a kulcsa az áldozati pozíciók és az áldozatteremtő helyzetek létrejöttének.

„Tehát vannak itt olyan gyerekek, akik meg se mernek szólalni, ha Kárász Márió azt mondja neki. Nem mernek vele szembe menni, tehát fellépni ellene, tehát nem.”

(...)

„És van a Levi, neki nagyon borzasztó kicsi gyerekkora volt (...), és amikor idekerült elsőbe, akkor ilyen heti, kétheti rendszerességgel, mikor elkezdtek így bántani meg cikizni – hamar ráállnak amúgy a gyerekek, mert közben sajnos vonzza – akkor pont őt provokálták mindig. És amikor jogtalanság éri, akkor egész egyszerűen el kezdte magát ütni, a padban, mindenhol másutt. És most már nagyon sokat változott. Tehát én is mondom neki, hogy mindig számolj el tízig légy szíves, tehát ezt így nem lehet lerendezni. És ő nagyon akar. És hát erre persze rámeleg Kárász Márió. Tehát: provokáljuk! Pontosan tudják. És akkor beszéltem erről a Márió anyukájával, és azt mondta, hogy miért nem viszik kiségitőbe, az nem ide való az a gyerek. És a Máriónak meg totálisan telebeszélték a fejét, hogy igazad van kisfiam, ez egy epilepsziás hülye.”

A gyerekek és a tanárnr történetei Kárász Márió kegyetlenkedései körül forognak, és úgy tűnik, hogy ebben a közösségben a bántalmazás dinamikáját ez a „kiskirály jelenség” határozza meg, vagyis a foglalkozás ezt a jelenséget idézheti meg és „forgathatja be”, mint háttértapasztalatot. Ugyanakkor azonban felmerül az a kérdés is, hogy miként jöhet létre az a tér, tehát milyen pedagógiai keretben működhetnek olyan erőviszonyok, amelyek ezeket a belső játszámakat lehetővé teszik az osztályon belül. Az iskolai pedagógiára egyébként nem csak azért szükséges rákérdeznünk, mert nyilvánvalóan fontos meghatározója annak a dinamikának, amely mint háttértapasztalat a foglalkozás során előkerül, hanem azért is, mert a foglalkozás a mindennapi iskolai pedagógiákkal lép mindig valamilyen viszonyba, mivel iskolai osztályokkal dolgozik. Ennek az osztálynak az esetében a kérdés konkrétan úgy merül fel, hogy a bántalmazásnak ez a „kiskirály-dinamikája” milyen nevelési közegben kap helyet? Továbbá milyen kihívásokat jelent a mindennapi pedagógia számára? Valamint milyen viszonyban van a színházi nevelési foglalkozás az iskola pedagógiájával?

Az iskola drámatanára az osztályban jelenlévő bántalmazást egyértelműen az osztályban folytatott pedagógiára vezeti vissza:

„Szerintem, ha érteni akarjuk ezt az osztályt meg a vele kapcsolatos problémákat, arról kéne beszélni, hogy az alsóból milyen pedagógustól jött. Hogy egy olyan vezetési stílusból kerültek ide a gyerekek, amiben eléggé elnyomták őket. Azért volt rend és fegyelem, mert köztünk legyen szó, kussba kellett lenni. Nem volt választás a gyerekeknek. És voltak olyan gyerekek, akiket nagyon szeretett az osztályfőnök, velük ezt éreztette is, és voltak olyanok, akiket elnyomott. Tehát egy elég ilyen diktatórikus rendszerből kerültek föl az ötödik osztályba. Ahol megérezvén azt a szabadságot, a teljesen más osztályfőnököt, nagyon nehéz velük. (...) Rendesen bántják egymást. Tehát az látszódik, hogy azokat bántják, akiket mi tudunk, hogy alsóban is bántott az osztályfőnök.”

„És ennek a pár gyereknek hangja nincs igazából – veszi át a szót az osztályfőnök. És akkor őket lehet szadizni. (...) És ide kiáll az egyik kislányom, aki nagyon jó családból jön, meg okos, és olyan szinten elérték ezt negyedikig náluk, hogy ide kiáll, és azt mondja, hogy Bori néni én megmondom őszintén, mi gyűlöljük a Marcit. Itt kiáll az egész osztály elé. Szóval, hogy ne túrásztassam magam, mert ők gyűlölnek, tehát értsem már meg, nem fogják megszeretni, és én ezt tudom, hogy arról szól, hogy ezek gyerekek nagyon vastagon azt hallották négy évig, hogy: »Te kis egérfejű, te!«. Hogy ezt nem a gyerekek maguktól.”

Ezek alapján egyre inkább úgy tűnik, hogy az osztályban korábban alkalmazott pedagógia táptalaja lehetett egy olyan dinamika kialakulásának, amelyben gyerekek áldozati szerepkörbe kerülnek. Legalábbis a jelenlegi tanárnő ezzel igyekszik részlegesen „felmenteni” a gyerekeket, és erre hivatkozva próbálja a maga pedagógiájával ellensúlyozni a kialakult mechanizmusokat. A tanári „terror” helyett, amely szerinte a kirekesztésnek és a bántalmazásnak terepet biztosító légkört teremtett az osztályban, a „partnerség” lehet az, amiben ezek a viszonyok szerinte átalakulhatnak. De az erős kéz alól felszabaduló gyerekek törekvését inkább gyengeségként élik meg és kezelik.

„Megpróbálom társnak és barátanak kezelni őket, de nincsenek ehhez hozzászokva – mondja. De lehet, hogy én kérek sokat. Tehát, ha négy évig valami teljesen másban másban éltek, és egészen normális volt, hogy bántjuk egymást, mert velünk is ezt csinálták. Tehát az meg lett torolva, hogyha ő bántotta a másikat, de csak a felszínen.”

Vagyis a gyerekek a maguk belső viszonyaikban, most már ráadásul szabadabban, ugyanazokat a mechanizmusokat működtetik tovább, mint amelyeket koráb-

ban velük működtettek. Tehát az a jelenség, amelyet a diktatórikusnak mondott pedagógiai rezsim látenszen magában hordozott, de a maga eszközeivel vissza is szorított, most felerősödik és explicitté válik. Sőt igazából úgy tűnik, mintha csak most jönne létre: például az említett, erdei iskolai kirándulás során.

„Tehát például az a kisfiú, aki olyan dolgot kapott ott az erdei iskolában, hogy alig tudott megnyugodni annyira szétszadították. Hazajöttünk, az anyukájával beszéltem, és abszolút támadó volt, hogy miért volt abban a szobában, és tehát hogy ő tudja, az alsós tanító néni egérkének hívta, de hogy ő csak kedvességből, aranyosságából, és én pontosan tudom, hogy nem azért (...) És a szülők azt mondják, hogy a tanárok milyen nagy izék, hogy nem tudnak mit kezdeni velük. Bezzeg az alsós tanító néni. Ami tény és való. Csak ők azt nem látják át, hogy milyen áron volt ott rend és fegyelem.”

Ezzel szemben és ennek utólagos kezelésére kerül elő a jelenlegi pedagógiai program, a partnerség: *„Én azt szeretném tényleg megvalósítani, néha szerintem röhögnek már rajtam a gyerekek is, hogy ilyen nagy, boldog, szerető család legyünk. Csak ez így elképesztően nehéz”*. E partnerséghez vezető pedagógiai eszközként a tanárnő a „beszélgetést” nevezi meg. Ennek a kudarcát egyúttal be is jelenti:

„Én nagyon sokat próbálok velük beszélgetni. Tehát nekem nem megy ez a terror. És egyelőre azt kell, hogy mondjam, hogy nem annyira bírok velük (...) De próbálok velük beszélgetni, meg süteményt sütök nekik, meg ilyen marhaságok. És ez majd beérik, vagy nem.

(...)

Ebben az egymás szivatása dologban se tudok sokat csinálni. De én leülök akkor megbeszélni. Tehát többé kevésbé akkor mindenki kibeszéli magából. Nem tudom (...) Ezzel a gyerekekkel [Márió], ha leülök, nagyon keveset tudok elérni. Tehát nagyon jól el tudunk beszélgetni, és néha még azt is belátja, hogy igazam van abban, amiről beszélek. De minden egyes mondata úgy kezdődik, hogy: »De...«. És megpróbálja megmagyarázni, és effektíve nem túl sok hatása van. Tehát már mondtam neki, hogy nincs ezzel gond, hogy ő ilyen vezető személyiség, tehát lehetne a segítségemre is akár. És hogy benne van ez az egész, és hogy jó fele vigye őket. Ez tart tíz percig, tizenöt. És nem mondhatom, hogy ő nem próbál változni. Csak rengeteg sok energiám volt ebben a dologban, és ahhoz képest nem sok minden történt. (...) És a szülőkkel nem tudok együttműködni, mert azt mondták, hogy ők nem tudnak mit csinálni a gyerekekkel, biztos, hogy elrontották. Vagy azt tanácsolják, hogy kérjek segítséget az alsós tanítónénitől, hogyan csináljam, mert tőle fél a gyerek. De tőlem ne féljen a gyerek!

(...)

Tehát, én abszolút hittem idáig abban, hogy a gyerekek megérik azt, hogy szeretem őket, meg hogy ez tényleg őszinte, meg beszélgetek velük, de ez kevésnek bizonyul. Tehát eddig én tényleg a fejem tetejére álltam, és beszéltem, és azt gondoltam, hogy megértik. Lehet, lehet hogy ez tényleg egy hosszabb folyamat, és türelmesnek kell lennem.”

A „beszélgetős” kísérlet a partnerségen, a személyességen, a direktségen, a problémák őszinte kibeszélésén keresztül próbál megoldást találni, de alkalmazása egyelőre sikertelennek tűnik a bántalmazások feloldásában. Ennek magyarázata lehet a tanári pozíció története ebben az osztályban. Vagyis hogy a gyerekek egy tekintélyelvű pedagógiai közegben, egy autoriter pedagógus szerephez szoktak hozzá, ezt tanulták meg kezelni, és ehhez képest alakították ki a saját viszonyaikat. A tanári pozíció e története nem teremti meg a feltételeket egy partner-szerepből megszólaló pedagógus törekvései számára. A tanárnő legőszintébb beszélgetési kísérletei „hegyi beszédde” válnak, a szülők gyengeségnek látják próbálkozásait, a gyerekek pedig ezzel a háttérrel nem ismerhetik fel az e pedagógiában számukra megnyíló lehetőségeket. Így ez a módszer egyelőre csak arra teremt lehetőséget, hogy folytassák a korábban „megtanultakat”, sőt arra, hogy ebben az új felállásban saját maguk teremtsenek meg egy, a korábbiakon alapuló kirekesztő dinamikát. A pedagógiai törekvéseiben ellehetetlenülő osztályfőnök fogódzói ebben a helyzetben azok a gyerekek lehetnek, akik otthonról hozott tapasztalataik alapján, nem tudják elfogadni a kirekesztést, de legalábbis problematikusnak érzékelik az ilyen helyzeteket.

„A Stern Danival például nagy harcaim vannak. Azért mert erdei iskolában – ő tényleg nagyon értelmes, meg nagyon jó családból jön – és ő is ott volt ennél, amikor szétszadították a Marcit, és ő neki is elszállt az agya. És én nagyon leszidtam, hogy tőle teljesen mást várok, mert hogy őt nem így nevelik. És hogy értse már meg, hogy ő az, aki maga mellé állíthatná a többieket Márió ellenében. Mert vannak olyanok, akik tényleg ilyen ovisok egy picit. Ők mennek a Márió után, mert a Márió az isten. Tehát, ha azt mondaná a Márió, hogy nyald ki a végét, akkor kinyalja, mert azt hiszi, hogy ettől lesz jófej. De a Danitól teljesen mást várok, és teljesen más is van benne. Mondtam neki, hogy teljesen ledöb-bentem, hogy végig nézi, ahogy szétszadizzák a Marcit. Nem ő szadizta, de elég, hogy hagyta, és hogy röhögött rajta, és nem próbálta leállítani őket. És talán ott egy picit ez célba ért, hogy neki ki kellene állni azok mellett, akit bántanak. Mert ő attól lesz az aki, attól lesz több.”

A „beszélgetős pedagógia” ugyanazon a várakozáson alapul, mint amelyet a tanárnő a foglalkozás kapcsán megfogalmazott. Vagyis, hogy a gyerekek a beszélgetések nyomán, szembesülve az elhangzottak igazságával, ráismernek saját belső

viszonyaikra, és nyomban át is alakítják azokat. De a tapasztalat, hogy bizonyos kialakult mechanizmusokhoz ezen a módon nem lehet hozzáférni, olyan stratégiák bevonását eredményezik, amelyek szándékuk szerint az ellehetetlenülő pedagógus szerepet hivatottak feloldani. A pedagógusnak valamilyen módon be kellene lépni abba a dinamikába, amely szerint ezek a viszonyok működnek. Bori néni ezt meg is akarja próbálni:

„Mondjuk ez a visszaszívatni... Rájöttem, hogy most már ezt kell megpróbálnom a többség érdekében. Mert van egy-kettő gyerek, akikkel már nem fogok tudni mit csinálni. És ki kell, hogy közösítsem őket. Tehát most ez lesz. Ezen agyalok majd egész nyáron, hogy kit hogyan közösítek majd ki. Nem viszem el erdei iskolába, ilyenek.”

Tehát a pedagógus belépne a játszmába, ugyanazzal a fegyverrel, ugyanabban a harcneemben kezdene küzdeni: ha az osztály a kiközösítés logikája mentén működik, akkor ő meg majd kiközösíti a kiközösítőket. Csakhogy ezzel, ha egyes helyzetekben módosítani is tudja a belső erőviszonyokat, valójában magát a működési mechanizmust legitimálja és erősíti meg. Erre maguk a gyerekek is ráéreznek:

(...) most évvégén volt egy ilyen húzásuk, hogy utolsó nap, focinál mondtam egy-két fiúnak, hogy el lehet innen menni. És akkor egyből megkaptam, hogy Bori néni azt mondta, hogy egy osztály vagyunk, meg összetartozunk, akkor ez most hogy van?”

Kérdéses, hogy be lehet-e lépni e viszonyok logikájába anélkül, hogy újra megerősítenénk azt. Vajon miként valósítható meg egy olyan pedagógia, amely nem a megtorlással, vagy a játszmába való direkt belekerülésen keresztül próbál hozányúlni azokhoz a viszonyokhoz, amelyek fenntartják ezt a működést, hanem valamilyen módon képes kimozdítani a megszokott cselekvéseket? Ezen a ponton visszatérünk a színházi nevelési foglalkozáshoz, amelyen a gyerekek egy fiktív történet segítségével kilépnek saját hétköznapi viszonyaikból, és egyúttal, egy másik szinten, belekerülnek abba a jelentésvilágba, amely mentén ezek a viszonyok működnek. A játék fiktív terében cselekvéseik továbbra is saját valós tapasztalataikra (mint erőforrásokra) „támaszkodnak”, de e tapasztalataikat ezúttal nem saját relációikban alkalmazzák, itt ugyanis nem a már kialakult szerep- és erőviszonyaikat kell ezen keresztül működtetniük. A játék által felkínált keretbe lépve a megszokott, és a sérülés veszélyét hordozó szerepeket és viszonyokat „félrerakhatják”. Új szereplehetőségeket kapnak, amelyek különböző perspektívákból a saját relációikat és ezek működését, illetve az ezekkel kapcsolatos tapasztalataikat idézik fel. Egy fiktív keretben tehát saját viszonyaikkal kapcsolatosan lesznek kritikai megnyilvánulásaik, megállapításaik, kérdéseik, azokra vonatkozóan vállalnak elköteleződéseket, és

hoznak döntéseket. Vagyis nem a saját, már terhelt viszonyaikkal játszanak, mégis közösen jutnak önmagukkal és közösségükkel kapcsolatos tapasztalatokhoz. A tanulás tehát nem úgy működik, hogy a gyerekek kívülről magukra ismernek, egy tükörben meglátják saját cselekvéseik súlyát. Hanem „belülről”, magukban a cselekvésekben és a relációkban jelenhet meg az a tudás, amelyet ebben a keretben a viszonyaikkal kapcsolatban megtapasztalhattak.

Számomra elképzelhetetlennek tűnik, hogy valamilyen teljes szubverzió történjen a dráma nyomán, vagyis, hogy egy osztály, amelynek működése kirekesztő mechanizmusokon alapul, egy ilyen performanszban totálisan átalakuljon. Az viszont nagyon is elképzelhető, hogy a játék során a gyerekek tapasztalatainak újrafogalmazása megmutatja és megmozdítja azokat az alapvető jelentéseket, amelyek mentén viszonyaik szerveződnek. Ebben az elmozdulásban pedig, az eddig merev összefüggésekben megnyílik egy olyan rés, amely a további pedagógia alapja lehet.

Az a tény például, hogy a gyerekek „azonos szókinccsel” beszélnek saját viszonyaikról, mint a foglalkozáson megjelenő fiktív relációkról, illetve hogy e két világ között gond nélkül átjárnak egy beszélgetés során, mindenképpen azt mutatja, hogy egymást építi a két tapasztalat. Ez lehet alapja az említett „elmozdulásnak”.

Egy konkrét példa talán jobban megmutatja, hogy minek is teremti meg ez a „közös szókinccs” az alapjait. A gyerekekkel folytatott beszélgetésekből három, egymást felidéző epizódot emelek ki:

1. A „mutassátok be az osztályotokat” kérdésre kapott választ már idéztem. Az interjú ezen a ponton a következő módon folytatódott:
 - *És az lesz az áldozat, aki nem hódol be neki.*
 - (...)
 - *És akkor semmit se tudsz csinálni.*
 - *Elfogadni.*
 - *Nem attól félsz. Nem attól félttem, hogy akkor megvernek...*
 - *Fájdalmat bír okozni az embernek.*

2. A foglalkozás egy pontján rendszerint elhangzik az a kérdés, hogy a történetben színre vitt hintáztatás (ami a megalázás, a megfélemlítés, a „szivatás” metaforája a teljes performanszban) „mire hasonlít?”. Meghatározó pontja ez a foglalkozásnak, hiszen ha a résztvevők analóg példákat akarnak hozni, kénytelenek saját életük tapasztalatait mozgósítani. Hogy mit kezd ezzel a kérdéssel, az minden csoportról sokat elárul, hiszen ez egy olyan pont, ahol a foglalkozás explicit módon rákérdez a háttértapasztalatokra. Ebben az osztályban a következő válaszok születtek:

- *Tudták, hogy mitől fél, avval piszkálják.*
 - *Minden embert lehet valamivel piszkálni. Mindenkinnek megtalálják a gyenge pontját, hogy amitől fél.*
3. Az interjú egy másik pontján (miután a gyerekek előzőleg hosszasan beszéltek a foglakozás egyes momentumairól) a következő kérdést tettem fel: „Jó, de szerintetek végül is miről szólt ez a foglakozás?” Ezt válaszolták:
- *A félelemről szólt.*
 - *A félelemről.*
 - *Arról, hogy mi mintha átéltük volna. Hogy mivelünk is megtörténhet... Csak így mondom. És ha velünk megtörténik, akkor mit csináljunk. Akkor érezzük át, hogy ezt nem kéne, mert ez nagyon rossz neki.*
 - *Szóval mivel ez színház próbáltuk úgy felfogni, mint egy hinta, de tudjuk, hogy az életben ez nem egy hinta.*
 - *A Botond a félelmét hívta elő, úgymond az Áronból, mikor meghintáztatta.*
 - *Az az igazi szivatás, amikor a félelmével játszol.*

A *Hinta* című színházi nevelési performanszban a „félelem” kifejezés „önmagától” nem szerepel, csak akkor kerülhet elő, ha az aktuális résztvevők erről (is) akarnak „játszani”.

Ezek a gyerekek (1.) saját, egymáshoz fűződő viszonyaikról is a félelem terminusaiban beszéltek, (2.) a foglakozás saját tapasztalataikra rákérdező epizódjában is a félelmet említették, illetve (3.) utólag a foglakozást is, „félelem történetként” idézték fel. Tehát a félelem az, ami számukra a bántalmazó viszonyokban – a hét-köznapokban éppúgy, mint a színházi nevelés rítus-szerű helyzetében – megjelenik. Vagy másképp fogalmazva, a félelem lehet az a jelenség, amit e bántalmazó helyzetek nekik kényszerűen, mindig újrajátszatnak. Ez az, amivel kapcsolatban a foglakozás valamiféle rést, betöltendő űrt teremtett. Tehát ebben az értelemben, tanított. A bántalmazásokon alapuló működést nem szüntette meg, de talán megmozdította a vele kapcsolatos jelentéseket.

- *De a vége se lett szerintünk jobb, ilyen happy end.*
- *Meg nem is lett befejezve. Mert megmaradt az a kérdés.*
- *Végül is ugyanaz a probléma maradt a végén.*
- *A kérdés ugyanaz.*
- *Igen. Ugyanaz a kérdés csak nem Áronnal, hanem Bogival. Hogy milyen lehetett Boginak, hogy milyen érzés lehet.*
- (...)
- *Hát úgy lett vége, hogy a Bogit meghintáztatják.*

- *De igazából nem ez lett a vége, hanem, hogy hazamegy, leveszi a cipőjét, és utána eldobja a földre.*
- *Az lett a vége, ahogy kezdődött. Tehát, ugyanúgy csinálták, csak visszafelé.*
- *Nem, egy picit megkönnyebbült.*
- *Sajnálta szegény Bogit. Mondjuk, nem akarta meghintáztatni és meglökni. Sajnálta, mert átérezte ugyanezt, mert átélte. Jó lehet, hogy ő is bántotta, de azért mégsem ugyanaz.*
- *Mert ő már tudja, hogy milyen rossz érzés ez.*

A foglalkozás és a hozzá kapcsolódó kutatás alapján úgy tűnik, hogy a „félelem” ebben a közösségben egy olyan alapvető jelenség lehet, amely a kirekesztő, bántalmazó mechanizmusokat mozgatja és életben tartja. Hogy ez a félelem miként jött létre a fentebb „diktatorikusnak” mondott pedagógiai közegben, és miként lett része a gyerekek egymás közötti viszonyainak, arról az interjúk alapján inkább csak ötleteink lehetnek. Amit viszont magunk is láthattunk, hogy miként képes ez a félelem továbbélni, sőt újraformálódni egy kifejezetten szabad pedagógiai kontextusban. Amikor az új osztályfőnök partnerséget, a problémák közös átbeszélését ajánlja fel, nem lesz más, mint „gyenge diktátor”, akit partnernek nem lehet kezelni, de valójában félni sem kell tőle. A „félelem” ugyanakkor a közösségben bennmarad. Egy ilyen helyzet pedig lehetővé teszi egy olyan „kiskirály” szerep megszületését és működését, amely egy immár szabadabb terepen játszik ugyanazokkal a félelmekkel.

Összegző táblázat: „Amikor a félelmével játszol”	
1. A bántalmazás formái	„kiskirály”
2. Egyéb, a csoport működése szempontjából alapvető jelenségek	
3. Az iskolai pedagógia	Egy megfélemlítésen alapuló, „diktatórikus” pedagógiát, egy partneri viszonyon és a „beszélgetés” módszerén alapuló pedagógia vált fel. Az előbbi megteremtette a teret a kirekesztő működések és a benne létrejövő áldozati szerepkörök számára, ugyanakkor a maga eszközeivel folyamatosan visszaszorította ezek nyílt konfliktussá válását. Az utóbbi pedagógia ennek az „örökségnek” a terhével dacolva igyekszik a gyerekeket a partnerré válásra tanítani. De a pedagógus ebben a kontextusban „gyenge diktátorként” jelenik meg a gyerekek szemében, akik az egymás közötti viszonyokban továbbviszik a kirekesztő, bántalmazó dinamikákat.
4. A színházi nevelési foglalkozáson megvalósult tanulás	A bántalmazás és az áldozati helyzet kapcsán a félelemről tanulhattak, a saját félelmüket játszhatták le.
5. A színházi nevelési foglalkozás és az iskolai pedagógia kapcsolódása	A foglalkozás megnyitott egy „rést”, amikor megtalálta a „félelmet”, mint a bántalmazó működések egy kulcsmomentumát. Kérdés, hogy ezt a pedagógus, aki egy direkter hatást várt, felismeri-e és tovább tudja-e vinni.
6. A színházi nevelés hatásmechanizmusával kapcsolatos tapasztalatok	Nem úgy működik, mint egy tükör, amelybe belenézve a gyerekek meglátják saját cselekedeteik súlyát. Saját, terhelt viszonyaikból kiemelve a gyerekeket, mégis ezeknek a viszonyoknak a működéséről tanítja őket. Nem totális szubverzió. Kimozdítás, ami egy rést nyit meg az értelmezés és a cselekvés számára.

Akit „viccből vernek”, és akit „tényleg vernek”

Az áldozat bűnössége

- *Meg azon gondolkoztam, hogy ott azok a cipők miért voltak pirosak?*
- *Véresek voltak.*
- *Nem, azért a Botondék annyira nem voltak brutálisak.*
- *Lehet, hogy a Botondék ilyen fanatikus cipőgyűjtők voltak?*
- *Piros cipőgyűjtők?*

A foglalkozás után adódik az első kérdés: „És vannak nálatok ehhez hasonló helyzetek?”

És adódnak a válaszok is:

- *Persze van az osztályban, akit így... bántanak.*
 - *A Peti az olyan. Mert vannak az osztályban a Samu meg ilyen rosszabb emberek. És csak így viccből verik. Mondjuk a múltkor, irodalom órán.*
 - *Meg olyanokkal cukkolják, hogy »Nézd már, mindjárt sír!«. Meg akkor elkezdik ütögetni.*
 - *Nem, csak úgy cukkolják, hogy: »Sír, sír!«.*
 - *Meg egyszer bioszon be kellett rakni a videóba a kazettát, akkor mondták neki, hogy ügyse tudja, mert nincsen videójuk, meg DVD-jük.*
 - *Meg olyan is van, hogy csak egy kicsit megütik a kezét, vagy elveszik a tollát, és akkor azt mondják a többiek, hogy »Hm, ezt nem hagynám!«, és akkor megvan a verekedés.*
 - *Járt ide az iskolába egy gyerek, most 7. b-s lenne. Na, ővele folyton ezt csinálták. Lökdösték le a lépcsőn meg minden. Aztán elment az iskolából, a reformátusba, vagy katolikusba nem tudom, valamelyikbe elment. Ott meg felakasztották a fogásra, pólójánál fogva, és egy egész órán át ott lógott. És észrevette a tanár utána, és leszedte. És utána meg magántanárhoz ment. A magántanár, az nem csinált vele semmit.*
 - *De az olyan rossz érzés lehet, hogy megfognak, és felakasztanak, mint egy kabátot.*
- (...)

- Mert az ilyen erősebb, például Tóth Feri típusú fiúknak jól esik, ha a kisebbeket veri.
- A Tóth folyton csúfolta azért a Pávait, hogy »kapafog«, mert olyan előre álló, olyan nyúl fogai voltak. És most egyszerre mentek el. A Pávai a katolikusba, azért mert csúfolták. A Tóth meg azért ment el, mert én megvertem.
- Ja, mert a Gyózi megverte.
- Hát mi elsőbe 29-en kezdtünk, most meg 23-an vagyunk.
- De a Tóthot nem lehetett sajnálni, ő mindenkit megvert. Csak annyit mondtál, légy szíves, menj arrébb, mert ki szeretnék menni, és akkor megvert. És félt tőle mindenki, mert magas volt, és a kisebbeket, a kisebb osztályokból is megverte.
- És a Tóth Feri úgy verekedett, hogy lefogta mindenedet. De igazából gusztustalan volt, amikor lefogott, mert egyfolytában köpkölte a kezét. És olyan bűdös volt, mint a szar.
- De amikor egy nagyobb jön, vagy a Gergő... akkor erősebb volt nála, és behúzott neki.
- Ki?
- Hát te! Akkor viszont ott maradt a földön. Te, a Tóthnak! Nem emlékszel? Fogta a hasát és sírt...
- Tényleg napköziben, amikor egyszer mentünk kajálni, és akkor már elkezdte szidni az anyámat, meg minden, és ezért megütöttem, és ezért az Ildi néni azt mondta, hogy menjünk vissza a terembe. És szar volt, hogy visszaküld, mert ott voltak a többiek, és mindenki mondta, hogy én ezt nem hagyom. És akkor megfogtam a hajánál, és térdel gyomorba rúgtam, és aztán elszaladt haza.
- Szerintem nem lennének ilyen nagy verekedések, ha nem lennének ilyen felbujtók, akik folyamatosan azt mondják, hogy én ezt nem hagyom.
- De az is nagyon rossz, hogy órán, például amikor valaki elkezd olvasni a Toldi harmadik versszakát, és radírral, meg nyálas papírsebkendővel dobálják. Hogy beveszik a szájukba a radírt, és rád dobálják, és undorító, hogy érzed magadon, hogy tiszta nyálas vagy.
- (...)
- De végül is, nem nagyon van, hogy valakit nem szívatnak.
- Én sokszor vagyok úgy. Azt mondják, kínai, mert ilyen vékonyak a szemeim.
- Rám mindig azt mondják, hogy dagadt, zsírgombóc. De már megszoktam.
- Végül is mindenkit szívatnak, csak valakit jobban.
- Mindenkit. Csak azokat nem, akik úgymond a főszívatók.
- De azokat is, de azokból óriási verekedések lesznek.
- Hú! Akkor dőlnek a padok. Egész padsorok dőlnek!
- Padsorok, így, mint a dominó, így esnek el.
- Az öcsivel egyszer megcsináltuk. Először ő sírt, aztán én. Mert tükön ütött, mint az atom.
- De azért igazából ilyen nagyobb verekedések, már majdnem bandaháborúhoz hasonló verekedések nem nagyon szoktak lenni.

- *De olyan is volt egyszer már, amikor a fél osztály egymást verte.*
- *De azért ebben van valami jó is, ahogy beszéltek róla?*
- *Persze! Van benne jó.*
- *Hát így utólag visszagondolni, így már vicces. De annak, akit vertek, annak nem hiszem, hogy vicces lenne.*
- *Például, volt olyan, amikor a Tomit vertük a Tóth Feri, a Samu, az Öcsi, te...
Ja, nem is a Tomi volt, hanem a Buzáki, azért mert egyszer tetvet találtak a hajában. És őt mindenki verte, mert undorodott tőle. És mondták nekem otthon, hogy barátkozz vele. Mondom, dehogy barátkozok, hogy én is tetves legyek!*
- *Mondták a Gergőék is, hogy ugye a Buzáki, azt azért verték, mert tetves volt...*
- *De miért kell azért verni? Most nem?*
- *De már megszokta... hát nem tudom, hogy ezt meg lehet-e szokni. De már minden szünetben, amikor vége lett az órának, akkor kinyitotta az ajtót, és rögtön futott kifelé, mert tudta, hogy meg fogják verni. Rögtön, szinte fel se öltözött, csak futott kifelé. Minél gyorsabban, minél messzebbre.*
- *És ő is elment. Elment egy év után.*

Ebben az osztályban tehát egyáltalán nem tűnik tabunak az erőszak különböző formáiról beszélni. A beszélgetés közben a gyerekek időnként felpattannak bemutatni egy-két ütésváltást, lejátsszanak telefonjaikról egy-két „durva szöveget”. Sokkal nehezebbnek tűnik viszont arról beszélni, hogy mit is jelenthet áldozatnak lenni náluk, ahol „mindenkit szivatnak”. Ezzel kapcsolatban a gyerekek összezavarodnak. A legutóbbi történetben szereplő fiú esete kapcsán például felmerül, hogy talán hasonló helyzetben van, mint a foglalkozás áldozat figurája (Áron). Aztán mégis elbizonytalanodnak:

„Szóval az Áront azt mondjuk a Buzákihoz hasonlítanám. De mondjuk, abba meg eltér, hogy a Buzáki, az lopott is. Az én ilyen ceruzakészletemet, meg mindent lopott, amit talált.”

Az áldozati-létről folyó egyeztetés – aminek úgy tűnik, nagyobb tétje van számukra, mint a durvaságról szóló történeteknek – folyamatosan akörül forog, hogy vajon lehet-e áldozat az, aki valamilyen bűnt elkövet? (Lehet-e Buzáki áldozat, ha egyszer lop?). Vagyis a „ki az áldozat?”, és nem mellékesen, a „ki nem az?”, illetve a „ki a bűnös?”, és a „ki nem az?” kérdései artikulálódnak folyamatosan, egymáson keresztül.

A foglalkozás tehát ez esetben úgy tűnik, az erőszak színrevitelén keresztül elérte a gyerekek érintettségét, bemozdította ezzel kapcsolatos háttértapasztalataikat, tehát bevonta őket a „játékba”. De a probléma, ami ezen a bevonódáson keresztül megmozdult, nem maga az erőszakos viselkedés, a durvaság jelensége (ez nekik inkább megszokott viselkedési stílus, mintsem valódi probléma), hanem az áldo-

zati-lét kérdése. A foglalkozás az áldozati-pozícióról szóló, itt és most valódi téttel bíró egyeztetést provokál.

A tét azért ilyen nagy, mert a problémának valódi súlya van egy éppen aktuális konfliktus miatt.

(...)

- És egyszer csak hazament.
- Angol órán én csak annyit mondtam neki, hogy ebből könyvíró lesz. Ő meg visszaüvöltött, hogy legalább többet fogok keresni, mint te, aki egy bűdös takarító.
- Tehát ez igazából se nem a Gergő hibája, se nem a tanár hibája, mert a Gergő nem üldözte haza, egyáltalán semmit nem csinált vele. Hát, csinált vele, de nem üldözte haza.
- Hát annyit csináltam, hogy ott a gumifolyosón, gumiszobában, ott végigvertem. Beértünk az öltözőbe, leraktam a táskáját... A táskáját azt ledobtam. Akkor kérdeztem, hogy »mit szóltál be?«. Akkor elkezdett ütni. Akkor leszorítottam a földre, és akkor utána hazament.
- De a tanár próbálta visszafogni, hogy ne menjen haza. De a Tomi meg csak úgy elment mellette.
- Ilyenkor már őt nem lehet leállítani.
- Mert azt mondják, hogy én kezdtem, de most mi a rossz abban, hogy könyvíró.
- Mi abban a rossz? Ő mondta, hogy szeret olvasni.
- Meg hogy könyvíró akar lenni.
- És akkor most ezen fölidegesedik.
- Szerintem, azt hitte, hogy ezzel csúfolni akarjuk.

Mivel ez a konfliktus éppen aktuális (a szülők aznapra „voltak behívatva” az iskolába, amikor a tanárnővel beszélgettem, a gyerekekkel pedig ezután két nappal beszélgetünk minderről), a foglalkozás tapasztalatait folyamatosan ehhez az éppen zajló, saját történehez kell „mérni”, ehhez kell igazítani. A gyerekeknek azonban ez egyértelműen nehézséget okoz, mivel láthatóan diszkrépancia van a foglalkozáson az áldozattal szemben érzett empátia, és a saját esetükben erőszakot elkövető gyerek felmentése között. Mintha a törekvésben, hogy a saját történetüket és a játék történetét összeegyeztessék, folyamatosan két jelentésvilág között kellene ingadozniuk:

- Az Áron, az olyan, mint a Tomi. A Tomi nálunk.
 - De nem, inkább nem.
 - De az Áron, az nem volt ilyen idegbajos.
 - Azért, hasonlít erre az Áronra.
 - Nem, mert nem szoktuk meghintáztatni.
 - Aha, rosszabb! Megveritek.
- (...)

- Szóval nem nagyon hasonlít az Áronra.
- Mert az Áron, az visszahúzódo volt.
- Normális volt. Inkább visszahúzódo.
- És nem ütött vissza.
- Nem. Mert jobban félt a Botondéktól. De a Tomi, az nem fél visszaütni.
- Áron visszahúzódo és normális. A Tomi bepofázik mindenkinek.
- Ő inkább ilyen beszólogató. Meg, hogyha baj van, akkor próbál ilyen nagyképpen hozzáállni a dologhoz. Hogyha valaki odamegy hozzá, akkor mondogatja, hogy ő se jobb semmiben.
- A Tomi megérdemli, hogy megverjük, mert neki olyan a stílusa.
- Meg hát!
- Az Áron egyáltalán nem érdemli meg. Ő teljesen normális.
- (...)
- Figyelj, megmondjuk őszintén, a Tomi olyan különc. Senki barátja nincs.
- Azt, hogy kizárjuk, azt ő érdemelte ki.

Az egyezkedés akörül forog, hogy ez a „Tomi”, a „mi életünkéből” elképzelhető-e a foglalkozás jelentésvilágában, ahol viszont áldozatnak kellene lennie, vagyis „nekünk” meg empatikusnak kellene vele lennünk. Ez a gyerekeknek nehézséget okoz. Úgy tűnik nem azért, mert a játék terét ne tudnák reális világgént elgondolni saját viszonyaik számára – ahogy mondtuk, a bántalmazó alapviszony ismerőssé és „belakhatóvá” tette ezt a teret. Ha ez nem így lenne, akkor nem is bocsátkoznának egyezkedésbe jelentéseivel, mint reális alternatívával kapcsolatban. A nehézséget inkább az okozza, hogy létezik egy másik erős, ezzel éppen ellentétes állítás: Tomi bűnös. Márpedig aki bűnös, az számukra nem lehet egyben áldozat is. Így nyilván nem empatikusnak kell vele lenni, hanem ellenkezőleg: büntetni kell. Vele szemben mindenféle agresszióknak helye van: nincs olyan agresszió, ami áldozatot csinálna belőle, amit ne jogos büntetésnek tekintenének. Látszik, hogy aki ebbe a szerepbe kerül úgy lesz áldozat, hogy áldozat voltát nem ismerik fel, vagyis éppen ezért lesz áldozat. És az is látszik, hogy ez egy olyan csapda, amelyből a működés belső logikája miatt nem lehet kijönni. Ezért lehet fontos szerepe a foglalkozás nyomán kialakult egyeztetésnek, az áldozati létről.

A foglalkozás terében létrejött áldozat-értelmezés szerint a gyerekek adott esetben nemcsak felismerik az áldozat-pozíciót, hanem ezzel kapcsolatban empátia és szolidaritás is kialakulhat bennük:

„Az nagyon megmaradt bennem, amikor fel kellett másznia az Áronnak a hintára. Nem az első jelenetre gondolok, amikor meg is hintáztatták. Hanem amikor már nem bírta a lába, és akkor ott csúszkált. Hogy nem engedték neki, hogy leszálljon, pedig már majdnem összeesett, mert nem bírta a lába.” – mondja az egyikük.

A gyerekek tehát képesek beazonosítani áldozattá válási helyzeteket. Furcsa is lenne, ha ez nem így történe, hiszen a folyamatos „szívatas” nyomán sorozatban jönnek létre ilyen helyzetek („végül is mindenkit szívatnak”), amelyekben elkerülhetetlenül érintetté válnak. Ez az érintettség gyakran az empátia terminusaiban fejeződik ki:

- *De az olyan rossz érzés lehet, hogy megfognak, és felakasztanak, mint egy kabátot.*
- *De annak, akit vernek, annak nem hiszem, hogy vicces lenne.*
- *De miért kell azért verni? Most nem?*
- *De már megszokta... hát nem tudom, hogy ezt meg lehet-e szokni.*

Tomi azonban az ő viszonyaik között mégsem lehet áldozat. A foglalkozás ennek az értelmezésnek jelent kihívást. A kihívás által provokált egyeztetés így folytatódik:

- *Szerintem az, hogy valakit viccből vernek, vagy tényleg vernek, aközött az a különbség, hogy ha viccből vernek...*
- *Az, fájdalmasabb!*
- *...azon csak valaki be akarja mutatni, hogy ő a nagymenő.*
- *Mert a Tomi, az más, ő úgy viselkedik, hogy helyre kell rakni, megbüntetni úgymond.*
- *Igazából, amikor valakit viccből vernek, az olyan, mint Áron, mert neki sem volt semmi oka, hogy megverjék.*
- *Igazából az az Áronverés, az csak a Botondéknak volt szórakozás.*

Az egyeztetésben „Tomi áldozat voltáról” (vagyis egy olyan pozícióról, amelyet korábbi tapasztalataik alapján nem lehet áldozati-helyzetként felismerni) megjelenik egy különbségtétel: valakit „viccből vernek”, valakit pedig „tényleg vernek”. Ez a különbségtétel feloldja az áldozathoz kapcsolódó empátia és a bántalmazás jogossága között kialakult feszültséget.

A bántalmazásnak tehát két kontextusa jelenik meg. A „viccből verés” kontextusában a bántalmazón kívül megjelenik az áldozat, és vele kapcsolatban az empátia: „Az fájdalmasabb!”. A „tényleg verés” kontextusában viszont a bántalmazón kívül csak a bűnös van jelen, akit helyre kell tenni.

Fontos megjegyezni, hogy az egyes szerepek – a „bántalmazó”, a „bűnös”, az „áldozat” – nem konkrét személyek, hanem olyan pozíciók, amelyek ebben a közösségben a bántalmazás kontextusában egyáltalán létrejöhetnek. Konkrét személyek többé-kevésbé rugalmasan váltogathatják ezeket a szerepeket. De maguk a

személyek és cselekedeteik mindig az e pozíciókat létrehozó/megengedő magyarázó modellbe kerülnek bele. Ez a magyarázó modell és a benne létrejövő szerepek röviden így foglalhatóak össze:

Viccből verés: bántalmazó (aki üt) + áldozat (akit ütnek) – van empátia
Tényleg verés: bántalmazó (aki üt) + bűnös (akit ütnek) – nincs empátia

Ez a magyarázat a „bűnöst” és az „áldozatot” is úgy jeleníti meg, mint akiket ütnek. De a két bántalmazó kontextus elválasztása megszünteti „rokonságukat”: az áldozat biztos nem lehet bűnös, a bűnös pedig áldozat. Ez viszont azt jelenti, hogy a „viccből verés” kontextusa önmagában nem termel ki „bűnös” pozíciót. Hiszen ha a bűnös olyan ember, akit ütnek, akkor a bántalmazó nyilván nem lehet bűnös. Az áldozat pedig éppen a „viccből verés” kontextus elválasztása következtében nem lehet az. A foglalkozás is egy ilyen, bűnös nélküli „viccből verés” kontextust idézett meg, hozott létre, amelyben a bántalmazott egy áldozat, a bántalmazók pedig csak „szórakoznak”.

Vagyis a gyerekek egy olyan térben, ahol erre lehetőségük nyílik, a „viccből verés” verziót választják és működtetik a „tényleg veréssel” szemben, és nem hozzák létre a bűnös pozícióját. Ennek kedvez az is, hogy a foglalkozás nem firtatja az áldozati helyzet kialakulásának okait. Nem azt kérdezi, „miért bántják” ezt a fiút, nem ad lehetőséget a találgatásra egy esetleges korábbi bűnével kapcsolatban. Ehelyett maguk a helyzetek, viselkedésmódok és cselekvési lehetőségek érdeklik, amelyek egy ilyen bántalmazó dinamikában működnek.

Nem teljesen mindegy, hogy így-verés vagy úgy-verés, így ütnek vagy úgy ütnek? – tehetné fel valaki a kérdést. Én úgy gondolom, hogy ebben a közegben, ahol az erőszakos viselkedés, a durvaság magától értetődő, tehát önmagában nem feltétlenül probléma, a valódi kérdés – és pedagógiai feladat – éppen az lehet, hogy egy bántalmazó viszonyba belefér-e az empatikusság, a szolidaritás vagy sem, illetve, hogy az adott bántalmazó dinamika mennyire zár be egy-egy gyereket az áldozati szerepbe, és mennyiben enged abból kitorési lehetőségeket. Akit mi a „tényleg verés” kontextusában kívülről áldozatnak látunk, azt a cselekvők nem ismerik fel áldozatként, hanem bűnösként kezelik. Ez pedig egy olyan csapda, amelyből a viszonyok belső logikája szerint nem lehet kijönni. Nem mindegy tehát, hogy létrejön-e a „bűnös” pozíció vagy sem.

A kérdés tehát az: ha a „viccből verés” kontextus is bármikor színre vihető lenne (ahogy a foglalkozásban ez meg is valósult), hogyan jön ehelyett létre mégis a „bűnös” figurája, és a „tényleg verés” nevű bántalmazási mechanizmus e gyerekek mindennapi életében, így akár Tomi mostani esetében is?

Az osztályfőnöknek a gyerekek erőszakos viselkedésére adott magyarázata nagyon távolról közelíti meg ezt a dinamikát. Magát a durva viselkedést magyarázhatja ugyan az általa felvetett jelenség, de a „tényleg vernek – viccből vernek” di-

namikát és a benne működő szerepeket valószínűleg nem. Magyarázata így hangzik:

„Hát a környezet. A világ, a külvilág hatása, a média, a tévébe ott a sok, mindenfajta, idióta tévéműsor. Egész biztos vagyok benne, hogy ezek befolyásolják őket. Hát azért 10-15 évvel ezelőtt nem volt ilyen, hogy ha nekem konfliktusom volt a másikkal, akkor odamentem hozzá és belerúgtam, megvertem, mert úgy éreztem, hogy nekem kell igazságot szolgáltatnom. Most más se folyik a tévéből, mint az, hogyha nem tetszik valami, akkor odamegyek, aztán megverem. És persze semmi következménye nincsen. Akkor innentől kezdve mit lehet csinálni?”

Rácsatlakozva a „mit lehet csinálni” kérdésre, lássuk most, hogy miként zajlik a bántalmazó viselkedésformák, és a konkrét esetek pedagógiai kezelése a hétköznapokban.

„Most, pont tegnap hallottam egy olyan történetet, hogy állítólag az egyik megfenyegette a másikat, hogyha nem adod ide a bérletedet, akkor mit csinálok veled. És akkor, ilyenkor szoktam, hogy egyáltalán miért vezetett el idáig ez a konfliktus. Ez most tegnap konkrétan az osztályfőnöki órán volt. Vagy egy matematikórát átcseréltünk, mert ez elég nagy probléma volt. Tehát ezt így az osztály előtt. Mert jó az, én szeretem azt, ha a másik tanul az egyiknek a hibájából. És akkor meg szoktam kérdezni, hogy hogy történt ez. Egyik oldalról, másik oldalról. Mi igaz belőle, mert hogy ezt hallottam? Miért történhetett ez így? És azért elmondogatják. És akkor mindig oda lyukadunk ki, hogy ezt nem így kéne. Nem kell mindig mindenkit szeretni, de nem kell a másikat bántani. Végül is ide lyukadunk ki mindig. (...) Vagy most, tehát egy olyan helyzetben, ami most volt az osztályban, hogy verekedtek a gyerekek egymással..., és ilyenkor, amikor nem vagyok ott, vagy nem látom, hogy mi történik..., ilyenkor nagyon nehéz kideríteni, hogy igazából mi történt. És úgy igazságot tenni. Mert az egyik ezt mondja, a másik azt mondja. Az egyik szülő ezt védi nyilván, a másik szülő a másik gyereket védi. És ilyenkor nagyon nehéz lépni. Én ilyenkor igyekszem azért meghallgatni mind a két félt, igyekszem meghallgatni az osztályt, akik ott voltak. Tehát nem szeretek anélkül ítélni, vagy egyáltalán döntést hozni, amíg nem hallgatok meg mindenkit. Például arról, hogy ki kap intőt vagy egyáltalán mi legyen ezután. Behívassam a szülőket, ne hívassam be? Beszéljek-e velük? Csak a gyerekekkel beszéljek? Csak az egyikkel rendezem le, hogy mi volt a dolog, vagy mindegyikkel, vagy az osztályt is bevonjuk?”

Tehát az osztályfőnök afféle „vizsgálóbíró” szerepkörben igyekszik minden esetben kideríteni a konfliktus okát. Ennek érdekében (a helyzetnek legmegfelelőbb

eljárás követve, és szívesen az osztály nyilvánosságának színe előtt) kikérdezi az érintetteket. A végén pedig ítélekezik és igazságot szolgáltat. Megtalálja tehát a bűnöst vagy a bűnösöket, illetve a szempontot, aminek alapján valakit bűnösnek lehet tartani. Ez a pedagógia minden esetben kiemel egy vétkest, aki az egész bántalmazó helyzetért felelősnek tekinthető, tehát létrehoz egy a teljes konfliktus terhét cipelő alakot. Egy-egy gyerek szerepét firtatja, majd kijelöli a bűnös személyét, de magára a bántalmazó működésre nem kérdez rá. Sőt, a maga módján meg is erősíti ezeket a mechanizmusokat, amikor a saját elvei szerint kialakítja a szereposztást. Ezt bizonyítja, hogy hiába mennek el az osztályból minden évben a legfőbb „áldozatok” és a legfőbb „bűnösök” is (öt év alatt az osztály mintegy 20%-a), a bántalmazó dinamika, beleértve az osztályfőnök ennek megszüntetésére irányuló pedagógiáját is, mindig újra kitermeli a megfelelő szerepeket. Maga az osztályfőnök is megfogalmazza ezt:

„És akkor tavaly év végén ment el tulajdonképpen az utolsó olyan gyerek, akiről azt gondoltuk, hogy a fő konfliktusokozó. Na most, ehhez képest azért ugye még mindig maradt. Ez nyilvánvaló, hogy marad.”

És mivel maga a dinamika „marad”, most is éppen egy ilyen eset (Tomi esete) van napirenden. (Az interjúból összeálló történet szerint, egy osztálytermi szóváltás után az egyik gyerek megveri Tomit, aki hazarohan az iskolából). Most is beazonosításra kerülnek a megfelelő pozíciók, lejátszódik a bűnös felkutatása, és kiosztódnak a szerepek:

„Szeretném megtudni azt is, hogy miért volt ez. Ismerem őket, tehát nem tudom az egyikről elképzelni, hogy mi az, hogy történt. Tehát hogy odament, aztán fogta és megrugdosta a gyereket. Tehát mondjuk ezt így nem tudom elképzelni. Itt a legfőbb probléma az volt, hogy a gyerek fogta magát és hazarohant. Tehát a tanóráról fogta magát és hazarohant. És akkor én ugye felhívtam a szülőt, hogy ez azért nem így működik, mert bármi történhet a gyerekekkel, és akkor a szülő ugye délután bejött. (...) És a szülő azt mondta itt nekem, bejött ugye ide tegnapelőtt, hogy akkor ő majd elmegy a másik szülőhöz. És akkor majd ő. Vagy akkor ő majd a másik gyerekekkel. És akkor én azt kértem, hogy akkor inkább én be szeretném hivatni mind a két szülőt, és próbáljuk meg itt, egymás közt megbeszélni. De ez már a legvégső, hogy a szülő a szülővel az iskolában. Én szeretem a gyerekekkel elintézni a dolgokat, és úgy érzem ez eddig sikerült is. Én ezt is el tudtam volna rendezni, ha a szülő nem rohan be. De hát itt megint olyan dolog van, hogy nem vagyok benne biztos, hogy konkrétan őneki van igaza. Tehát hogy ha most azt mondjuk, hogy ő az áldozat, nem vagyok benne biztos, hogy ő az áldozat, egyértelműen. Úgyhogy majd nem tudom mi lesz.”

Vagyis Gergő és Tomi konfliktusában az osztályfőnök Gergőről nem tudja elképzelni, hogy bántalmazó lenne, a problémát abban látja, hogy Tomi hazaszaladt, illetve hogy Tomi anyukája bejött az iskolába. A bántalmazás elöl hazaszaladó gyereket „nem biztos, hogy egyértelműen áldozat”-nak látja. Az „áldozat” fogalom felbukkanása itt is arra utal, hogy az interjú – ahogy a gyerekeknél is – valójában Tomi éppen zajló esetének és a foglalkozás tapasztalatainak összeegyeztetésére tett kísérlet. Csakhogy az összeegyeztetés itt teljesen másképp működik, mint a gyerekeknél, akik saját „bűnös” és „áldozat” koncepcióikra kérdeztek rá. Itt a foglalkozás tapasztalatainak elbeszélése fokozatosan Tomi történetévé, vagy mondjuk inkább, a róla készülő „jegyzőkönyv” mellékletévé alakul át. A kihívást a tanár nő számára nyilván nem a foglalkozás jelenti, hanem az az újszerű esemény, hogy a gyerek védelem híján, beszorulva a „bűnös” szerepébe, amelyben az ellene tanúsított agresszivitás jogosnak minősül, kimenekül a számára bénító helyzetből, hazaszalad, és bevon egy, a dinamikán kívül eső szereplőt, az anyukáját. Ez jelenti a pedagógus számára az igazi kihívást. A foglalkozásról szóló beszéd pedig lehetővé teszi Tomi „problémásság történetének” továbbírását, illetve a szülő zavaró bevonódásának elrendezését.

*„Az a két gyerek [Tomi és egy másik fiú], aki ugye problémás volt, az ő kivétel-
ükkel mindenki pozitív véleményt adott az egészről, és a magam részéről is po-
zítívan tudok nyilatkozni. Na most, az egyik, az a fekete hajú gyermek [Tomi],
akivel most is van egy nagyon komoly problémánk. A szülőkkel délután lesz
egy találkozásom.(...) Tehát a két srácon kívül, akik azt mondták, unalmas volt.
Ennyit mondtak. Akkor mondtam, szerinted mivel lehetett volna érdekeseb-
bé tenni. Akkor felsorolt két-három olyan dolgot, ami megvolt. Tehát ebből is
látszik az, hogy őt abszolút nem érdekelte. A fekete hajúnak például az volt
az első mondata erről az egészről, hogy ő azért volt rendetlen, mert én nem
szóltam rá. És ő csodálkozott azon, hogy én miért nem szóltam rá. Mert ha én
rászólok kétszer, akkor ő viselkedett volna. Tehát öneki saját magától nincsen
annyi önfegyelme meg önkontrollja, hogy egy ilyen helyzetben hogyan kellene
viselkedni. Én megmondom őszintén, én rosszul éreztem magamat emiatt egész
végig, mert engem nagyon zavart, hogy ők így viselkednek. Tehát én ezt vala-
hol a saját magam lejáratásának érzem (...) A színészek ott próbáltak ezen
úgy felülkerekedni, hogy nem mindig szóltak oda, vagy nem feltétlen szóltak rá.
Tehát hagyták, hogy mit tudom én, feküdjön ott a földön. De hát egy 12 éves
gyerektől, ezt már magától tudni illene, hogy hát felnőttekkel vagyok egy tár-
saságban, akik nekem valamit nyújtanak, akkor nem fogok elfeküdni a földön.
Tehát ez megint valahonnét otthonról indul. Én azt gondolom. (...) Mi, ha
mint most például, gyalog mentünk le a színházhoz, én nem tudom azt elvisel-
ni, hogyha úgy megyünk az utcán, mint egy csürhe. Én azt gondolom, hogy ha
20-an, 25-en együtt megyünk, akkor ott már valami formának kell lenni, mert*

egy közösséget alkotunk. Nem azt mondom, hogy kézen fogva sétáljanak velem. De valahol itt is a szülők felelősségét látom, hogy én hiába erőlködök, hogyha a szülővel azt csinál, amit akar, és jobbra-balra rohangálhat. Szóval én azt gondolom, hogy itt a szülőknek van nagyon nagy felelőssége.”

A szülő tehát úgy kerül be a foglalkozás világába, mint aki képtelen volt a gyereket arra megnevelni, hogy hogyan kell (a felnőttekkel) viselkedni. Sőt, ebben az érvelésben, a gyerekek között is ez csinálja a valódi különbséget:

„Meg hát az, hogy otthon milyen normákat állítanak vele szembe. Mert ugyebár a gyerek ahhoz igazodik (...) Tehát más az elképzelése akár a tanulásról, akár az életről, akár az órai viselkedésről. Lehet, hogy ennek a gyerekeknek [Tomi] az a természetes, mert otthon is bármikor bármibe beleszólhat, hogy akkor, amikor neki véleménye van, akkor elmondja. És ugyanezt csinálja egy közösségben, egy felnőttel szemben, egy bárkivel. A másik, akit megtanítanak arra otthon, hogy azért egy felnőttel nem így kell viselkedni. Vagy a közösségben nem így, vagy az órán azért vagy, hogy azért valamit tanuljál, és akkor ott illik odafigyelni, és nem belekiabálni. Akkor az úgy viselkedik, és zavarja a másik. Úgyhogy ez van.”

A pedagógus is bevezeti tehát a maga különbségtételét, amely a gyerekek magyarázatától eltérően („viccből vernek” vagy „tényleg vernek”), nem a bántalmazás dinamikájából indul ki. Ehelyett, a különbségtétel, amely alapján egyes gyerekek elítélhetőek, mások pedig felmenthetőek lesznek egy-egy bántalmazó helyzetben, aszerint alakul, hogy ki tud „megfelelően viselkedni” a felnőttekkel és az iskolai órákon, a közösségben. A gyerekek közötti efféle különbségeikért pedig az otthoni háttér a felelős. A szülő belekerülése ebbe a dinamikába végül is azt eredményezi, hogy rá is kiterjeszhető lesz ez az ok és felelős kereső (és találó) logika. Így Tomi egész háttérével együtt lesz elítélhető. Hazarohanása (amit kívülről ellehetetlenülése miatti végső elkeseredésének látunk) újabb bűnné válik, amelyben most már a szülő is cinkossá vált. Ráadásul a szülő egy olyan veszélyes cinkos, aki miatt az alkalmazott pedagógia ellehetetlenülhet, aki egy másik szintéren a pedagógusból bűnöst csinálhat:

„Szóval nem könnyű, és egyre nehezebb lesz úgy érzem, és hogyha a szülő nem partner akkor aztán végképp..., tehát ameddig a szülő azért partner, addig lehet valamit kezdeni a gyerekekkel, ha a szülő is az iskola ellen van, akkor aztán onnantól kezdve nincs mit tenni. Akkor folyamatosan azt kell nézni, hogy a gyerekre hogy szóljon rá úgy az ember, hogy tényleg ne mondjon olyat, ami miatt a szülő azt mondja, hogy megyek és följelentem a pedagógust.”

A „jó” és „problémás” gyerekek megkülönböztetése már az osztály bemutatásánál is megfogalmazódott: „Az osztály nem könnyű. Egy vegyes összetételű osztály. Vannak benne nagyon jó képességű gyerekek, nagyon jó gyerekek. Vannak benne nagyon nehéz gyerekek és magatartás problémás gyerekek is”. Ezek a pedagógus által nehezen kezelhető gyerekek könnyebben válnak a bántalmazó helyzet „bűnösévé”. Így a bűnösség valójában egy külső szempont szerint konstruálódik. Vagyis a „bűnös” pozíció létrejöttének és a gyerekek által „tényleg verésnek” mondott dinamikának az osztályban alkalmazott pedagógia teremti meg a teret, amikor ezt a különbségtételt a gyerekek közé tolja, mondván: „az egyiket zavarja a másik”.

- *Az egyik tanárunk is mindig mondogatja, hogy nyugodtan verjük meg.*
- *De azért ez egy tanártól nem a legjobb...*
- *Tavaly is az Erzsébet néni azt mondogatta, hogy nem tudja, hogy miért nem verjük meg egyszer, hogy már maradjon csendben órán. De hogyha meg megvertük, akkor meg beírást kaptunk.*

Amikor a foglalkozás terében egy olyan tanári szerep jelenik meg, amely kívül marad a bántalmazó helyzeten¹, a gyerekek számára megteremtődik a lehetőség, hogy a színrevitt történet egy „viccből verés” performansz legyen. Vagyis az, hogy a foglalkozás színházi jelenetében a tanár-figura nem lép be a bántalmazó szituációba, ebben az osztályban olyan jelentéseket szabadít fel, amelyek a hétköznapi pedagógiai helyzeteiben nem kerülnek elő, hiszen azokban a pedagógus mindig beavatkozik:

„Én ezt személy szerint nem vettem magamra. Mert én nem szoktam ezt így elnézni (...) Mondjuk adott esetben, ha ezek az én gyerekeim konkrétan, akkor én odamegyek és megkérdezem, hogy mit csináltak, és mi van? Engem az nem nagyon zavar, hogy iskolán kívül van. Tehát, én azt meg szoktam beszélni a gyerekekkel, hogy amíg ők idejárnak, addig ők ennek az iskolának a tanulói. Tehát amit az iskolán kívül tesznek, azzal az iskolát minősítik. Tehát ilyen én-nálam nincs, hogy azért mert az iskolán kívül van, azért én nem szólok rá. Volt már nagyon sokszor példa rá, hogy hógolyóztak a fagyizó előtt, de úgy hogy autót dobáltak vagy más embereket, én minden szívfájdalom nélkül odamegyek, és rájuk szólok, hogy nem kellene. Tehát az osztályomban ez tiszta sor.”

A tanári pozíciónak a színházi jelentben színrevitt hiánya egy a mindennapoktól eltérő lehetőséget teremt. Lehetőséget arra, hogy a bántalmazott áldozatként legyen jelen, vagyis ne az ő cselekedetiben kezdjék keresni bántalmazásának okát. A gyerekek a foglalkozás kapcsán maguktól nem keresik az okokat. Egy „viccből

1. Lásd a mellékletben szereplő programvázlat 5. és 7. pontját

verés” kontextust teremtenek. A foglalkozás „története” mögött a pedagógus keres okokat:

„Mert végülis ebből a jelenetből számomra nem volt tiszta, hogy ezt a srácot, ezt tulajdonképpen miért bántják. Mert ez nem derült ki. Az volt az alapszituáció, hogy őt valami miatt bántják. Már hogy a lányt miért, az már utána tiszta volt, de hogy a srácot miért?”

A foglalkozás szándékai szerint is egy olyan pedagógiai teret hoz létre, amelyben a gyerekek nem az áldozattá válás okait kell, hogy kutassák, hanem bántalmazó helyzetekről, viszonyokról és működésekről tanulnak. Míg a pedagógus a fiktív szereplők körében is az okokat keresi, a gyerekek ebben a tanulási helyzetben képpé válnak másfajta relációk meglátására. Arra például, hogy mindenféle ok-okozati összefüggés nélkül egyetlen képben is összetett viszonyokat ismerjenek fel. Akár éppen egy tanár-diák viszonyt:

- *Bennem az a kép maradt meg, amikor az elején, mikor az Áront hintáztatják, és megállnak, mert jön a tanár. Azok az arcok.*
- *Ilyen ijedség, meg mérgeesség, meg meglepettség, az mind megfogalmazódott egy ilyen nézésből.*

Ráadásul ezt a teret a foglalkozás úgy teremti meg, hogy a részvétel különböző módjai is megvalósíthatóak legyenek benne. Így az olyan megnyilvánulások, amelyek a hétköznapi pedagógia terében deviánsnak minősülnek (mivel akadályozzák a pedagógus munkáját), itt bevonhatóvá, kezelhetővé, a tanulási folyamat részévé tehetőek. A gyerekek így olyan tapasztalathoz juthatnak, hogy a részvételnek és az aktivitásnak különböző formái egyaránt elismerést nyerhetnek.

- *Nekem, az nagyon bennem marad, hogy amikor ott körbeültünk és beszélgettünk, és mindenkinek volt jó véleménye, és mindkettőt megalakítottuk, mind a két állóképet.*
- *Beszélgettünk róla, és mindkettőt.*
- *Hogy érted azt, hogy mindenkinek volt jó ötlete?*
- *Hát úgy hogy mindenki tök jókat mondott hozzá.*
- *Kik, a Karcsiék?*
- *Mi nem a Karcsikkal voltunk, te eszetlen! De még ott szerintem ők is...*
- *Hogy két jó ötlet is volt, és mind a kettőt megjelentítettük. Nem csak egyet.*
- *Nekem meg az maradt meg nagyon, mikor a jelenetek után úgy kellett beszélgetni az egész csoportnak, és mindenki tudott okosat mondani.*

Ugyanakkor a foglalkozáson szerzett tapasztalatok visszakerülnek abba a pedagógiai térbe, amely a megismert logika szerint működik. A foglalkozás értékelése az osztályban a következő módon zajlott a gyerekek illetve a pedagógus interpretációjában:

- Beszélgetettek utólag erről a foglalkozásról?
- *Hát matek órán. Hogy kinek, mi tetszett, meg leszidta a fiúkat. Meg ilyesmi.*

„Ők is látták azt, hogy nagyon sokan a saját véleményüket mondták el. És én utána megkérdeztem, hogy ki volt az, aki a saját gondolatait beleszötte, mert hát azért én ismerem őket annyira. És hát nagyon sokan feltették a kezüket, mert ők is tisztában voltak azzal, hogy ez rájuk is jellemző. Tehát biztos vagyok abban, hogy ők tudják egymásról is, hogy ki az, aki ilyen hintázós dolgokban benne van.”

Tomii esete ugyanerre világít rá. A foglalkozáson létrehozott jelentések ugyan egyeztetésre készítetnek, csak hogy ebben az egyeztetésen keresztül egy olyan különbségtétel formálódik, amely a foglalkozás és a saját élmények kontextusát egymástól elválasztja. A gyerekek, a történet utolsó jelenetének rendezőjeként², a „viccből verés” kontextusában értelmezhető szolidaritás- és empátiatörténetet hoznak létre. E történetet azonban, aktuális viszonyaikat látva, legfeljebb csak valamilyen vágybeteljesítésként értelmezhetjük.

- *Nekem az nagyon megmaradt, amikor mi rendeztük meg a végét. Hogy megállította Áron a hintát. Odavitte a cipőt, és Bogi elfogadta.*
- *Aha, és ő meg odaadta az Áronnak az ő saját, a másik pár cipőjét. És akkor együtt hazamentek.*
- *Amikor a Bogi meg az Áron együtt mentek haza az utolsó jelenetben. Az azért megkönnyebbülés volt.*

A „tényleg verés” hétköznapi dinamikájában azonban a történet máshogy alakul:

„Tehát most, ha az a megoldás, hogy az egyik gyerek elmegy az iskolából, akkor lehet, hogy az is megoldás. Az a legvégső. Hogyha ennyire nem jön ki az osztálytársaival, akkor...” – mondja az osztályfőnök.

2. Lásd a mellékletben szereplő programvázlat 11a. pontját.

Összegző táblázat: az áldozat bűnössége	
1. A bántalmazás formái és dinamikája	<p>Az erőszakos, durva viselkedés hétköznapos. De ez inkább viselkedési stílus.</p> <p>A gyerekek két bántalmazási kontextust különböztetnek meg: „Viccből vernek” – a mindennapi erőszak formái, amelyben változhatnak a szerepek, megjelenik az empátia és a szolidaritás. „Tényleg vernek” – nem ismerik fel az áldozatot áldozatként, hanem mint bűnöst verik. Valójában ez utóbbi dinamika működik az osztályban. Az előbbi pedig a foglalkozáshoz kapcsolódóan kap értelmet.</p>
2. Egyéb, a csoport működése szempontjából alapvető jelenségek	
3. Az iskolai pedagógia	<p>„Vizsgálóbíró pedagógia”. A konfliktushelyzetek okozóit és bűnöseit keresi. A bántalmazó helyzet teljes felelősségét egy-egy gyerekre terheli. Ezzel a meglévő erőszakos, durva viselkedési stílust egy olyan dinamikába tereli, amely a „bűnös” szerepbe kerülő gyereket osztálytársai körében lehetetleníti el. Teret enged olyan áldozat-pozíció létrejöttének, amelyet a gyerekek nem ismernek fel áldozatként.</p>
4. A színházi nevelési foglalkozásban megvalósult tanulás	<p>A foglalkozás egy olyan kontextust teremtett, amelyből a „tényleg verés” dinamika és az ehhez tartozó „bűnös” figura kimaradt. Ez kikényszerítette a különbségtétel megfogalmazását „tényleg verés” és „viccből verés” között. Illetve a rákérdezést a „bűnös” és „áldozat” fogalmakra.</p> <p>A foglalkozás egy olyan a megszokottól eltérő teret hozott létre, amelyben nem jön létre bűnös, mindenki tud jót mondani, ahol a szerepcserék folyamatosak, ahol „együtt mehetnek haza” azok, akik az előző helyzetben még „szivatták” egymást.</p>
5. A színházi nevelési foglalkozás és az iskolai pedagógia kapcsolódása	<p>Ebben az esetben a foglalkozás „magára marad”. Egy olyan egyszeri esemény lesz, amely egy pillanatra meglátatja, hogy a bűnös személyének kijelölése nélkül hogyan működik, és milyen lehetőségeket teremt (mondjuk az empátiára) egy bántalmazó helyzet. De a mindennapok jelentései közé visszakerülve, a saját történet és az eljátszott történet közötti egyeztetésben folyamatosan visszaáll a rend. A játszott és a valós helyzetek különbségeit ugyan megfogalmazzák, de erre az igazi és a fiktív szereplők különbségét találják magyarázatnak. Az iskolai pedagógia a foglalkozás tapasztalatait visszaírja a saját rendjébe.</p>

Összegző táblázat: az áldozat bűnössége

6. A színházi nevelés hatásmechanizmusával kapcsolatos tapasztalatok

A foglalkozás egy olyan kihívás, amely kötelezően egyeztetést von maga után a fiktív helyzetek és a saját, megélt viszonyok között.

Az, hogy ez az egyeztetés az iskolai kontextusban miképp zajlik, döntően befolyásolja a foglalkozás hatásait, kimozdítási képességét, jelentőségét.

A foglalkozás hatása önmagában nem értelmezhető, csak összefüggésben annak a kontextusnak a logikájával, ahonnan a foglalkozáson megmozdított háttér-tapasztalatok származnak, illetve ahova e kimozdított tapasztalatok vissza kell hogy illeszkedjenek.

„Ez az osztály, ha akar, bárki ellen össze tud fogni”

A bűnbakképzés

Az egyik foglalkozás befejező momentumánál meglepő dolog történik. A „levezető” fázisban a résztvevőknek az áldozati helyzetben lévő szereplőre vonatkozóan kell állításokat megfogalmazniuk.¹ Be kell fejezniük azt a nyitott mondatot, hogy *Áron* [a történet áldozat-figurája] *egy olyan ember, aki / akit...*

Ez alkalommal a jelenlévő ötödikesek a feladatot meglepő módon oldják meg:

...akivel bármi rosszat meg lehet csinálni.

...aki nagyon bátortalan.

...akit irányítani lehet.

...akivel lehet beszélgetni, de ha eljön a zsarolás ideje...

...aki befolyásolható.

...akit lehet csicskáztatni.

...aki visszahúzódik.

Válaszaikkal tehát arra utalnak, hogy szerintük az áldozat a kulcsa saját áldozati szerepének. A foglalkozásvezető kétszer rá is kérdez erre:

- *Akkor szerintetek Ároné a felelősség?*
- *Mivel fél.*
- *Az, hogy áldozat lesz valaki, az kinek a felelőssége?*
- *Az övé is.*

Az osztályfőnök a vele készített interjúban szóba hozza, hogy őt ez a befejezés nyugtalanítja:

„Ami engem így nyugtalanított, mint osztályfőnököt, a végén, ahogy a foglalkozásvezető a körben kérte a gyerekeknek a gondolatait, és kérte, hogy fejezzék be a nyitott mondatot, és hogy ott, az gondolkodtatott el, hogy nagyon az csengett össze, hogy itt valójában a felelősség az áldozaté. Az, hogy a végén ennyire az áldozatot tették felelőssé, hogy a környezet felelőssége fel se villant nekik. (...) Ez pedagógiai szempontból természetesen engem, mint osztályfőnököt nagyon elgondolkodtatott, hogy ez nem jó zárása ennek, semmiképpen sem, ez az áldozat felelőssé tétel. (...) Ez nagyon tükrözte ezt az osztályt, és nagyon elgondolkodtatott, hogy nem volt meg ez a hatás.”

1. Lásd a mellékletben szereplő programvázlat 12. pontját.

Vajon mi történhetett ezen a foglalkozáson, hiszen konklúzióként a gyerekek olyan állítást fogalmaznak meg, amely a performansz szándékaival éppen ellentétes? Olyan állítást, amelyből az derül ki, hogy kikerülik azokat a legalapvetőbb pedagógiai törekvéseket (az empátia, a szolidaritás, a több szempontúság), amelyeket a színházi nevelési program megvalósítani igyekeznek?

Mindez annak ellenére történt így, hogy a foglalkozáson semmi jelét nem adták olyasminek, ami alapján ezekre az állásfoglalásokra számítani lehetett volna. Nem egy vita vagy egyeztetés során jutottak arra, hogy az áldozat maga felelős az áldozati szerepéért. Nem is arról volt szó, hogy a foglalkozásnak egy ilyen alapállással kellett volna megküzdenie, amit végül nem sikerült kimozdítania. Ehelyett, a foglalkozás záró momentumában bukkant csak fel az a jelenség, amely a megelőző három órán keresztül mindvégig rejtve és érintetlenül maradt: egy olyan háttértudás a témával kapcsolatban, amely meghatározhatja a csoport tapasztalatait.

„És azon csodálkoztam, hogy ez fedve volt. Tehát nem derült ki az, hogy ez annyira éles probléma lenne ebben az osztályban. Tehát, hogy ez nem mutatkozott meg. És ez ejtett engem gondolkodóba, hogy miért nem mutatkozik meg ez egy kívülálló számára.”

De mi lehet a tartalma a tanárnő kijelentésében szereplő „ez”-nek? Mi az, ami ilyen „éles probléma ebben az osztályban”, és nyilvánvalóan kötődik a foglalkozás problematikájához (tehát a bántalmazáshoz és az áldozati szerep problémájához), de a drámapedagógusok mégsem ismerték fel ilyenként, ezért nem tudták mozgásba hozni sem. Vagyis mi lehet ez a háttér, a bántalmazás milyen formája nem vált felismerhetővé és kimozdíthatóvá a foglalkozáson?

„Nagyon tömören össze tudnám foglalni, hogy az úgynevezett bűnbakképzés – mondja a tanárnő. (...) Olyan intenzitással, és az eddigieket tekintve példátlan módon mutatkozik meg, hogy kezdettől fogva folyamatosan kellett vele foglalkozni. (...) Szóval ebben az osztályomban, pedig ez egy sok szempontból nagyon jó osztálynak tekintett az iskolában, ez eddig nem tapasztalt, vagy eddig nem tapasztalt intenzitása van. (...) Tehát én úgy kaptam meg ezt az osztályt, hogy nincs semmiféle gond, holott ez kiderült, ezt a gyerekek maguk mondták, hogy ez elsőtől kezdve probléma. Hogy ez az osztály, ha akar bárki ellen össze tud fogni.”

Tehát a bántás, az áldozattá tétel ebben az osztályban a „bűnbakképzés” mechanizmusain keresztül van jelen. A kérdés, hogy a foglalkozás a bántalmazásnak ezt a módját miért nem volt képes beazonosítani és mozgásba hozni, miközben annyiféle dinamikáját felismerte (ahogy ezt az esettanulmányok is mutatják), és annyiféle áldozat-tapasztalatot képes volt saját történetébe „beforgatni” és színre

vinni. Ezek szerint elképzelhető, hogy létezik a programnak egy a tematikával kapcsolatos olyan „erős állítása”, amely kizárja, vagy legalábbis nem motíválja bizonyos háttértapasztalatok bevonódását.

Felmerülhet például, hogy a program eleve a fizikai erőszakból indult ki, és ezért nem tudja létrehozni a „bűnbakképzés performanszát”, lévén ez a bántalmazásnak és a kirekesztésnek egy olyan formája, amely nem (feltétlenül) jár együtt fizikai agresszióval. De erről bizonyosan nincs szó, hiszen a „játékba”, a bántalmazásnak a testi erőszakhoz nem köthető tapasztalatai ugyanúgy bevonódtak. Például a foglalkozás felvezető szakaszában mindig elhangzik a kérdés: „Mi jut eszetekbe arról a szóról, hogy áldozat?”² A kérdés nyomán kialakuló beszélgetésben ez az osztály egyértelműen a fizikai agressziótól független, a verbális és szimbolikus erőszakra vonatkozó példákat hozott.

- *Nem csinált semmit, és mégis ráfognak a lopást*
- *Kiközösítik.*
- *Van egy csoport, valakiről híresztelnek valamit.*

A foglalkozás első mondataiként elhangzó kijelentések, utólag végiggondolva, kifejezetten egy bűnbak típusú áldozat-figurát jelenítenek meg. Tehát arról sincs szó, hogy a gyerekek működtettek volna (tudatosan vagy tudattalanul) olyan stratégiát, amely elfedte volna a körükben megvalósuló bántalmazásokat. A tanárnő tapasztalata ezt szintén megerősíteni látszik:

„Most én a véleményekben, én pontosan érzékeltem azt, hogy ők összekapcsolják. Még akkor, amikor arról volt szó a legelején, hogy milyen esetben válhat valaki áldozattá, akkor ők nagyon sokfélét mondtak, és azoknak egy jó része az ő saját életükből vett példa.”

Vagyis a gyerekek a maguk részéről „bedobták a közösbe” saját tapasztalataikat. Ez pedig megerősíti azt a feltételezést, hogy a foglalkozás menete nem kedvezhetett annak, hogy a körükben működő dinamikák tapasztalatai a játékban megjelenhessenek. Ennek „eredményeként” jöhetett létre az idézett, meglepő konklúzió.

Nem feltételezhetjük viszont, hogy a „bűnbakképzést”, mint bántalmazó dinamikákat szervező jelenséget a foglalkozás nem képes felismerni. A többi esettanulmány ezt cáfolja. Ezekben ugyanis olyan helyzeteket láthatunk, amelyek esetében az osztályban működő pedagógia teremt meg a teret olyan dinamikáknak, amelyekben „bűnös” lesz az áldozat. Csakhogy ebben a helyzetben a bűnbakképzés egy másféle módja működik, valószínűleg egy olyan felállásban, amelyet a foglalkozás nem tudott elérni. A foglalkozás ugyanis kedvez azoknak az olvasatoknak,

2. Lásd a mellékletben szereplő programvázlat 1. pontját.

bejárható utaknak, kimeneteknek, amelyek a következő értelmezés felé nyitnak: A gyerekek (kamaszok) között kialakuló bántalmazásokhoz a felnőtt világnak csekély hozzájárása van, az saját belső logika szerint működik. A gyerekek egyébként ezt nagyon könnyen így is élhetik meg. Mondván: az iskola szabályai nyilvánvalóan csak az iskolán belül érvényesek, az iskolán kívüli helyzetekben nem hogy mércének nem tekinthetőek, de valódi kapaszkodót sem kínálnak. Az otthoni közeg pedig – aminek kitöltését/bejárását a foglalkozás a gyerekekre bízta³ – nem tud, esetleg nem akar részt venni ezekben a viszonyokban.

Ez az osztály azonban teljesen más viszonyok szerint működik: a gyerekek iskolai, baráti, „szakmai” és családi élete nagyon sok ponton összekapcsolódik és átjárja, erősíti egymást.

„Most ezeknél a gyerekeknél az nagyon fontos, hogy azért tudnak ők ilyen hatékonyak lenni, mint csoport, mert nem csak tanórán, hanem tanórán kívül is, mint zenetagozatosak szerepelnek, nagyon gyakran vannak együtt próbákon, koncerteken, és nagyon sok délutáni, esti programjuk is van, ahová a szülők is elkísérik őket. A szülők is nagyon gyakran találkoznak, egyeztetnek.”

Egyrészt tehát iskolán kívüli életük bizonyos értelemben az iskola kiterjesztése:

„Nagyon foglalkoztatva vannak (...) nagyon sok a koncert. Tehát úgy dolgoznak, mint a felnőttek. Ez a többi osztálynál nem jellemző. Most ennél az osztálynál van, mert hogy őket annyira lehet foglalkoztatni, tehát annyira jól elvégzik a feladatot, amit a felnőttek elvárnak tőlük. Tehát ilyen jó gyerekek.”

Másrészt pedig szüleik meghatározó szereplői iskolai életüknek és osztálybeli viszonyaiknak is:

„Tehát én úgy kaptam meg ezt az osztályt a tanító nénitől, hogy pályája legjobb osztálya, és a szülők együttműködése, az fantasztikus.”

Ezt az idillt csak néha zavarják meg ide nem illő jelenségek, mint az „erőszak”.

„Két gyerek érkezett év elején az osztályunkba. Természetesen teljesen mások voltak, mint ez az ének-zene tagozatos osztály. Durvák voltak, fizikailag... mindenképpen. Ennek naponta megnyilvánulásuk volt. (...) Nagy volt a kontraszt köztük és a gyerekek között (...) Kiöntötték a táskákat, tehát hogy durvák voltak meg verekedtek, meg rohagáltak. De ilyen környezetből jöttek. Ez az osztály meg nyugis.”

3. Lásd a mellékletben szereplő programvázlat 8. pontját.

Az, ami ezzel a két gyerekkel történt, megmutatja, hogy mi a bántalmazás valódi logikája ebben az osztályban, hogy miben annyira „hatékonyak ők, mint csoport” és mit jelent a szülők „fantasztikus együttműködése”.

„És ami itt, tehát, ami durva, hogy ez a két gyerek eltávozott úgy az osztályból, annak ellenére, hogy teljes mellszélességgel védtem (...) Olyan nagy volt a kontraszt köztük és a gyerekek között. És a gyerekek, főként a szülei annyira nem tudták elviselni (...) És a szülők azt gondolják, hogy az ő gyerekük ott van a színpadon, kórussal járja be a világot, és hát be vannak gőzölve, fel vannak fuvalkodva, most ilyen szemléletesen elmondva, és hát az ő gyerekük környezetében ne legyenek ilyen gyerekek. De az, hogy majd az ő gyerekük kerülhet nem csak ilyen környezetbe, de másba is, és az ő gyerekük is lehet bűnbak adott környezetben, az eszükbe se jut. (...) Most megint van egy gyerek, akit így kipécéztek. A szülői értekezleten ez most volt. A szülők olyanra ragadtatták magukat az egyik gyerekkel kapcsolatban, hogy – nagyon durván fogalmaztak – hogy hát nem veszem észre, hogy minden egy gyerek felé mutat, a lopások meg minden. Tehát, amikor egy közösség így rámutat valakire: »Te vagy az!«. És mindenki teljes eltorzult arccal... követelnek dolgokat. És ebben semmi túlzás nincs, amit itt elmondok. (...) És senki nem állt fel a szülők közül, hogy ő nem így gondolja. Szóval tulajdonképpen döbbenetes jelenség. (...) Tehát ezt a társadalmi jelenséget a szülők felerősítve hozzák az osztályba. És a gyerekek megtanulják ezeket a technikákat, hogy hogyan lehet valaki ellen összefogni, és valakire rászállni. És mindenféle csoportfeszültséget, csoportproblémát arra az egy gyerekre rátenni.”

Ezek a szokatlan mechanizmusok rákérdeznak egy sor olyan evidenciára, amelyet az iskolában megjelenő erőszakkal kapcsolatban alapvetőnek tartunk, és amelyet a színházi nevelési program is részben alapvetőnek tekint. Egyáltalán nem biztos például, hogy a bántalmazás egy adott közösségben a „táskákat kiborogató rosszfiúk” képében fedezhető fel. És az sem, hogy a tettleges és verbális erőszak hiányában a bántalmazó viszonyok és az áldozati pozíciók ne lennének jelen. De nem biztos az sem, hogy az „elhanyagolt gyerekek”, „az iskola által képviselt értékek devalválódása”, vagy „az iskola és a szülő együttműködésének hiánya” húzódik meg a bántalmazó viszonyok hátterében.

Kétséges az is, hogy a bántalmazó dinamizmusok kizárólag a „felnőttvilágtól” független, az iskolai jelentéseket kikerülő, a gyerekek között spontán módon létrejött belső dinamikához kötődnének. Mivel a foglalkozás kedvezett ez utóbbi értelmezésnek, szükségszerűen elszakadt a gyerekek tapasztalatairól.

Ez felvet egy általános kérdést a színházi nevelési programok működésével és hatásaival kapcsolatban. Ha a foglalkozás (bármilyen okból) nem képes bevonni

és mozgásba hozni a résztvevők érintettségét, és ezen keresztül tudásaikat, tapasztalataikat, akkor kérdéses, hogy megvalósulhat-e egyáltalán bármilyen tanulási folyamat. Vagy ilyenkor a készségeket mozgató feladatok „üresben pörögnek”, a gyerekek a felszínen maradnak, tapasztalataikat, evidenciáikat nem éri kihívás, így ezekkel kapcsolatosan nem is kényszerülnek valódi egyeztetésre, nem kell újrafogalmazniuk őket.

A színházi nevelési foglalkozás véleményem szerint akkor működik, ha olyan kollektív eseménnyé tud válni a résztvevők számára, amely képes elérni a viszonyaikat szervező lényegi jelentéseket. Ezen keresztül vonja be őket a „játék” terébe, ahol e jelentésekkel reflexív módon foglalkozhatnak, saját konkrét viszonyaiktól elemelve ezeket. Az, hogy a színházi nevelési program egy csoport esetében képes-e így működni, egyáltalán nem automatikus vagy előre garantálható. Minden egyes színrevitel magában hordja annak a kockázatát, hogy valamilyen okból nem éri el a gyerekek tapasztalatait, nem éri el azokat a jelentéseket, amelyek aztán a különböző drámás játékok segítségével megmozdíthatóak lennének. Ezekben az esetekben a játékok, a drámás munkaformák lezajlanak ugyan, sőt a gyerekek aktívan és szívesen részt is vesznek bennük, ezek mégis csak „üresben pörögnek”. Vagyis nem a saját tapasztalatokra kérdeznék rá különböző perspektívákból és különböző mélységekben ezek a munkaformák, hanem érdekes játéksorként kezdenek működni.

Ugyanakkor nyilvánvaló, hogy az sem esetleges dolog, hogy egy foglalkozás képes-e valódi, hatékony performanszként működni. Ebben a tekintetben kulcsfontosságú lehet az, amit a drámatanárok a foglalkozás „központi problémájának” neveznek, ami köré a teljes program szerveződik. Ezt a problémát egyrészt nagyon pontosan, másrészt nagyon tágan és szerteágazóan érdemes megfogalmazni. A bevonódás esélyét nagyban javítja, ha a megjelenített probléma minél több háttértapasztalatra nyitottan van felvetve. Így a jelentősen eltérő közegekből érkező résztvevők a foglalkozáson nagyobb eséllyel ismerhetik fel tapasztalataikat, találhatják meg saját érintettségüket, kapcsolódásaikat. Nagyobb eséllyel lesznek képesek csatlakozni történethez, és kezdenek mozogni a színházi nevelési térben. Ha ez a tér elég tág – vagyis jelen esetben a „bántalmazás” és az „áldozati helyzet” nem lezárt fogalmak –, ha a foglalkozás dinamikusan tud változni a résztvevők által behozott jelentésekkel, a résztvevők azt élik meg, hogy valóban saját tapasztalataik kerültek megjelenítésre és újrafogalmazásra. Vagyis az általuk hozott tudással / tudáson dolgoztak.

Ebben az osztályban a foglalkozás úgy tűnik, nem fért hozzá azokhoz a tapasztalatokhoz, amelyek felidézésén keresztül a gyerekek számára a színházi nevelési tér saját problémáik fiktív terévé válhatott volna. A foglalkozás nem jutott el azokhoz a jelentésekhez, amelyek a bántalmazás alapjai voltak ebben a közösségben, így a gyerekek nem is tudtak ezekkel (ezeken) dolgozni. Történhetett-e mégis tanulás ebben az esetben? Volt-e bármilyen pedagógiai hatása a foglalkozásnak,

még ha nem is tudott „rítusszerű performanszként” működni? Az osztályfőnök szerint igen:

„Azért én láttam egy komoly változást közben (...) Hogy, amikor az Áron először volt a hintában, akkor nagyon sok mosolygás volt. Az például nekem ugyanolyan rossz volt, mint a végén, hogy az áldozatot tették felelőssé. De amikor később, amikor a lány került a hintára, akkor senki sem mosolygott. Szóval akkor megdöbbenek, hogy itt a szerepben a szereplők váltakozhatnak, cserék lehetnek.”

Ez lenne annak észrevétele, hogy adott esetben bárki kerülhet áldozat szerepbe (a foglalkozás egyik „erős állítása”). A tanárnő ugyanezt szeretné a szülők esetében elérni (az eszükbe se jut, hogy az ő gyerekük is lehet bűnbak adott környezetben) és a gyerekek esetében is tudatosítani. Pedagógusi alapállását, mely szerint hisz abban, hogy bizonyos beállítódások megváltoztathatók, nem épp ennek kapcsán, de több helyen is kifejti az interjúbán.

A két „rossz gyerekről” például azt mondja:

„Elkezdtek becsülni azt, hogy egy jó környezetbe kerültek a nagyon rossz iskolából. Tehát kiderült, hogy félévente más iskolába jártak. És egy rövid időn belül az is kiderült, hogy ők először is hallgatnak a szavamra. Ez a két rossz gyerek. Hogy nekik fontos az, hogy megdicsérjem őket, hogy képesek változni, adott esetben keveset, de volt, amikor nagyobbat is.”

A szülői értekezlet „bűnbakgyártó” helyzetéről pedig a következőket mondja:

„Azt mondták szülők, az is elhangzott ezzel a kiszemelt gyerekkel kapcsolatban, hogy ez a gyerek másodikban lopott, és én úgy gondolom, hogy ez a gyerek meg fog változni? Mondom, én úgy gondolom! És azért vagyok itt, ebben a székben, ahonnan most önöknek is beszélek, és azért vagyok pedagógus, mert így gondolom.”

Ugyanakkor ahhoz, hogy ez a csoport ne hozzon áldozat voltukért felelős áldozatokat „rengeteget kell még dolgozzunk” – mondja. Hiszen, bár láthatóan megdöbbenett a gyereket a helycsere lehetősége az áldozati pozícióban, nem sokkal később mégis „bűnös” áldozatot alkottak.

„Ez jellemző erre az osztályra, hogy hallják is meg nem is, ami a környezetükben elhangzik. Tehát én nagyon sokszor tapasztaltam azt, hogy ugyanoda

képesek visszatérni. És a saját meneteik szerint módosítani akár azt is, ami történik, ami elhangzik. Például egy alapprobléma volt ebben az osztályban, hogy elhangzott valami órán, ők már egymás között délután este találkozáskor, annyira sokat beszéltek az adott problémáról, hogy már nem az volt igaz, ami órán elhangzott, hanem amit egymással délután, este egyeztettek. És annyira tudják egymást erősíteni, merthogy olyan sokat vannak együtt, ők is meg a szüleik is. Ebben az esetben ez kifejezetten kártékony. A személyiségükre, a közösségre nézve.”

A bántalmazás mechanizmusát éppen azért nehéz kimozdítani, mert nem csak a belső viszonyokban konstruálódik. A tanárnő szerint, ehhez a jelenséghez bizonyosan nem lehet direkt módon hozzányúlítani. *„Ez egy hosszú folyamat lesz. Itt nem helyzeteket kell átbeszélni, meg a véleményemet elmondani, itt tanult attitűdöket kell megváltoztatni.”* Szerinte az önállóságra nevelés például ilyen indirekt pedagógiai törekvés lehet.

„Tehát komoly függés van a gyerekek és a szülők között. Tehát a szülők egyszerűen kapaszkodnak a gyerekeikbe (...) Tehát, nem akarják, hogy a gyerekeik felnőjenek. Tehát azt akarják, hogy kicsik maradjanak. És ők meg mindenben segítséget kérnek. És az iskolában is ilyenek. Nagyon önállótlanak. Tehát külön szálát kellett vezetnem ebbe, hogy van, amit már önállóan fel kell mérni, mérlegelni kell. El tudod dönteni, hogy mit csinálsz, hogy csinálsz. Megcsinálod, és te magad vagy felelős érte.”

Ennek a pedagógiának a része, hogy az osztályfőnök elhozta az osztályt a foglalkozásra. Jelenlétüket úgy értelmezi, mint a folyamatos pedagógiai munka egy elemét. Amikor a gyerekek a foglalkozás egy-egy helyzetében megidézik azokat a tapasztalatokat, amelyekre közös munkájuk nyomán jutottak, azt a tanárnő egyszerre tekinti az általa működtetett pedagógia és a foglalkozás sikerének.

„A gyerekek véleményében szó szerint felfedeztem azt, amiről már együtt is beszélünk. Tehát szó szerint is elhangzottak olyan mondatok, amikre együtt jutottunk. Például akkor, amikor kiscsoportos munka arról folyt, hogy az osztályban ezt az áldozattá vált fiút hogyan fogadják? Milyen véleményt formálnak? És akkor úgy hangzott el, hogy sajnálják, és mennyire rossz lehet annak, aki ilyen áldozatszerpebe kerül... És eddig mi is eljutottunk, egy-egy probléma elemzésénél. És úgy tűnik, a gyerekek érzékenyek voltak rá, arra a mondatomra, és ez el is hangzott, hogy ez olyan rossz élmény lehet, hogy egész életében magában hordozhatja az, akivel ez előfordul.”

Ugyanakkor a „nyugtalanító” konklúzió, ami „*nagyon tükrözi ezt az osztályt*” nyilvánvalóvá teszi, hogy „*rengeteget kell még ezen dolgozzunk*”. A további pedagógiai munkát szeretné a foglalkozásra is építeni.

„Ehhez nagyon fel tudom használni, hogy ennyire körbe jártatok ezt. Hogy volt egy képi megjelenítés is. Mert hogy ezek, végül is, jelképek is voltak ezek a jelenetek. Tehát az, hogy ezt a problémát így körbejártatok velük, az biztos, hogy az én munkámat is segíti. Akármennyire is oda jutottunk vissza a végére, ahol tartottunk esetleg. Ezt tudom folytatni. És én tovább akarok menni ennek a foglalkozásnak a mentén. Azért is kell folytatni, mert hogy ez egy alapvető probléma: a bűnbakképzés.”

Összegző táblázat: Bűnbakképzés	
1. A bántalmazás formái	Bűnbakképzés
2. Egyéb, a csoport működése szempontjából alapvető jelenségek	Az iskolai viszonyok folyamatos jelenléte az iskolán kívül. A szülők fokozott jelenléte az osztály belső viszonyaiban.
3. Az iskolai pedagógia	A bűnbakképzés problémájának kezeléséhez az iskolai pedagógia a szülőknek az osztály belső viszonyaira tett hatását kell, hogy tompítsa. A pedagógus ennek kulcsát az önállóságra és belső szolidaritásra nevelésben látja.
4. A színházi nevelési foglalkozásban megvalósult tanulás	A foglalkozás nem ismerte föl a bántalmazás e „bűnbakképzésnek” mondott dinamikáját. Az áldozat felelőssé tétele saját áldozat voltában a foglalkozás konklúziója lett, anélkül, hogy problematikájává vált volna. A foglalkozás konklúziója inkább tükrözi az eredeti felállást, mintsem kimozdította volna azt.
5. A színházi nevelési foglalkozás és az iskolai pedagógia kapcsolódása	Az iskolai pedagógia egy elemének tekinti a színházi nevelési foglalkozást. Felismeri saját korábbi törekvéseinek eredményeit benne, és tud rá építeni.
6. A színházi nevelés hatásmechanizmusával kapcsolatos tapasztalatok	Ha egy foglalkozás nem ismeri fel a gyerekek tényleges érintettségét az általa kínált problematikában, akkor a résztvevők tapasztalatai nem mozdulnak meg, a készségeket mozgó feladatok, valódi probléma híján „üresben pörögnek”. A problematika egyszerre kellőképp általános, pontos, és dinamikus megfogalmazásán múlik, hogy a tanulási folyamat milyen mélységű lesz. A foglalkozás sikerességét nagyban befolyásolja, hogy a tágabb pedagógiai folyamatba integrálják-e.

„De mi tényleg meg tudjuk oldani”

A demokratikus pedagógia és az erőszak

„Mivel a színház (...) határszituációkat hordozó, veszélyes, önmagát megkétszerező játék, konvencióknak kell szegélyeznünk: olyan eszközöknek, melyek a helyszínt és magát az eseményt biztonságossá teszik. Biztos térben, biztonságos időben a cselekvések egészen a szélsőségekig is elmehetnek, s még szórakoztatnak is”

(Richard Schechner: A performansz)

„Tehát bennünket is utolért az iskolabezárási pánik. Tehát nagyon megijedtünk, hogy bennünket is bezárnak, mert nagyon kevés gyereklétszámmal bírtunk (...) És akkor ki kellett találni maguknak egy profilt. A kerület azért determinált a gyerekekkel kapcsolatban. Tehát igazándiból bevállalni egy olyat, hogy kéttannyelvű, vagy a matematikára ráfeküdni nem igazán sikerült, vagy a testnevelésre. Nagyon kicsi a tornatermünk, tehát kiemelt testnevelés tagozatot nem tudtunk indítani. És mi azt találtuk ki, hogy a művészetek azok, és ezen belül a dráma, amit ha megcélzunk, azon keresztül ezeket a sokféle gyerekeket lehet oktatni. Hatékonyan lehet oktatni.” – mondja az iskolai háttérről a pedagógus. Ugyanő a foglalkozáson résztvevő osztályt így mutatja be: „A 6.a. osztályról így előzetesen annyit kell tudni, hogy nagyon változatos szociális háttérrel bírnak. Sok a roma tanuló. És a drámatanításnak is köszönhetően egy nagyon jó osztályközösségről van szó, nagyon összetartanak. Nagyon mobil, jóbeszédű csapat. Jól érzik magukat az iskolában”. Lássuk mi a története ennek az osztálynak a foglalkozással!

**Az csak egy rövid jelenet volt,
de mi az osztályban annyit gondolkodtunk róla...**

A foglalkozás egyik színházi jelentében egy váratlanul megjelenő tanárszereplő szemtanújává válik a játszótéri bántalmazásnak. A szereplők (az áldozati szerepben lévő fiú éppúgy, ahogy bántalmazói) köszönnek is neki, ám a jelenetben a tanár továbbmegy, a bántalmazás pedig ugyanúgy folytatódik tovább.¹

A foglalkozás egy későbbi szakaszában a színész-drámatanárok a jelenetet megismétlik, „visszajátsszák”. A lelepleződés drámai pillanatában pedig a jelenetet a játékos megállítják és „képpé merevítik”.² A résztvevő osztály tanu-

1. Lásd a mellékletben szereplő programvázlat 5. pontja.

2. Lásd a mellékletben szereplő programvázlat 7. pontja.

lói ennél a pontnál beléphetnek a színpadi helyzetbe: saját maguk fogalmazzák meg az egyes szereplők gondolatait (lehetőleg egyes szám első személyben):

Aron (az áldozattá tett fiú):

- *Meg fog menteni a tanárnő!*
- *Megmondjam?*
- *Örülök, hogy megment!*
- *Végre nem fognak bántani!*
- *Hála az égnek, hogy épp erre jött!*

Sanyi (az egyik bántalmazó):

- *Megint belekeveredtem!*
- *Megint intőt fogok kapni!*
- *Félek, hogy mi lesz!*
- *Mit mond a szüleimnek a tanár?*
- *Bárcsak meg se ismerne!*
- *Na, ezt most megszívom!*

Botond (a „főnök”)

- *Ő nem fél.*
- *Engem még egyszer se kapott el.*
- *Ideges, de nem fél.*
- *Menjen el a tanárnő, hogy folytassuk!*
- *Magabiztosabb, erősebb.*
- *Én vagyok a főnök! – gondolja.*

Vagyis ennek az osztálynak a tanulói „gondolataik kihangosításával” egy olyan értelmezést hoznak létre, amelyben áldozatként lehet számítani a tanár segítségére, bántalmazóként tartani kell a cselekedet következményeitől, a „nagymenő” perspektíva pedig viszonylag elég nehézkesen tud „sajátként” (E/1-ben) megvalósulni.

Az ezt követő kérdésre, hogy vajon a tanárnő miért megy tovább mégis, a következő válaszok születnek:

- *Lehet, hogy a tanárnő is fél tőlük.*
- *Megverik?*
- *Nem, nem!*
- *Lehet, hogy ez nem egy szigorú tanár.*
- *Vagy nem akar belekeveredni.*
- *Én tényleg nem értem, hogy miért nem megy oda?*
- *Szerintem, azt gondolja: „Már biztos nem folytatják, mert itt voltam!”*
- *Iskolán kívül van, végül is nem sok köze van hozzá.*

Ez a momentum, vagyis hogy „miért nem megy oda a tanár?“, problémát okoz nekik a foglalkozáson és utólag is, amikor később (az interjú) visszaemlékeznek a foglalkozásra.

„Ami őket igazából piszkálta, az a tanárnő szerepe. Nem tudom, emlékszel-e arra a részre, amikor jött a tanárnő az utcán és szó nélkül továbbment. Sokkal inkább ezt firtatták. Hogy milyen a tanári magatartás. És hogy a tanárnő, ő hogy viselkedett, miért nem lépett közbe?” – mondja az osztály drámatanára, aki az alsó tagozatban az osztályfőnökük volt. Szerinte a foglalkozás „mindenféléképpen igényelt egy utóbeszélgetést, egy levezető beszélgetést”, és ott foglalkoztak is ezzel a helyzettel:

- *Egymás között is beszéltünk róla* – mondják a foglalkozás utóéletéről a gyerekek.
- *A Sanyi dala, az megmaradt nagyon.*³
- *Hazafele végig..., meg a következő héten végig azt énekelgettük, hogy „üres a ház”.*
- *Az az új jelszó, hogy „Üres a ház!”.*
- *Mondjuk egymásnak: „Cső! Üres a ház?”. De mondjuk az ilyeneket, az ilyen komoly dolgokat, hogy miért ment el a tanár, azt nem. Csak az ilyen viccesebb jeleneteket.*

Vagyis, míg a foglalkozásnak a gyerekek otthoni nehézségeiről szóló „üres a ház” epizódja viccé tud válni az osztályban, addig a tanárnő apatikussága komoly dolognak minősül, ami a hétköznapi „játékokban” nem kerül elő. A „komoly beszélgetésekben” viszont igen:

- *A tanárnő nem szólt közbe...*
- *Hát arról sokat beszélgettünk drámaórán.*
- *Az úgy tényleg komoly probléma volt.*
- *Igen, drámaórán. Hogy miért nem szólt?*
- *És arra jutottunk, hogy nem érdekelte. De Éva néni mondta azt, hogy hát azért ez elég gáz.*
- *Hát hogy ez nem kéne, hogy a tanár ezt látta, hogy ott valami gáz van. És inkább ezt mondja: Énnekem semmi közöm hozzá, mit csinálnak. Hát szóval, azért ennyi emberség, azért lehetne benne.*

A drámaóra tehát az a terep, amelyen újra előkerül és közös értelmezés tárgyává válik a foglalkozás jelene, amelyben a tanár szereplő kivonult a diákok teremtette bántalmazó helyzetből. Ugyanezt a drámaórai beszélgetést idézi fel a drámatanárnő is, ezen keresztül fejtve ki saját pedagógusi hitvallását:

3. Lásd a mellékletben szereplő programvázlat 9. pontja.

„Tehát főleg a tanárszerepről beszélgettünk (...) Én arról beszéltem nekik, hogy nem szabad, hogy ez legyen a természetes, hogy ez legyen a természetes tanári szerep (...) Mert én tudom, hogy nekik a tanár az, akire számítaniuk kell. Az életük 80%-át az iskolában töltik, és mindenképpen a pedagógussal kéne legyenek egy olyan lelki kapcsolatban – de sajnos nincsenek –, hogy a gondjaikat és problémáikat megbeszéljék. Tehát a mai világban, amikor olyanok a családok, amilyenek... A szülő azt mondja, és teljesen joggal mondja ezt, hogy ami az iskolára tartozik, azt oldja meg az iskola (...) Tehát ilyen patrónus szerepben kéne fellépjen a pedagógus a problémás gyerekeknél, de a gyerekek nem keresik a tanárt. Tehát régen, ilyen regényekben lehet olvasni, hogy tanár és diák között kialakulhat egy olyan baráti patrónus szerep, ami jó lenne, ha a mai világban meglenne, mert nagyon sokat tud segíteni a pedagógus. És nem azzal, hogy beárulja a szülőnek. Nem arról van szó. Hanem bizonyos kapcsolatokkal, nevelési tanácsadó, pszichológus, fejlesztő pedagógus, akár rendőrség a pedagógus bír. Tehát lásd drogprobléma, lásd családon belüli erőszak... De én úgy veszem észre, hogy a pedagógus felteszi a kezét, és nem hajlandó ezekről tudomást venni, mert azt mondja, hogy nem az én gyerekem, és én nem dolgozom iskolán kívül. És ez szomorú szerintem. Nagyon szomorú, sok mindentől meg tudnánk őket védeni. Vagy legalábbis tanácsot tudnánk adni, ha olyan lenne a kapcsolat.”

Ez a pedagógusi hozzáállás megjelenik a hétköznapiok konkrét helyzeteiben is, és úgy tűnik, hogy nem csak ehhez pedagógushoz kötődik. A gyerekek az interjúban felidéztek saját életük „tanárnős jeleneit”, amelyekben viszont számíthattak a pedagógus segítségére:

- Az itteniek, azok beavatkoznának. Nem az, hogy beavatkozni, csak hogy segíteni. Volt egy ilyen, hogy az egyik srácot elkapták a Lövölde téren. Péter bácsi pont arra ment és hazakísérte. Tehát leállította. Két nagydarab gyerek ráugrott a másikra. Falhoz vágta meg minden. Ebből az iskolából. Utána Péter bácsi meglátta, leállította őket és utána hazakísérte egy darabig a srácot.
- Szóval így megvédenek minket.
- Volt velem is olyan, hogy Péter bácsi meglátta, tehát hogy cigányok ott megállítanak, és a mobilomat kérik, és pont jókor ért oda, és akkor minden rendbe volt. Ne kísérjelek el? És utána... pont jókor érkezett oda. Tehát szerencsém volt.
- Akkor nektek idegen volt a tanárnős szituáció?
- Igen. Először nem is értettem.
- Én sem értettem, hogy miért megy el.

A jelenet tehát megidéz számukra a saját környezetükből ismerős bántalmazó szituációkat (az iskola környéki közterek eseményeit), és ezen keresztül vonódnak be a bántalmazás és az áldozattá válás színrevitt történetébe. Az ismerősségen keresztül lesz megfogalmazható a saját tapasztalataikhoz képest megjelenő különbség: *„Érdekelt. Mint minden tizenévest. – mondja egyikük – Mert tudjuk, hogy ez így van. Tudjuk, hogy ez miről szól, és mit miért. Csak nálunk nem fordul elő. Illetve hát nagyon ritkán.”* Vagyis egy olyan mikrovilágról számolnak be, amelyet bár körülvesz az erőszakkal teli kontextus a maga jól ismert jelentéseivel, ez mégis – mint afféle fallal védett kis köztársaság – más dinamika szerint tud működni, mint a környezete. Továbbá a gyerekek beszámolóiban az osztály, mint önálló működési egység, nagyon hangsúlyosan jelenik meg. Már bemutatkozásuk is így hangzik:

„Nem tudom, mit lehetne elmondani rólunk. Összetartunk mindig. Szóval van egy-két konfliktus, akik így harcban vannak. De végülis összefogunk, ha valami baj van, segítiünk mindenkinek. Mi már összetartozunk. Akik később jöttek, azok is be tudtak illeszkedni. Azért is hozzánk jön a két új, mert a másik osztály, a bések, azok biztos, hogy kiközösítették volna őket. Nemhogy kiközösítették, kinyírták volna őket, magyarul.”

Ennek a környezetétől elütő mikrovilágnak meghatározó momentuma a pedagógus jelenléte. Az idézett foglalkozás- és interjúrészletek mind olyan közegről tanúskodnak, amelyben létrejön egy jól körvonalazható pedagógusszerep. Ennek felmerülő hiánya pedig problémaként jelenik meg. A szereplők „szájába adott” gondolatok, a fiktív tanárnő hátat fordításának problematizálása, a kifejtett pedagógusi hitvallás, és az arra „rímelő” gyakorlati helyzetek mind-mind egy olyan kulcspozícióban lévő pedagógusfigurát jelenítenek meg, akinek a jelenléte védelmet nyújt és biztonságot teremt a bántalmazás és az áldozattá válás lehetőségével szemben.

Ez a pedagógus pozíció szorosan kötődik egy konkrét személyhez, az osztály drámatanárához, aki az alsó tagozatos éveik alatt osztályfőnökük volt:

- *Éva néni, ő nevelt minket szinte. Ő a második anyánk volt. Részemről legalábbis. (...)*
- *Mert ugye Éva néni a volt osztályfőnökünk. Ha valami probléma van, akkor mindig próbáljuk vele megbeszélni, hogy azért ő is tudja. Mert tudnia kell, mármint hogy mi is úgy érezzük, hogy Éva néninek tudnia kell róla, hogy mi történik velünk. Szívesen el is mondjuk neki.*
- *De nem mindig ilyen beszélgetős. Ha ok van rá, akkor beszélgetünk. Hogyha muszáj.*
- *Pont most volt a múlt héten beszélgetős óra. A balhé után...*

A „balhé” – a bántalmazás, a különbségtétel és a kirekesztés mechanizmusai

Az itt említett „balhé” történetén keresztül bemutatathatóak azok a mechanizmusok, amelyek az erőszakhoz, a különbségtételhez és a kirekesztéshez kapcsolódnak ebben a közegben. E balhé kimenetelét egyébként már megismertük: zárójelente a már említett Lövölde téri verekedés volt, amelybe az iskola egyik tanára beavatkozott:

(...)

- Mondjuk, az nem a cigányozáson kezdődött.
- De azon! Ha arra gondolsz, amire én.
- Volt egy ilyen, hogy az egyik osztálytársunk, a Helga, az egyik nyolcadikos sráccal összeveszték. A Dórrival kezdődtek a konfliktusok, és a Helga ugye megállt, hogy megvédje a Dórit.
- Velem indult, úgyhogy akkor mondom én! Szóval azon veszünk össze, hogy ugye én szeretek egy együttest, a Tokio Hotel, amit ő utál. Egyszer egy ilyen pólóban jöttem suliba. Ő meg elkezdett nekem beszólogatni, hogy fúj Tokio Hotel. Én meg mondom, jó van, hagyjál már. És akkor a Helga meg visszaszólt, hogy mit érdekl ez őt, meg mi köze van hozzá.
- És így a Helga is belekerült, hogy ugye akkor ő megvédi most a Dórit.
- És én meg kibékültem azzal a sráccal, és a Helga meg folytatta tovább. És köztük ez ilyen személyes lett. Hogy a Helga cigány, és az a srác meg nem. És akkor most már ezen volt, ez volt a téma.
- De tényleg a Helgának volt az a hibája, hogy beállt a termük elé, és akkor ott anyázott neki. Meg mondott neki szép dolgokat. És a srácról meg lepergett a dolog, csak szépen lassan összegyűlt benne. És nekem mondta, hogy álljon már le, meg fejezze be, mert tényleg nem lesz jó vége. Mert ő tényleg nem akar igazgatót.
- Aztán volt valami kavarási, amit a mai napig nem tudok tisztán. Hogy valami megfenyegették egymást, hogy elkapja meg megvereti a lányt, a Helgát.
- Azt mondta neki, hogy ráküld ilyen rocker csajokat. De ezt még nekem is mondta régebben. Hogy nehogy már a srác verje meg ugye a lányt, ő majd lányokat ráküld.
- A srácot meg, ahogy mondtam, megverte itt a Lövölde téren a Helgának valami két ismerőse. Kicsit elkapták. Hozzá vágták a falhoz, és akkor jött a tanár, akkor jött Péter bácsi.

(...)

- Az a baj, hogy ez a srác, az olyan, hogy neki más is a stílusa. Ilyen rocker vagy metálos. És én meg nem olyan vagyok, és neki ez sem tetszett. És az együttes, az meg csak egy indok volt, hogy belénk köthessen. Szerintem.

- *Szerintem ő egy ilyen gyerek, egy ilyen ember. Nem is azt mondom, hogy gyerek, inkább azt, hogy egy ilyen ember. Hogy tényleg, ami más, mint ő egy kicsit is, azt már mélyen elutasítja, és gyűlöli, és tényleg ki is mondja, amit gondol. Szóval ő egy ilyen, vele voltak ilyen problémák, és nem is ez az egy.*

A „balhé” történetéből kirajzolódnak azok a tipikus különbségek, amelyek kapcsán konfliktushelyzetek alakulnak ki ebben a közegben. A romaság és a valamely zenei szubkultúrához tartozás különbségei egymástól csöppet sem függetlenek, hanem éppen átjárják, árnyalják és átfogalmazzák egymást. Valaki „tokio hoteles”, és ezen keresztül konfliktusba kerül. Valaki más, aki őt „bevédi”, cigányságán keresztül konfrontálódik: „akkor most már ezen volt, ez volt a téma”. Őrá pedig „rocker csajokat” akarnak küldeni. Ezzel a nemek közti különbség is részévé válik a konfliktusnak, hiszen „nehogy már a srác verje meg ugye a lányt”. A történet logikája szerint a „lecigányozás” hasonlít a „Fúj, Tokio Hotel”-ezésre. Egy másik lány például saját konfliktusainak történetét előbb a „lerockerezés”, majd a „lecigányozás” helyzeteit felidézve mondja el:

„Nekem volt egy ilyen, hogy amikor elkezdtem úgy öltözködni, hogy ilyen együtteses pólók, meg bakancs, meg ilyenek. Akkor így mondták, hogy »te büdös rocker!«. Volt már, hogy megtéptek párszor. Meg volt olyan, hogy a Detti lecigányozott, voltak ilyen érdekes dolgok”.

A „cigány” megkülönböztetés összefonódása a szubkulturális stílus különbségtételeivel, azzal a következménnyel jár, hogy kimondása egyáltalán nem tabutéma ebben a közegben. És úgy tűnik, ez nem is csak a konfliktushelyzetek „lecigányozó” aktusaira igaz, hanem azok utólagos értelmezésére is. Ez alighanem azért alakulhat így, mert a „cigány” különbségtétel összekapcsolódva a szubkulturális különbségekkel nem egy bináris ellentétet (mi – ők) hoz létre, és nem is kirekesztést (ők = nem mi) hajt végre. A „lecigányozás” ily módon nem egy merev kijelölő, kirekesztő aktus lesz, amely megsemmisíti vagy kizárja érintettjét, hanem egy lehetséges különbség bevezetése. Ezzel „megvádolva” a „lecigányozott” különböző módokon léphet fel: például bevonhatja a konfliktus megoldásába saját rokonait (ahogy ez az elmesélt helyzetben történt). De játékba is hozhatja ezt a különbséget, például a „keveredés” narratíváján keresztül:

„Hát vannak ilyenek, hogy cigányoznak. Szóval így konkrétan a folyosón odaáll a magyar és mondja, hogy te büdös cigány. Aztán meg vissza, hogy miért, te jobb vagy, lisztesarcú. Szóval így. Meg honnan vagy te olyan biztos benne, hogy teljesen fehér vagy? Ki tudja, itt a Kárpát-medencében?”

A „romaság” ebben a közegben nem egy éles határkijelölés, hanem a kisebb-nagyobb konfliktusokban megjelenő különbség-konstrukciók egyik változata, amelyet árnyalnak és átfogalmaznak más típusú különbségtételek. Így a veszély sem az, hogy az érintett „átkerül a roma oldalra”, hanem inkább az, hogy a különbségtételek által mozgásban tartott, *köztes tér* valamiért ellehetetlenedik. A következő történet éppen ezt a veszélyt mutatja be:

„Meg óvodában volt egy ilyen, és az a mai napig rosszul esik, ha rá gondolok. Hogy kiraktak, mert hogy én félvér vagyok. Hogy édesapám roma. És így mindig leültek csoportokba, és én sohase mehettem játszani oda hozzájuk. Mert voltak ugye a magyarok, meg voltak a roma gyerekek. Én a magyaroknak túl fekete voltam, a sötéteknek meg túl magyar. Szóval így sehova se tartoztam.”

Mivel tehát a „cigányozás” nem határmegvonás és nem kirekesztés, hanem elsődlegesen egy különbségtétel bevezetése, ebben a közegben nem esnek egybe a helyenként erőszakkal is járó konfliktusok a kiközösítés mechanizmusaival. Vagyis bár a „romaság” mint különbség megjelenik a gyerekek közötti konfliktusokban, a kirekesztés mégsem e mentén jön létre:

„Akit kiközösítenek az éppenséggel egy nagyon kövér kislány. Akinek a kövérsége miatt van egy olyan általános lassúsága. És van egy kisfiú, aki olyan szinten kövér, őt nem is láttuk a drámán, mert menni nem tud. Ők sokkal nagyobb veszélyben vannak a kövérségük miatt, mint a roma gyerekek (...) A kövér gyerek nem tud együtt mozogni a közösséggel, egy kövér gyerek nem tud futni, egy kövér gyerek, az csak van, mert minden nehezebbre esik. A lélegzés is nehezebbre esik. Ők sokkal súlyosabban peremgyerekek a testük miatt. Ez érdekes egyébként. Valahogy talán a kövérséget tudják a legnehezebben megbocsátani. Egy idő után, amikor valaki már nem tud részt venni egy csapatjátékban, lemorzsolódik. Én legalábbis így látom. És nem esztétikailag van probléma, hogy ő úgy néz ki, ahogy kinéz, hanem, hogy nem tud együtt mozogni a csapattal. Ő az, aki valahogy fizikálisan mindig külön van. És nem az, hogy bántják. Jó, lehet, hogy még valaki odamondja neki, hogy kövér, vagy dagadt disznó, vagy kötözött sonka, de nem ez, hanem egyszerűen már nem választják. És ha a szülő nem áll mögötte, nagy veszélyben van.”

A „romaság” imént ismertetett használata és jelentése szorosan összefügg azzal, ahogy a „rasszizmus” értelmet kap ebben a közegben. A gyerekek történeteiben a „rasszizmus” úgy jelenik meg, mint egy olyan külső, felettük álló megnevezés, aminek mindennapos különbségtévő gyakorlatuk, a „cigányozás” minősülhet. A „rasszizmus-címke” tehát – annak ellenére, hogy jelentésének súlya, úgy tűnik, nyilvánvaló – akár játékból is használható, ráragasztható a mindennapi helyzetekre.

- Van, hogy előkerül ez a cigánytéma órán. Technika órán főleg. Hogy beír a tanár valakinek egy 1-est vagy szól neki. Akkor mondjuk: „Persze, rasszizmus!” – de csak viccből.
- Viccesre vesszük, de egyébként van olyan tényleg, hogy: azért mert, mert ő cigány.

A „rasszizmus” tehát egy lehetséges kategorizációja a mindennapokban létrejövő „cigányozó” helyzeteknek, amelyek viszont a szubkulturális megkülönböztetések, nem pedig a kirekesztés dinamikája szerint működnek. A „rasszizmus” leginkább akkor kerül elő, amikor a konfliktusokban felerősödik az erőszakosság, illetve, amikor a konfliktus kilép az iskola belső világában kialakított jelentésekből:

„Sok minden van itt, aminek nem kéne megtörténnie. Például ezek a rendőrségi dolgok. Vagy ez a sok verekedés. Pedig épp az a lényeg, hogy ebben az iskolában mindenki egyenlő, és mégis itt van a rasszizmus” – mondják a gyerekek.

A tanárnő egyébként a „balhét” eleve rasszizmus-történetként mondta el:

„Van egy fiú, aki kihívja maga ellen a sorsot, mert kőkeményen vannak rasszista kijelentései, és bakancsba jár, meg az egész kinézete olyan. Szinte vonzza a romákat. És hát megverik. Tehát idehívják a rokonaikat, barátait, és akkor megveretik. Már kétszer-háromszor megverték. Ezeket úgy tudjuk kezelni, hogy a szülő azonnal bejön, panaszt tesz, feljelentést tesz. Elkapják a tetteseket, nem kapják el a tetteseket, de ezek már ilyen büntetőjogi problémák.”

Akár a gyerekek akár a tanárnő módján van elbeszélve, a balhé története megjelenít egy feszültséget a „kinn” és a „benn”, az iskola falain belüli és kívüli jelentések között. A gyerekek elbeszélésében, a konfliktusokban előkerülő „külső” szempontok megzavarnak bizonyos „belső” jelentéseket: a „rasszizmus” azt, hogy „mindenki egyenlő”. A tanárnő elbeszélésében pedig a konfliktus kezelése arra irányul, hogy bizonyos, az iskola falai között kialakuló működéseket ebből a térből ki kell zárni: „ezek már büntetőjogi problémák”.

„Előfordult, hogy roma lányok összeverekedtek az iskolában. Tehát ilyen banda-háború-szerűen. És kifejezetten egymás közt. Így a folyosón egymásnak, ököl-lel, a lányok. És volt ilyen pár eset, és akkor az igazgatónő bekeményített. És azt mondta, hogy ha még egyszer ilyen lesz, akkor innen fognak titeket elvinni a rendőrök. Pont most határozta el az igazgatónő, hogy akkor hermetikusan lezárja az iskolát, és kihívja a rendőrséget. És a szülőkkal természetesen ezt lekommunikálták. Megértették. Behívták a szülőket, megbeszélték, még egy lehetőség, még egy esély, magántanuló lesz, és akkor komolyan vették. És azóta nincsen. Amióta azt mondta, hogy ez lesz.”

Vagyis a belső tér „megóvása” itt nem egyes gyerekek kizárását jelenti, hanem az iskola belső világának lehatárolását bizonyos, veszélyesnek tűnő jelenségektől. *„Tehát a mi iskolánkban azért jó a helyzet. Tehát amikor mi halljuk ezeket a hírekben, azért úgy megnyugszunk, hogy de jó, hogy ez nálunk nincsen.”*

Az iskola tehát oly módon képes egy saját jelentéseket létrehozó, koherens világgé működni, vagyis egy zárt belső teret fenntartani, hogy ennek érdekében kinyit bizonyos ajtókat, amelyen adott esetben beengedi a rendőrséget, a magántanulóvá váló gyerekeket pedig „kitanácsolja”:

„Nálunk vannak magántanulók, és a magatartásuk miatt. Nálunk azok a gyerekek, akik deviánsak, akik a közösségben nem tudnak működni, akik tönkre verik az órát, és alkalmatlanok arra, hogy osztálytermi körülmények között dolgozzanak, ők magántanulók. És a kollegák tanítják őket benn az intézményben. Bejönnek délelőtt, és a kollégának, ha akkor nincs órája, akkor ki van osztva, hogy akkor történelem, hogy fizika, és aztán levizsgáztatják őket.”

A magántanulóság ajtaján keresztül azonban az iskola nem bizonyos gyerekeket, vagy gyerekek egy csoportját (például a roma gyerekeket) küldi kívülre, hanem azokat a jelenségeket, amelyek a belső jelentéseket megzavarják. A „mindenkinek meg kell adni az esélyt” belső program, és az ehhez illeszkedő pedagógiai törekvések kiskapuja, az „eljárás az esélyt” lehetséges kimenetel lesz. A gyerekek így fogalmazzák: *„(...) mert ugye, hogy az esélyt mindenkinek meg kell adni. Ezt mondja az iskola. Csak vannak, akik már túl sok esélyt kaptak, ezért elkerülnek. Vagy még folyamatban van az elkerülés.”* Ugyanakkor minden egyes ilyen „ajtónyitás” egyben rákérdez a belső pedagógia működőképességére is. Hiszen ezzel a gesztussal nemcsak a problémák kerülnek kívülre, hanem ez egyben engedés is bizonyos kívülről jövő kényszereknek. Az iskola pedagógiai törekvése tehát a probléma kizárása, de a gyerekek benntartása, ami ily módon a konfliktusok belső kezelésén keresztül valósulhat meg:

„Van egy roma kislány, aki nagyon neccesen pedzi a magántanulói státuszt. Kétszer hoz be, dohányzik, lopott, betört. De még sikerült benntartani az osztályközösségben, de már úgy érezzük, hogy el fogjuk őt is veszíteni, és ugyanúgy, mint a bátyjai, mind a két bátyja, magántanuló lesz ő is.”

A „romaság” a „külső” és a „belső” feszültségében jön létre. Ez a feszültség a gyerekek számára olyan problémaként jelenik meg, amelyben a „cigányság” mindennapos szubkultúraszerezésének és a rasszizmust kell összeegyeztetni egymással: *„Pedig épp az a lényeg, hogy ebben az iskolában mindenki egyenlő, és mégis itt van a rasszizmus!”* A pedagógia számára ez a feszültség a „benntartás” projekt kudarcához kapcsolódik.

„Általában véve azonban a roma tanulóink leszakadnak, sajnos általában azt kell, mondjam. Nem tudom, hogy mi az oka. Első, másodikban – látod, itt van a Józsi, echte roma fiú, hihetetlen értelmes... Harmadik osztályban kezdődik egy olyan szociális olló, vagy a hálónak egy olyan szétszakadása, amikor nem tudjuk őket megtartani. Nem tudom, hogy lesz ez. Iszonyúan küzdünk a Józsiért. Én remélem, hogy sikerül szinten tartani, megtartani.”

A romaság megidézése a színházi nevelési foglalkozáson

Azért is tértem ki ilyen részletességgel ezen iskola példájánál a „romaság” konstukciójára, mert ez a jelenség a színházi nevelési program szempontjából is relevanciával bír. A „romaság” ugyanis – egymástól eltérő jelentések mentén – több esetben is (20 osztályból 6-nál) bekerült a játékba, miközben maga a program szándékai szerint nem foglalkozik ezzel a kérdéssel. Vagyis, amikor a „romaság” a foglalkozás kapcsán szóba kerül, az mindenképp a résztvevők saját teljesítménye. Ők hozzák be saját, ezzel kapcsolatos tapasztalataikat a foglalkozás terébe, vagy utólag, az arról folyó beszélgetésbe. Mondhatjuk tehát, hogy a bántalmazás / áldozattá tétel problematika jó eséllyel megidéz a cigány különbségtétellel kapcsolatos jelentéseket is. Ez ugyanakkor egymástól nagyon eltérő módokon történhet. Részletes elemzés nélkül csak néhány példát említek:

1. Egy Kaposvár környéki osztály tanára például arra a kérdésre, hogy szerinte „Mennyiben érintette a foglalkozás témája a csoportot?”, a következő választ adta:

„Hát ugye a kisebbségi kérdés itt is jelentkezik. Bár hát a mi iskolánkba ilyen szempontból olyan sok gyerek nem jár. Kisebbségi, kisebbséghez tartozó gyerek. Nem tudom, hány százalék lehet, olyan 5-6. És ez okoz problémát, bizony okoz. Komoly szociális problémát, egészségügyi problémát. Minden téren, nem csak a tanulásra gondolok, tehát szó szerint szociális, akkor a neveltetésükben, a habitusukban, a jellemükben, mert hát egészen más. És néha klikkesednek is. Éppen ezért, mert úgy érzik, hogy... Pedig hát ugye vegyes osztályokba járnak, tehát nincsenek ők különválasztva egyáltalán. Mégis sokszor klikkeket formálnak. És előfordul ilyesmi, hogy terrorizálnak gyerekeket. Ilyen szempontból ez a hinta pont jó volt, erre jól rátapintottatok... Tehát nekem ez jutott eszembe a foglalkozásról.”

Asszociációja, amelyben az általa „kisebbséginek” nevezett különbség konkrétan összekapcsolódik a programban megjelenő erőszakkal, több okból is megdöbbentő. Egyrészt a foglalkozáson ez a kérdés semmilyen módon nem került elő, másrészt a saját osztályában egyetlen roma kislányt tudott csak beazonosítani, aki viszont el sem jött a foglalkozásra.

„Ilyen szempontból az én osztályom egy sokkal homogénebb (...) Nincs is ilyen az osztályban, hogy valaki kívül szorul. Van, mondjuk egy kislány, aki, mit mondjak, a kisebbséghez tartozik. Abszolút nem különböztetik meg. Ő inkább a testi adottságai miatt érzi úgy néha, hogy nem igazán tartozik közéjük. Mert picit elhízott, túlsúlyos. Soha nem gúnyolják egyébként érte. De a kislány maga tudja saját magáról, hogy néz ki, ilyen a testalkata, és ezért inkább nem jött el erre a drámafoglalkozásra.”

Ez az eset arra példa, amikor a bántalmazás jelenségének színrevitele akkor is „bekapcsolja” a cigány tematikát, mint háttértudást, amikor ez a konkrét esemény kapcsán tökéletesen indokolatlan. Tehát anélkül is, hogy a gyerekek részvételén alapuló munka bármiféle ezzel kapcsolatos jelentést megmozdított volna.

2. Egy másik osztály esetében – amely egy VI. kerületi iskolából érkezett a foglalkozásra – a „rasszizmus” kerül elő, anélkül hogy a „cigány” kimondódna. Amikor a foglalkozás felvezető szakaszában a gyerekek arra keresik a maguk válaszát, hogy mit jelent számukra az „áldozat” fogalma,⁴ a beszélgetés a következőképpen alakul:

- Rámondanak valamit.
- *Mit például?*
(...)
- *Rasszista állat!*
- Az mit jelent?
- *Hát, hogy fajgyűlölő. Hogy utálja a románokat vagy a négereket.*
- *Mindenkit, akinek más a színe. Vagy a származása! Mert ő más tőlük. Lenézi őket.*
- *Valaki azt hiszi, hogy ez a normális szín. Ő csak ezt akarja. Nem akar más fajtát.*
- *Meg, hogy lát az egyik embertől valami rosszat, és azt gondolja az összes ilyen.*

Amikor az osztályfőnökkel készített interjúban erre rákérdezek, ő a következőt mondja:

„Az osztálynak az egynegyede roma származású, meg van, aki meg félig, a családja. Viszont nagyon érdekes, hogy ez valahogy eltűnik. Tehát a saját roma osztálytársaikat nem úgy nézik, mint a roma osztálytársunk, hanem az osztálytársunk, tehát el is feledkeznek róla szerintem. Csak abban a helyzetben kerül elő különbségként, ha valakit másért utálnak. Tehát, van egy fiú, akit most eléggé utálnak, mert elég zűrös. Az ő romasága az úgy előkerül, hogy per-

4. Lásd a mellékletben szereplő programvázlat 2. pontja.

sze te cigány. (...) Én azt hiszem, hogy az osztálynak van egy része, tehát akik nem romák, ők otthon biztosan hallanak cigányozást. Negatív módon. És az az érdekes, hogy én már hallottam olyan rasszista módon megnyilvánuló gyereket, akinek a legjobb barátja, ott ült mellette, egy cigány kislány, és az akkor nem jut eszébe, hogy az is az. Tehát mivel ez a társadalomban benne van a rasszizmus, ezért a gyerekekben is benne van. De az osztályban, ha a saját barátait nézik, akkor ezt nem veszik észre, és nem tudatosul bennük. (...) Tehát ha kiközösítés van, mint a foglalkozáson, akkor az ebben az osztályban nem ezért van. De mondom, tehát vannak ilyen kijelentések, mint ahogy mindenhol vannak, tehát nincs olyan osztály, ahol ne lennének, tehát van, de a kiközösítés az nem ezért. Inkább csak ilyen tünetileg jelen van, mint ahogy az egész társadalomban szerintem jelen van. És tudatosan meg nagyon tudják, hogy az egy csúnya dolog. Tehát a rasszizmus, az csúnya dolog. Ezt minden gyerek tudja. És ha arról van szó, hogy egy ilyen brosúra szöveget kell erről írni, akkor biztos ezek a gyerekek is ezt meg tudnák írni.”

3. Van a foglalkozásnak egy momentuma, amelynél a „cigány” különbségtétel több esetben is előkerült. A résztvevőknek ekkor magára a „térre” kell rákérdezniük.⁵ Konkrétan arra, hogy „hol van ez a tér”, vagyis ők hova helyezik magukhoz képest az erőszakot. Ez azért fontos pontja a foglalkozásnak, mert itt derül ki, hogy a résztvevők a látottakból mit, hogyan és miért távolítanak el adott esetben maguktól és saját világuktól, és ez alapján lehet a későbbiekben a közelítésen dolgozni. Ez a távolítás több budai iskolából érkező osztály esetében úgy fogalmazódott meg, hogy a játszótérről azt mondták, az a VIII. kerületben van.

- Azt mondtátok, hogy hintáztatás nincs?
- De van, csak nem a második kerületben. A nyolckerben. Tudod, nyócker.
- Mindegy, hogy melyik kerület, akárhol vannak ilyenek.
- Szívatás ebben a kerületben is van. De a nyolckerben nem olyan szívatások vannak. Rosszabb. Ott késelés van.
- Nem ugyanaz a kettő, mert az a nyolcker...
- De, akkor itt hogy van?
- Hát ugyanúgy, mint másutt. Csak nem olyan komoly, mint a nyolckerbe. Ott élesebbek a helyzetek.

Vagyis a VIII. kerület az, ahol a durva dolgok történnek. Ahol pedig durva dolgok történnek, ott van a helye a „szívatásnak”, nem itt (Rózsadomb) a mi vilá-

5. Lásd a mellékletben szereplő programvázlat 6. pontja.

gunkban, vagyis itt nem annyira. Egy másik osztály esetében szintén megtörténik ez a távolítás, azzal a különbséggel, hogy az *ott* durvaságának nem a vagányság a lényege, hanem hogy *ott* válnak csak igazán áldozattá az emberek. Vagyis az itt (a Svábhegy) inkább a biztonság és a védettség tudatával asszociálódik, míg az ott a kiszolgáltatottsággal, sőt a kisebbségi helyzettel.

- Mi lehet ez a hely?
- *Ez az áldozat helye.*
- *Azért fél idejönni, mert ez az áldozat helye.*
- *Olyan, mint a Duna-parton. Hogy ilyen cipők, hogy mielőtt belelőtték őket a Dunába, le kellett venni a cipőt. És most ott vannak, így emlékke, a Parlament előtt.*
- *Akkor ez egy emlékhely.*
- *Vagy fenytésként, riasztóhely.*
- Szerintetek, hol van ma ez a játszótér?
- *Hát a nyolckerben. Ott vannak durva dolgok. Mert ott van a kisebbség, és ők kapnak még több megszegényítést.*
- *Mondjuk az a szó, hogy cigány, az már sértésnek számít...*

A két távolító stratégia mindkét csoport esetében jó arra, hogy saját bántalmazó és kirekesztő cselekedeteiket ne kelljen reflektálni, hanem ezt a kérdést egy „külső helyszínen”, egy „külső tárgyon” legyen lehetőség lejátszani. Ugyanakkor, míg az első esetben ez a külső világ leginkább az idegen vagányságot, az izgató durvaságot és félelmet jelenti, addig a másodikban egyrészt ez a játszótér valamiféle történetiségbe kerül, másrészt felveti a kiszolgáltatottság problémáját. Mindehhez képest tűnik különösen érdekesnek az, ahogy egy a VIII. kerületből érkező osztály tanulóival válaszolnak ugyanerre a kérdésre:

- Hol van ez a tér?
- *Bárhol. Mondjuk itt a nyolcban.*
- De máshol is lehet?
- *Persze! Egy elit kerület játszótérén ugyanúgy. Vagy felnőttek között. Hogyne, csak más formában.*
- De akárhol nincs hinta!
- *Hát most nem a hintázatásról van itt szó... Lehet ez például csak a fejünkben. Mondjuk az áldozat fejében. Láthatja így ezt a teret. Ez a tér, az ő félelme. Értesz, hogy mondom?*

„Teljesen úgy, mint ember-ember” A partnerség és a biztonság pedagógiája

Visszatérve az esettanulmányunk témáját adó osztályhoz, az ő esetükben a játszótér képzeletbeli helyére vonatkozó kérdés egy másik jelenséget világít meg. Erről főntebb már esett is szó, amikor rávilágítottunk, hogy e csoport legfontosabb problémájaként a tanár szereplő esetleges hiánya merült föl. A játszótér helyét firtató kérdésre ezek a gyerekek a következőt válaszolták: *„Ha tényleg megszegyénítést akarnak, akkor ez egy ilyen magán dolog, messze az iskolától”*. Ez a kijelentés rímel arra a főntebb megfogalmazott állításunkra, hogy az iskola itt egy olyan mikrovilágként jelenik meg, amelyet ugyan körülvesz egy erőszakkal teli kontextus, ez mégis, más dinamika szerint próbál működni, mint környezete. A „kinn” és a „benn” határozott elhatárolásán keresztül az iskola egy burokká válik a gyerekek számára. Ez a burok a szabályok következetes kijelölésén és betartatásán keresztül működik, őrzí meg a határait, és teremt biztonságos teret a gyerekeknek:

„A vezetés következetesen, a szabályokat következetesen betartva – tehát ami hétfőn szabály, az kedden, szerdán is szabály – betartja, és betartatja. Nálunk pillanatokon belül izomból meg van torolva bármi. Tehát az órai rendbontás, a tanárral való szemtelenkedés, a folyosói verekedések, de a tanár, ha túllépte a hatáskörét, az ugyanígy, sőt az elég szigorúan van büntetve.”

- *Úgyhogy Olga néni [az igazgatónő] elmondta mindkettőjüknek, hogy még egy valami balhé, és idehívja a rendőrséget. És végül is igaza van részben.*
- *De viszont Olga néni sok mindent meg tud oldani. Majdnem mindent, azt mondom.*

Az iskola tere az igazgatónő tevékenységén keresztül stabil, kiszámítható környezetként jelenik meg mind a gyerekek, mind a pedagógus elbeszéléseiben. Ez, a „külső világ vadságától” magát a következetes szabályokon keresztül elhatároló tér egy olyan osztálypedagógiának lehet a környezete, amely valamiféle második, önálló belső jelentésekkel bíró burkot teremt a gyerekek számára. Míg a külső „várfal” a szabályok határozott kijelölésén és betartatásán keresztül épül fel, és hoz létre egy kiszámíthatónak tartott közeget, addig a „második burok” másmilyen szabályokon keresztül működik. Ez a „kettős védelem” a tágabb, egyébként egyáltalán nem a burookban nevelkedést elősegítő kontextusban, egy biztonságos közeget teremt a gyerekek számára. És mivel önmagában a szabályok nem hoznának létre olyan jelentéseket, amelyek biztonságot képesek teremteni a gyerekeknek, az osztálypedagógia lehet a kulcsa annak, hogy ez mégis megvalósul. Amint láttuk, ez a pedagógia erősen kötődik az osztályt a foglalkozásra elhozó drámatanárhoz, a korábbi osztályfőnökhöz.

„Én eleve, én drámapedagógusként a drámát tartom annak a nyelvnek, ahogy meg tudom találni a hangot minden korosztállyal. Tehát ez egy életszemlélet, tehát aki ezt jól csinálja... Folyamatosan beszélni kell, folyamatosan, tehát minden helyzetet meg kell oldani. Tehát nincs olyan, hogy a pedagógus rábólint egy helyzetre. Tehát ők úgy nőnek föl, hogy bármikor számíthatnak rám. Ők megtanulták, hogy egymás közt kell megpróbálni megoldani a saját konfliktusaikat, és ha nem sikerül, akkor megkapják az én segítségemet. Én mindig mögöttük állok. Mindent megbeszélünk. Néha többet beszélgetünk, mint oktatunk, de hihetetlen stabilak, és nagyon jó iskolapolgárok lesznek, tudatosak, és magabiztos emberek lesznek az életben. Én civil kurázsit tanítok, tehát én talpraesettséget tanítok. Én másodlagosnak tartom, hogy ők milyen tanulók. Közösségben jól tudjanak mozogni. Tudják magukat képviselni. Igazodjanak el az iskola életében.”

Asszociációnkat a „kis köztársaságra” ez az idézet megerősíti. Eszerint a gyerekek ennek a „köztársaságnak” biztonságban levő, magabiztos polgárai lehetnek, akik elbaldogulnak egymással, eligazodnak saját világukban, és képviselni tudják érdekeiket. Ez a pedagógia valamiféle szerződést kínál, amelyben a pedagógus vállalása a folyamatos, biztonságot teremtő jelenlét. Csakhogy, míg ez a jelenlét garantált volt az alsó tagozatban, a felső tagozatba lépve, ez a személy, ha el nem is tűnik, de mindenképpen háttérben marad. A gyerekeknek tehát immár folyamatos jelenléte nélkül, a maguk erejéből kell életben tartaniuk a megtanult jelentéseket, létrehozniuk a biztonságot jelentő teret. A felső tagozat új pedagógiai helyzetei rákérdeznek ezekre a jelentésekre és kikényszerítik újrafogalmazásukat. A gyerekek az említett „szerződést” akarják újrakötni a különféle pedagógiai szituációkban. Az együttműködést, vagyis a maguk részéről a részvételt a tanulásban, ezen keresztül tudják megvalósítani. Az erőből történő fegyelmezést, a szankciókat, vagyis a hatalmi szót tehetetlenségnek tartják, és a pedagógusnak a helyzet megoldására való alkalmatlanságát látják benne. A kölcsönös tiszteleten és egyenrangúságon alapuló, közösen kialakított játékszabályok alapján működő szituációkban ismerik fel a számukra otthonos iskolai helyzeteket:

- *Az egyik tanár, az olyan, hogy nem csinál semmit, hogyha történik valami.*
- *Van, hogy tehetetlen, de van, hogy agresszív. Akkor kiborul és kiabál.*
- *Csak az az egy baj van, hogy tehetetlen. Nem tudja egyedül megoldani, egyből az igazgatóhoz küldene minket.*
- *Szóval a tanároknak az egyik része megoldja magának, és elvárja a tiszteletet, és meg is kapja, mert ugyanúgy adja felénk is.*
- *De vannak tényleg, akik lekezelnek. Aki meg lekezel minket, és nem tisztel minket emberként, az nem is várhatja el, hogy mi tiszteljük...*
- *Ha nem tudja megoldani, nincs meg a tisztelet. Nem harcolja ki magának.*

A tisztelet tehát nem automatikus: csak azért, mert tanár valaki, még nem jár neki. Ugyanakkor a tekintély létrehozható a helyzetek adekvát és hiteles kezelésén keresztül, amelynek a határozott fellépés éppúgy része, mint a kölcsönös tisztelet. Ugyanakkor ezek az alsós szerződés tapasztalataira támaszkodó igények már az iskolán belül is alapvető nehézségek elé állítják az osztály tanulóit:

- *Az jön le a tanároknak, hogy mi mennyire rendetlenek vagyunk, és mi tisztára szétesünk.*
- *Pedig pont az a lényeg, hogyha a tanár olyan, hogyha lekezelés van, akkor összeállunk, és akkor összetartunk, és harcolunk.*
- *Az a legrosszabb, ha úgy érezzük, hogy lekezelnek bennünket.*
- *Én azt se értem, hogy miért nem tudja kimondani a nevünket...*
- *Szóval pont ez az, hogy itt is van néhány tanár, aki úgy gondolja, hogy mi csak a hülye gyerekek vagyunk, akik megcsinálják, amit a tanár mond.*
- *De Olga néni ő tényleg nem ilyen. Ő határozott, és nem kezel le minket.*
- *Ő egyenlő felekként kezel minket. Mindenkit.*
- *De mondjuk, azért a tanároknak is igaza van, mert az idősebbnek azért a tiszteletet meg kéne adni. Viszont mi olyanok vagyunk, hogy nem nagyon.*
- *Amikor olyan kedvünk van.*
- *Végül is tényleg igaza van, mert nekünk tényleg nincs jogunk ahhoz, hogy visszabeszéljünk. Mert hát kik vagyunk mi. Még kisgyerekek vagyunk, ő felnőtt. Azért igaza van részben, de nem kéne lekezelnie.*

Mintha a gyerekek folyamatosan a „szerződéses” relációt keresnék még a sokkal inkább hierarchikus pedagógiai viszonyokban is, és emiatt szüntelenül olyan konfrontációra kényszerülnének, amelyben iskolai jelenlétük alapvető elveit érzik megkérdőjeleződni, sérülni. A fiktív tanárnő említett háttér fordítása a színházi jelenetben tehát nemcsak azt veti fel, hogy lehet-e a tanár személyére számítani a veszélyes szituációkban, hanem úgy tűnik, egy másik érzékeny pontot is érint. Mégpedig, hogy *egyáltalán létezik-e olyan tér, amelyben ezek a gyerekek otthon lehetnek, és mozogni képesek.* A probléma, amelyet a foglalkozás a „háttér fordító tanárnő” jelenetén keresztül előhozott, tehát a következő: ennek az osztálynak úgy kell fenntartania az alsó tagozatban elsajátított jelentéseket, hogy ehhez a kulcsszerepet játszó pedagógus személye immár nincs feltétlenül jelen. Azt kell megtanulniuk, hogy miként ismerjenek föl és hozzanak létre a korábbi értékeken alapuló, biztonságos teret, most már egyedül, az ezt fel nem kínáló pedagógiai kontextusokban is. A fiktív tanárnő kivonulása a bántalmazó helyzetből éppen ezt a nagyon aktuális tapasztalatukat elevenítette fel, játszotta le.

A foglalkozás mindeközben az általuk ismerthez hasonló, szerződéses relációt és tanulási helyzetet kínált a gyerekeknek, amelyet ők az első pillanatban fel is ismertek, és ezen keresztül (akár az aktuális témától függetlenül is) bevonódtak a színházi-nevelési tér történéseibe, létrejöhetett otthonosságuk ebben a térben:

- *Már az elején mondták, hogy tegeződjünk, de nem úgy, hogy na jó megengedjük, hanem olyan természetesen. Hogy most együtt játszunk majd, szerintünk legyen így, bizzatok bennünk. Jó. És nyújtották a kezüket, hogy szia, szia. És tényleg meg is lehetett bízni bennük.*
- *Meg egyébként is, ahogy fogadtak minket, hogy kedvesek voltak nagyon. Nem kezelték le.*
- *Sok helyen lekezelnek minket. Hogy 13, 12 évesek, mit akarunk mi. De itt nem. Teljesen úgy, mint ember-ember. Ez jó volt.*

Miként az iskolai szerződésnek is az a lényege, hogy általa biztonságos tér teremődik, és ez garantálva van, itt is egy olyan tanulási helyzetet lehet felismerni, amelynek ez a biztonság az alapja. Szinte bizonyos egyébként, hogy az üdvözlés helyzetében explicite nem hangzott el, hogy „bizzatok bennünk”. A bemutatkozás és a bevezetés pillanatait⁶ a gyerekek mégis úgy élhették meg, mint valamiféle szerződő viszonyba kerülést, és ráismerhettek a megszokott, partnerségen alapuló, biztonságos pedagógiai helyzetre.

A foglalkozáson tehát megtapasztalhatták, hogy létezik partnerségen alapuló, számukra biztonságos tanulási helyzet a pedagógus aktív jelenléte nélkül is (hiszen, bár vele jöttek a foglalkozásra, az itt kialakult tanulási helyzetnek ő nem kialakítója, csak nézője volt, míg ő maguk részben e tér létrehozóiként léphettek fel és ismerhették fel magukat). Aktuális helyzetük miatt ez lényegi kérdés volt számukra.

A foglalkozás biztonságos terében ráadásul egy olyan történetet nézhetek végig, amelyben a pedagógus nem jelent biztonságot a bántalmazó viszonyokban. Ennek kapcsán megtapasztalhatták, hogy biztonságos térben vannak, az aktuális pedagógus cselekedeteitől függetlenül is. Ez pedig lehetővé tette számukra, hogy helyre tegyék a saját történetük és a színrevitt történet közötti különbséget. Vagyis ki mondják, reflektálják és ezen keresztül megerősítsék saját közegük biztonságának jelentéseit, illetve az őket partnerként, felnőttként kezelő pedagógia kulcsszerepét ebben.

Az, hogy ezek a 12 éves gyerekek a hétköznapiakban spontánul, a foglalkozáson pedig kifejezetten reflexíven képesek felismerni, hogy nem egy konkrét személy, hanem a viszonyok milyensége a biztonságuk záloga, felhívja a figyelmet egy olyan pedagógiai gyakorlatra, amelyben nem a pedagógus áll a gyerekek közötti viszo-

6. Lásd a mellékletben szereplő programvázlat 1. pontja.

nyok középpontjában. A pedagógus egy olyan tér létrehozásán és megerősítésén dolgozik, amelyben, mint biztonságos közegben, a gyerekeknek saját, felelős viszonyaik lehetnek egymással. Amikor tehát a színházi történetben a tanár nő kísétál a helyzetből, nem az ő hiánya válik problémává, hanem az merül fel kérdés-ként, hogy létezik-e egyáltalán az a tér, amelyet az ő személye hitelesít és garantál. Létezik-e ez a tér a pedagógus konkrét személye nélkül? Ez a központi kérdés, amit a foglalkozás kapcsán le kell játszania ezeknek a gyerekeknek. Hiszen Éva néni már csak drámatanár ebben az osztályban, saját alsós osztálya van. A jelenlegi osztályfőnök és a többi pedagógus pedig nem feltétlenül tudnak garantálni egy ilyen teret. A gyerekeknek tehát maguknak kell képesnek lenniük arra, hogy e tér jelentéseit és a benne működő viszonyokat folyamatosan újrafogalmazzák és megerősítsék. Kérdés, hogy ehhez, milyen erőforrásaik vannak. Mennyiben a korábbi pedagógia „látta el” ezekkel őket? Tudják-e és hogyan mozgósítani ezeket? És hogyan járulhatnak ehhez hozzá a színházi nevelési program fiktív helyzeteiben szerzett tapasztalataik.

„De mi tényleg meg tudjuk oldani” Önállóság és szolidaritás egymás között

A fiktív tanár nő távozásával a történet szereplői egymás között maradnak a játszótéren. Ez a helyzet a foglalkozás résztvevőit nem csak a pedagógus szerepének értelmezésére készíti, hanem a gyerekek egymás közötti viszonyainak tisztázására is.

A program munkaformái e viszonyok, helyzetek és szerepek több szempontú, gyakran cselekvésen keresztül történő értelmezésének kedveznek. A gyerekek például kis csoportokban arra keresik a választ, hogy a játszótéren kívüli helyzetekben vajon mi történhet az áldozattá tett fiúval: Mi lesz vele otthon? Bevonja-e szüleit az iskolai konfliktusok megoldásába? Mi az iskolában? Hogyan viszonyulnak az „áldozathoz” osztálytársai? Kis jelenetek formájában ők maguk játsszák el ezeket a helyzeteket és viszonyulásokat, majd átbeszélnek az így szerzett tapasztalatokat.⁷

Otthon:

- *Nem tudja elmondani a szüleinek.*
- *Ha elmondja, ha nem, akkor is hintázzik. Nem valódi választás. A szülők ezt nem tudják neki megoldani.*
- *14 éves vagyok, meg kell oldjam egyedül!*

7. Lásd a mellékletben szereplő programvázlat 8. pontját.

Az iskolában:

- *Mi baja lehet?*
- *Sajnálom.*
- *Miért nem mondja el, akkor tudnánk neki segíteni.*
- *Pedig ezt most egyedül nem fogja tudni megoldani.*
- *Talán iskolán van egy igaz barátja, az mindent megoldana.*

Ez a foglalkozásrész arra kérdez rá, hogy milyen erőforrásaik vannak a gyerekeknek a konfliktushelyzeteik kezelésére. Mi az a háttér, amit mozgósítani tudnak és akarnak, ha biztonságuk veszélyben van? Vajon mennyiben erednek erőforrásaik saját viszonyaikból, illetve mennyiben külső támaszok ezek? Vagyis kiszolgáltatott helyzetekben a gyerekek hogyan képesek támaszként működtetni a kortárscsoport viszonyaiban rejlő erőforrásaikat, és hogyan az otthonról hozottakat.

Az otthoni háttér külsődelegességét, és távolságát saját egymás közötti viszonyaihoz képest, a gyerekek többféle érvelésben is megjelenítik. Az elbeszélés képtelenségének, a szülők e dinamikákhoz való hozzáférhetetlenségének, valamint az önálló helyzetmegoldás igényének kifejezései egymást árnyalják. Az interjúban saját életükből a következő példákat sorolják:

„Nekem volt egy ilyen tolltartóm. Az negyediktől folyamatosan minden szünetben repült. Ceruzáim, tollaim ketté. És mindig repült, és egyszer se szóltam, hogy izé. Mindig mondtam magamnak, hogy jó most összeszeded, jó most kihelyezed, jó most veszel újat. És elintéztem és ennyi. Szóval nem kell ebből fölöslegesen anyut kihozni a munkahelyéről.”

(...)

„Én úgy vagyok, hogy ha valami probléma van így közöttünk, gyerekek közt, nem szoktam elmondani. Szóval, ha már ott tart, hogy valami nagy gáz van, amiben már Olga néni benne van... Ő meg úgyis hívja anyut. De én magamtól nem mondom meg, én megoldom. Szóval, ami nem öl meg, az megerősít. Nem kérek segítséget. Inkább egyedül ugye.”

(...)

„Hogy nehogy már mindent letegyenek eléd, nehogy már a sült galamb a szádba repüljön. Meg kell tudni oldani magadnak. Mert hogyha felnősz, és senki nem lesz majd melletted, akkor mit csinálsz, hogyha azt várod, hogy jöjjön valaki és segítsen.”

Vagyis a helyzetek önálló megoldásának igénye és képessége egy olyan erőforrás lehet, amely különösen aktuálissá válik az osztályfőnökcserét követően. Ez, iskolai jelenlétüknek és biztonságérzetüknek egy olyan meghatározó eleme, amelyet az alsós pedagógia hozott létre és képviselt, de amely felsőben is erőforrásként tud működni. A foglalkozáson pedig, miután egy biztonságos pedagógiai légkörben

problematizálódott a pedagógus nélküli helyzet, megfogalmazhatóvá vált az is, hogy ők maguk hogyan képesek biztonságossá tenni saját közegüket.

Ez az önállóság azonban nem individualizáltságot jelent, hanem a tekintélyszemély „kiiktatását” a belső viszonyokból, vagyis annak a képességét, hogy ne az ő beavatkozása révén tudják megoldani saját helyzeteiket. Erre mutat rá a másik kiscsoport által létrehozott kis jelenet is, amelyben az áldozattá váló szereplő lehetséges iskolai relációit vizsgálták a résztvevők. *„Ha van egy igaz barátja, az mindent megoldana”* – mondják ki a kiscsoportos munka tanulságaként a gyerekek.

E csoport esetében mind a foglalkozáson, mind utólag a barátság lesz a „megoldás”: a viszony, amin keresztül a sérülés veszélye elhárítható, amiben a kiszolgáltatottság feloldódhat.

„De mi erről beszélgettünk, hogy ki lehet kerülni ebből a csapdából, hogyha vannak barátaid. – beszél a foglalkozás utóéletéről a pedagógus. (...) Nálunk a tettesség is ilyen volt. Volt egy kislány, aki évekig tetves volt, de olyan szinten, hogy ilyen hosszú haja volt, és vissza kellett csonkig vágni. De erről beszélgettünk, hogy ezt azért tudta ép lélekkel megúszni, mert a barátai akkor is szerették, akkor is mellette álltak, amikor tetves volt, és akkor is, amikor nem. Tehát kimondva kimondatlanul párhuzamot vontunk az ő életük, és a látottak között.”

- *Arra jutottunk, hogy az ilyen helyzeteket úgy lehet kezelni, hogy van egy barátod... Aki segít.*
- *A barátságon keresztül megoldható.*
- *Nem, szerintem nem is az, hogy megoldható, csak könnyen túlélhető. Szóval, ha tényleg így meghintáztatnak, és ott van valaki, akinek elmondhatod, és panaszkodhatsz, az segíthet kikerülni belőle. Hogy nem is az, hogy akkor odamegy, és akkor leállítja őket, hanem csak segít, és adja a lelki erőt, hogy te tegyél valamit.*

Tehát a barátság, vagyis az egymás közötti szolidaritás, egy olyan másik erőforrás, amely biztonságos közeget teremt a gyerekek számára. Ennek kialakulása és működése szintén nagyban múlik az osztályban alkalmazott pedagógián (a gyerekek szavaiból kitűnik, hogy ennek igen erős pedagógiai megalapozottsága van), ugyanakkor, mivel éppen az egymás közötti viszonyok megerősödéséről szól, ezért el is szakad tőle, és önálló működése lesz. A következő interjúrészlet mindkét aspektust illusztrálja:

- *Mi nem olyan osztály vagyunk. Nem érdekel minket, hogy ki hogyan öltözik, vagy milyen zenét szeret. Vagyunk már annyira érettek, hogy tudjuk, hogy nem az számít, hogy ki hogy néz ki, honnan jött. Jó, volt olyan, már mondtam, hogy a Detti lecigányozott, voltak ilyen érdekes dolgok, de akkor még nagyon kicsik voltunk.*
- *Jó voltak ilyenek, hogy összeverekedtünk. Minden évben összeverekedtünk, de mindig sírva bocsánatot kértünk egymástól.*
- *A tanárok ezeket nem tudják nagyon. Ha tudják, próbálnak beleavatkozni, meg megállítani minket.*
- *Például, amikor én összeverekedtem a Szandrával az öltözőben, azt utána senki nem tudta meg. Semelyik tanár, csak a gyerekek. De azok meg nem mondták el senkinek. Van itt egy olyan is, hogy azért a betyárbecsület ott van nálunk is. Valamit csinálunk, és tényleg olyan a dolog, hogy fedezni kell, meg falazni, akkor inkább nem szólunk senkinek. Pedig tudjuk, hogy szólni kéne, meg el kéne mondani, de inkább védjük egymást.*

Ez a saját, szolidaritáson alapuló dinamika olyan élménnyel (és ideológiával) jár, hogy a kialakuló nehéz és veszélyes helyzeteket ők maguk, egymás között meg tudják oldani. Tehát önállóan képesek biztonságos közeget teremteni saját maguk számára.

- *Szoktunk azért veszekedni, de értelmesen.*
- *Próbálunk először kulturáltan. Nem az, hogy dobálunk szavakat egymásra.*
- *Nem verekedünk, csak hogyha nagyon muszáj.*
- *Szóban ott vannak azért az erős és határozott megjegyzések, de mi tényleg meg tudjuk oldani.*

Ez az osztály, bár sok konfrontáción és folyamatos egyeztetéseken keresztül, de képes már önállóan is (az ezt megalapozó pedagógus személye nélkül) megteremteni a maga számára azt a teret, amelyet „kis köztársasághoz” hasonlítottunk, amelyben az önálló felelős viselkedésen és a kölcsönös szolidaritáson keresztül el lehet rendezni a felmerülő különbségeket.

Összegző táblázat: „egy hetedik kerületi iskola”	
1. A bántalmazás formái	Sérülést okozó és nem feloldható bántalmazó helyzetek (a kutatás alapján) nincsenek jelen ebben az osztályban.
2. Egyéb, a csoport működése szempontjából alapvető jelenségek	Különbségtételek fokozottan vannak jelen a környezetükben. A szubkulturális stílus, a romaság és a kövérség fontos különbségteremtő szempontok. Ezek megjelenési formája gyakran az erőszak.
3. Az iskolai pedagógia	Kétszeres burok. Egyrészt az iskola következő és szigorú szabályai, amelyek az erőszakot a szankciókon keresztül az iskolán kívülre igyekeznek szorítani. Másrészt a demokratikusságra törekvő osztálypedagógia, amelynek nyomán az osztály egy olyan „kis köztársasággá” válik, amelynek működése a biztonságon, az egyéni felelősségen és a szolidaritáson alapul.
4. A színházi nevelési foglalkozásban megvalósult tanulás	A foglalkozás azt a számukra aktuális kérdést segít elrendezni, hogy a pedagógus konkrét személye nélkül (felső tagozatba kerületek), hogyan működhet tovább az a dinamika, amelyben a megszokott, biztonságot teremtő jelenségek létrejöttek. A biztonságról, az önállóságról és a szolidaritásról tanulnak, és abban erősödhetnek meg, hogy saját maguk képesek ezeken keresztül feloldani a különbségeket és kezelni a konfliktushelyzeteket.
5. A színházi nevelési foglalkozás és az iskolai pedagógia kapcsolódása	Az osztálypedagógia és a színházi nevelési foglalkozás hasonló pedagógiai szemlélet mentén működik. A foglalkozás szervesen illeszkedik az iskolai pedagógiába, nem egy különálló esemény, hanem egy epizódja annak.
6. A színházi nevelés hatásmechanizmusával kapcsolatos tapasztalatok	A biztonságos pedagógiai tér alapvető fontossága. A foglalkozás hatékonysága fokozódik, ha összekapcsolódik egy azzal összhangban levő iskolai pedagógiával.

Utószó

*Az erőszak jelensége
mint a „tekintély” és a „szabadság” problémája*

A Káva *Hinta* című színházi nevelési programja bántalmazó helyzeteket és viszonyokat jelenít meg színházi jelenetek formájában, és tesz a cselekvés és a reflexió játéktérévé a drámás munkaformákon keresztül. A résztvevők az erőszak viszonyaival szembesülve saját érintettségükön és tapasztalataikon keresztül értelmezik a fiktív helyzeteket, beazonosítva azok kényszerreit és mozgásterreit. A foglalkozáson tehát azok a bántalmazással kapcsolatos jelentések „mozdulnak meg”, amelyeket a résztvevők háttértapasztalataiból a színházi jelenetek és az azok kapcsán megfogalmazódó kérdések megidéznek. Vagyis a színházi nevelési program úgy válik tanulási helyzetté, hogy azokat a jelentéseket vonja be, jeleníti meg, teszi reflexió tárgyává és mozdítja meg, amelyeket a résztvevők a maguk saját tapasztalatai alapján a „közösbe betesznek”. Ebből következik, hogy ez nemcsak a résztvevő gyerekek számára tanulási helyzet, hanem a drámatanárok és a kutató számára is. A színházi nevelési foglalkozás tehát egyrészt alkalmat ad a résztvevő gyerekeknek a tanulásra a bántalmazás helyzeteiről, szerepeiről, jelentéseiről, másrészt viszont egy olyan ideális kutatási terep is egyben, ahol a bántalmazással kapcsolatos háttértapasztalatok és jelentések sűrítve, fokozottan vannak jelen, és így mutatják meg magukat. A foglalkozást követő interjúk során a programon szerzett tapasztalatok reflektálása a színpadi történet és a résztvevők saját mindennapi „történeteinek” összeegyeztetésén keresztül történik.

A kutatásnak így egy olyan „eredménye” is születik, amely az iskolákban jelenlévő erőszakkal kapcsolatban tud megfogalmazni állításokat.

A foglalkozások és az interjúk alapján az körvonalazódott, hogy az erőszak jelensége egymástól különböző csoportdinamikák megjelenési formája. Az egyes esettanulmányok e dinamikák belső logikáját igyekeztek bemutatni. E dinamikák az iskola közegében működnek, és ahogy nyilvánvalóan közük van ahhoz a háttérhez, amelyből a gyerekek az iskolába érkeznek, ugyanígy sok közük van azokhoz a viszonyokhoz és működésekhez is, amelyek az iskolán belül jönnek létre. Ezt azért tartom fontosnak hangsúlyozni, mert a „kortárs csoporton belüli erőszak” (vagy „iskolai erőszak”) számos diskurzusból úgy jelenik meg, mint maga a probléma, ráadásul egy olyan probléma, amit a gyerekek az otthoni környezetből, vagy távolabban a társadalmi közegből, még távolabban a világból (értsd: a médiából) vesznek, és hoznak be az iskolába. Az iskola szerepe egy ilyen értelmezésben csak arra

korlátozódik, hogy mennyire képes kezelni „a külső világból behozott” újszerű és a „belső pedagógiai munkát mindenképpen veszélyeztető” jelenségeket. Csakhogy az iskola maga is fontos jelentéstermelő közeg. Az esettanulmányokban megjelenő, az osztályok belső dinamikáit irányító jelentések az iskola közegében termelődnek ki és szerveződnek. A „félelem” és a „bűnbakképzés” az osztályok belső szinterein működik (lásd az első és a harmadik esettanulmányt). Az iskola az a színtér, amelyet „az osztály bűnösévé válva” el kell hagyni (lásd a második esettanulmányt). Az iskola az, amely adott esetben olyan jelentéseket és dinamikákat képes létrehozni, amelyek valódi alternatívái lehetnek a külső közegnek, képesek felelni annak kihívásaira és biztonságot teremteni (lásd a negyedik esettanulmányt).

A *Hinta* című foglalkozás többségében olyan jeleneteket visz színre, amelyek a bántalmazást a gyerekek között ábrázolják. Viszont azok a dinamikák, amelyek a foglalkozások mentén kirajzolódnak, nagyon karakteresen megjelenítenek olyan hatalmi pozíciókat, amelyek a gyerekek közötti bántalmazó jelenségek kulcsának tekinthetőek. Elsődlegesen az osztályfőnök kulcspozíciójára gondolok. Ez az „osztályfőnök-figura”, lehet a jelenlegi pedagógus, de az egykori alsó tagozatos tanító(nő) alakja is erőteljesen kirajzolódik, mint a bántalmazást kitermelő dinamikák kulcsszereplője.

A *Hinta* foglalkozás 11–12 éves gyerekeknek, vagyis 5–6. osztályosoknak szól. Ennek egyik oka éppen az, hogy a bántalmazás, az erőszak jelensége ebben az időszakban jelenik meg az osztályokban, a gyerekek egymás közötti viszonyaiban. Ezt gyakran életkori sajátosságokkal, máskor pedig a felső tagozatnak az alsótól eltérő oktatási struktúrájával magyarázzák. Ennek a váltásnak az esettanulmányok alapján is köze lehet a bántalmazás megjelenéséhez. Ugyanakkor az erőszak, illetve az erőszakot kitermelő dinamikák szerintünk elsődlegesen a „tekintély” és a „szabadság” problematikus viszonyához és iskolai kezeléséhez kötődnek.

Az első esettanulmány egy olyan osztályt mutatott be, ahol a „félelem” mozgatja és tartja életben a kirekesztő, bántalmazó mechanizmusokat a gyerekek között. Ez a félelem az alsó tagozat „diktatórikusnak” mondott pedagógiai közegében jöhetett létre, válhatott részévé a gyerekek viszonyainak. Ez a pedagógia a maga eszközeivel visszaszorította az említett félelem nyílt erőszakká válását. A foglalkozás és az interjúk alapján éppen azt láthatjuk, hogy miként képes ez a félelem továbbélni, sőt újraformálódni egy szándékai szerint kifejezetten a szabadságot és a partnerséget képviselő pedagógiai kontextusban. Amikor a felső tagozatos osztályfőnök partnerséget, a problémák közös átbeszélését ajánlja, nem tud egy demokratikus teret létrehozni, hanem „gyenge diktátorként” jelenik meg, akit partnernek nem lehet kezelni, de valójában félni sem kell tőle. A „félelem” ugyanakkor bennmarad a közösségben. Ez a helyzet pedig lehetővé teszi, hogy a gyerekek között létrejöjjen és működhessen egy „kiskirály” szerep. Ez a „kiskirály” egy immár szabadabb terepen játszhat ugyanazokkal a félelmekkel, amelyek ebben a felállásban, a visszaszorítás híján, nyílt erőszakba fordulnak. A tekintélyelvű közegben szocializá-

lódott gyerekek, akik egymást észrevenni csak a pedagógus tekintetén és rendjén keresztül tanulták meg, akik csak a pedagógusnak tanultak meg megfelelni, de együttműködni nem tudnak, egy olyan helyzetben, ahol ez a tekintély és igazodási pont eltűnik, újraterezték ennek igényét, létrehozzák az ennek megfelelő szerepeket és ugyanazt a félelemmel teli dinamikát. A jó szándékú pedagógusi hozzáállás, amely lezártnak tekinti a korábbi (alsó tagozatos) „korszakot”, elhatárolódik attól, és más viszonyokat ajánl, szükségszerűen kudarcra van ítélve, ha nem találja ki azokat pedagógiai módszereket, amelyekkel a gyerekek által hozott örökséget át lehet fogalmazni, és át lehet formálni például a közös felelősségvállalás viszonyaira. Ehhez úgy tűnik a „félelem” jelentéseinek kell, hogy dolgozzon.

A második esettanulmány egy olyan osztályt mutat be, amelynél a durva viselkedési stílus teljesen hétköznapi dolog, viszont az éppen alulmaradó áldozat iránt akár empátia is érezhető lenne. (Durva, de az empátiának és a szolidaritásnak is teret engedő helyzeteket jelenítettek meg a gyerekek a foglalkozás terében is). Az osztálybeli viszonyokat mégis egy olyan dinamika határozza meg, amely nem engedi, hogy az áldozatot áldozatként lehessen felismerni, és hogy vele empatikusak legyenek. Őt azonosítják be a bántalmazó helyzetek bűnöseként, így vele szemben minden agresszió jogos büntetésként jelenhet meg. E dinamikának az osztályban működő pedagógia enged teret, amely minden konfliktusos esetben „kideríti” az okot, „beazonosítja” az okozót, kiemeli egy „vétkest”, aki az egész bántalmazó helyzetért felelősnek tekinthető, tehát létrehoz egy a teljes konfliktus terhére cipelő alakot. Egy-egy gyerek szerepét firtatja, és találja meg, majd ítéletet mond. A gyerekek egymás közötti konfliktusai sosem köztük kapnak jelentést, sosem köztük lesznek feloldva, hanem mindig a pedagógus ítéletén keresztül „oldódnak meg”. Így bár az adott helyzet mindig rendeződik, a feszültség a gyerekek között folyamatosan megmarad, sőt helyzetről helyzetre növekszik, és folyamatosan agressziót termel közöttük. A pedagógia az erőszakot (amelyben saját szerepét nem veszi észre) egyre szigorúbban, a vétkest egyre határozottabban megnevezve bünteti. Eközben az eljárásának értelmet adó jelentések a gyerekek saját konfliktusértelmezéseinek is a részévé válnak. Így a pedagógus által sorozatosan bűnősként beazonosított és eképp kezelt gyerek nem a pedagógussal kerül konfliktusba, hanem folyamatosan a gyerekek között lehetetlenül el, és végül jó eséllyel elhagyja az iskolát, miközben a bántalmazó dinamika ott marad.

Az első esetben az alsó tagozatos, a másodikban pedig a jelenlegi pedagógusi hozzáállás számos hasonlóságot mutat egymással. Rokonságuk lényege, hogy mindkettő felülről kezeli és oldja meg a helyzeteket, az ebből adódó feszültségek viszont folyamatosan a gyerekek között maradnak, és előbb vagy utóbb lejátszásra kerülnek köztük. Az alsó tagozatban még e feszültségek a pedagógus abszolút tekintélye miatt folyamatosan elnyomva maradhatnak, a felső tagozatban viszont azonnal felszínre jönnek. (Ez részben következhet a nem tekintély alapú viszonyokban szerzett csekély tapasztalatukból, valamint abból, hogy az osztályfőnök a

felső tagozatban a többi pedagógus belépésével elveszti egyedüli domináns szerepét). A tekintély teremtette jelentéseket, „a félelmet”, a „bűnös áldozatot” hozzák létre újra és újra, immár egymás között, saját logikájuk szerint és saját eszközeikkel. Ez viszont, mint „iskolai erőszak” lesz beazonosítva, amiért az otthoni háttértől, a társadalmon keresztül a médiáig mindenki felelőssé tehető.

A harmadik eset egy elit, zenetagozatos iskola mintaosztályáról szól. Érdekessége, hogy az osztályban jelenlévő „bűnbakképzés” – vagyis hogy az osztály folyamatosan kitermeli a közösség problémáiért felelős, a közösségbe nem illő gyerek pozícióját – az iskola, a szülők közössége és a gyerekek szoros összefonódásának viszonyai közepette jön létre. A folyamatos esti fellépések és az iskolán kívüli zenei programok révén a szülők nem csak részévé, de aktív egyengetőjévé és megoldójává is válnak gyerekeik iskolai boldogulásának és viszonyainak: saját maguk kezdeményezik a gyerekeiket „bántó”, „hátráltató”, a „közösségbe nem illő” osztálytársak eltávolítását. A gyerekek persze kevésbé kérdeznék rá ezekre a működésekre, és maguk között inkább felerősítik ezeket az értelmezéseket. Míg az alsó tagozatos pedagógia teret is enged ezeknek a kezdeményezéseknek, és a szülők „fantasztikus együttműködéseként” ismeri fel ezeket az akciókat, a felső tagozatos pedagógia szembe fordul ezzel. Törekvése, hogy a gyerekek között olyan autonóm relációkat teremtsen, amelyben a bűnbakképzés nem jelenhet meg.

A negyedik esettanulmányban szereplő osztály működésének a „biztonság” a kulcsszava. Annak ellenére van ez így, hogy az iskola Budapest VII. kerületében egy olyan közegben működik, amelyet fokozottan szabdalnak társadalmi különbségek, melyeket gyakran az erőszakon keresztül szokás „lejátszani”. Az iskola azonban a maga következetes szabályain keresztül úgy tud az itt tanuló gyerekek életében megjelenni, mint az erőszakot kívül tartó, attól őket megvédő „erőd”. Az osztálypedagógia pedig ezen belül még olyan jelentéseket és belső viszonyokat is létrehoz, amelyek feloldják, kezelhetővé teszik a belső különbségeket. Ez a pedagógia egy olyan tér létrehozásán és megerősítésén dolgozik, ahol egy biztonságos közegben, a gyerekeknek saját felelős (önálló és szolidáris) viszonyaik lehetnek egymással. A pedagógus szerepe egy olyan demokratikus és biztonságos közeg létrehozására és folyamatos fenntartására irányul, ahol saját döntéseik és cselekedeteik felelősségét vissza lehet adni a gyerekeknek. Ez a pedagógia döntően az alsó tagozatos osztályfőnök munkájához kötődik. Mércéje pedig az, hogy fennmarad-e tőle függetlenül is ez a tér, amely (a felső tagozatba lépve) már az iskolán belül is kihívásokba ütközik. Ezt szemléletesen fejezi ki az esettanulmányból már ismert, az osztály tanulóitól származó idézet:

- *Az egyik tanár az olyan, hogy nem csinál semmit, hogyha történik valami.*
- *Van, hogy tehetetlen, de van, hogy agresszív. Akkor kiborul és kiabál.*
- *Csak az az egy baj van, hogy tehetetlen. Nem tudja egyedül megoldani, egyből az igazgatóhoz küldene minket.*

- *Szóval a tanároknak az egyik része, megoldja magának, és elvárja a tiszteletet, és meg is kapja, mert ugyanúgy adja felénk is.*
- *De vannak tényleg, akik lekezelnek. Aki meg lekezel minket, és nem tisztel minket emberként, az nem is várhatja el, hogy mi tiszteljük...*
- *Ha nem tudja megoldani, nincs meg a tisztelet. Nem harcolja ki a tiszteletet magának.*

A tekintély tehát nem automatikus: csak azért, mert tanár valaki, még nem jár neki. Ugyanakkor a tekintély létrehozható a helyzetek adekvát és hiteles kezelésén keresztül, amelynek a határozott fellépés éppúgy része, mint a kölcsönös tisztelet. Ez az osztály, bár sok konfrontáción és folyamatos egyeztetéseken keresztül, de képes már önállóan is (az ezt megalapozó pedagógus személye nélkül) megteremteni a maga számára azt a teret, amelyet a szövegben „kis köztársasághoz” hasonlítottunk, amelyben az önálló felelős viselkedésen és a kölcsönös szolidaritáson keresztül el lehet rendezni a felmerülő különbségeket.

E négy esettanulmány alapján úgy tűnik, hogy az erőszak jelenségének háttérében beazonosított dinamikák megjelenítenek egy általánosabb, közös problémát is, amit átfogóan az iskolai „tekintély” és „szabadság” viszonyának problémájaként lehetne megnevezni. Az a határhelyzet (nevezetesen az alsó tagozatból a felsőbe lépés), amely a foglalkozáson résztvevő gyerekek mindegyikét érinti, erőteljesen felszínre hozza ezt a problémát. Láthatóvá teszi például a tekintélyelvű pedagógia azon következményeit, hogy amennyiben a gyerekek nem tanulnak meg felelős módon szabadok lenni, vagyis önmaguk meglátni cselekedeteik következményeit, akkor nagy valószínűséggel a tekintély igényét fogják kitermelni újra és újra.

A „szabadság” problémája és az erőszak mindennapos megjelenése közötti kapcsolat nyilvánvalóan áttételes és bonyolult. Ugyanakkor a szövegekben megjelenő dinamikák az összefüggés létét látni engedik, és annak lehetséges változatairól beszélni tudnak.

Végül azt szeretném még hangsúlyozni, hogy ezek a társadalmi összefüggések egy dramatikus pedagógiai folyamat kutatása nyomán váltak láthatóvá. Az így megjelenő összefüggések a figyelmet a mai Iskola, mint jellegzetesen poszt szocialista intézmény jelentéstermelő gyakorlatira irányítják. Mégpedig arra, hogy a tekintély szétbomlása és továbbélése hogyan hoz létre egy félelemmel, bűnösökkel és áldozatokkal teli világot egy-egy osztály színterén, és hogyan lesz ez táptalaja az empátia nélküli erőszak megjelenésének és működésének. A színházi nevelési program – mint „társadalmi performansz” – az erőszakkal foglalkozó drámás munka során nem csak megjeleníti ezeket az összefüggéseket, hanem képes a felmerülő jelentések reflektálttá tételére és megmozdítására is.

Melléklet

A Hinta című színházi nevelési foglalkozás programvázlata

HINTA

Komplex színházi nevelési program 11–12 éveseknek.

Színész-drámatanárok: Gyombolai Gábor / Sereglei András, Kardos János, Bori Viktor, Patonay Anita / Fekete Ágnes

Programvezető: Gyombolai Gábor / Bori Viktor

Dramaturg, író: Sereglei András

Látványterv, kellék, jelmez: Kiss Gabriella

A színházi részek rendezője: Sereglei András

Konzulens: Horváth Kata

A programtervezés vezetője: Takács Gábor

I. szakasz

1. Köszöntés, téma felvezetése, megnevezése (helyszín: a színpad előtti tér, összehúzott függöny előtt, a gyerekek és a drámatanárok körben ülnek). A foglalkozásvezető tegezést ajánl. Közös gondolkodást kínál a gyerekeknek, és arra biztatja őket, hogy merjenek kérdezni. Felhívja a figyelmet a testbeszédre, arra, hogy számtalan dolog mást is jelenthet, mint azt elsőre gondolnánk. Elmondja, hogy egy közös játékban fognak együtt részt venni, amelyben a cél a tanulás, de ő maguk is tanulni szeretnének a gyerekektől, ezért kéri, hogy bátran fogalmazzák meg saját gondolataikat, és adják hozzá azokhoz, amiket ők maguk hoztak. Így egymástól tanulhatnak majd. Elárulja a foglalkozás központi témáját is: bevezeti az *áldozat* kifejezést. „A téma, amivel foglalkozni fogunk egy szóban összefoglalható: az *áldozat*”.

2. Körben ülünk továbbra is, a foglalkozásvezető az áldozat szó kapcsán a következő kérdésekre vár választ: *Mi jut elsőként eszetekbe az áldozat szóról?* Az első kérdésre adott spontán válaszokat a foglalkozásvezető igyekszik csoportosítani. A válaszokat szűkíti az olyan estekre melyekben az áldozat kifejezés emberek között értelmezhető. Azonban még ekkor is tág lehetőség van az áldozat szó

értelmezésére (önfeláldozás, emberáldozat stb.), tehát tovább folyik a szűkítés, a következő kérdések mentén: *Melyek azok a helyzetek, amelyekben valaki mások áldozatává válik? Igazából minek az áldozata ezekben a helyzetekben az ember? Az adott helyzetben honnan tudjuk, hogy ki az áldozat? Az áldozattá tevő is tekinthető áldozatnak? Miért?*

A következő szűkítő körben – az eddig elmondottak nyugtázásán és rögzítésén túl – a foglalkozásvezető a fizikai agresszióval és a fizikai bántalommal nem járó áldozattá tételt választja külön. A következő kérdéseket használja: *Melyek azok az esetek, helyzetek, amikor valakit nem vernek meg, nem fenyegetik fegyverrel, fizikai bántalma nem esik, mégis úgy érzitek, hogy ő áldozattá vált? Miért?*

Ezen a ponton előkerülnek az adott osztály ezzel kapcsolatos élményei is. A foglalkozásvezető próbálja e következő a saját helyzeteket előhívni: *A ti környezetekben vált már valaki hasonló módon áldozattá? Minek lett az áldozata? Hallottatok már ilyenről a közvetlen környezetetekben? Milyen viselkedés okoz leggyakrabban áldozat érzést bennetek?*

A kérdések és válaszok e szakasza után a foglalkozásvezető elmondja, hogy: *„A mi történetünkben, amelyet nektek hoztunk, és amelynek bizonyos részeit előre kitaláltuk, de bizonyos részei számunkra is feltáratlanok és homályosak, szóval ebben a történetben is hasonló helyzeteket és viszonyokat figyelhettek majd meg. Valaki áldozattá válik...”*

Ezután arra kéri a gyerekeket, hogy nézzék meg ennek a történetnek az első, néhány perces jelenetét, amelyben a történet főhőse, Áron, egy tizennégy éves fiú szerepel egyedül. (Ez a jelenet még nem a színpadon játszódik, hanem abban a körben, ahol a gyerekek eddig is beszélgettek). A foglalkozásvezető előzetesen még a következőt mondja: *„Azt figyeljétek meg, hogy a jelenet során vajon milyen érzések jelennek meg Áronban!”*

3. Első színházi jelenet. Két-három perces néma jelenet. Áron készülődik, a cipőjét húzza. Feldúlt, bizonytalan, egyszer kapkod, másszor visszariad. Majd feláll, és mint aki elszánta magát valamire, kimegy a teremből.

4. Fejtés. *„Mit láttatok ezen a fiún? Miből láttatok ezeket?”* A gyerekek érzéseket sorolnak, és a gesztusok, arcjátékok értelmét keresik. Nem azt találgatják, hogy mi történhetett ezzel a fiúval, hanem hogy ebben a pillanatban mit érez. A foglalkozásvezető ezután elárulja, hogy Áron egy játszótérre ment, ahol majd találkozik három osztálytársával. *„Gyertek, kövessük Áront, és nézzük meg, hogy mi történik vele ezen a játszótéren!”* A gyerekek felmennek a színpadra, ahol a díszlet (egy játszótéri hinta) előtt párnákon helyet foglalnak.

II. szakasz

5. Második színházi jelenet: Áron egyedül a játszótéren. Körbejárja, előbb ért ide mint a többiek. Leguggol a hintavasnak dőlve. Belépnek a térbe Botond, Sanyi, Bogi. Szétszóródnak a térben. Áron lassan feláll, leveti a cipőjét, gondosan összefogva keresi a cipők helyét a térben, végül megtalálja, leteszi Botond elé. Felmászik a hintába. A többiek csak ekkor mozdulnak meg.

BOTOND: *Na, jól van Áron.*

SANYI: *Kényelmes?*

(Röhögnek)

ÁRON: *Igen.*

SANYI: *Mert ha kényelmetlen, szóljál!*

BOTOND: *Szólsz, ugye?*

ÁRON: *Szólok.*

(Csend)

BOGI: *Áron, te nem félsz?*

ÁRON: *Mitől?*

BOGI: *Jaj ne csináld már, mitől, na mitől? A vizsgától? Hm?*

ÁRON: *De egy kicsit félek.*

BOTOND: *Én nem.*

BOGI: *Na, ne mondd már Botond!. Azért egy kicsit tartasz tőle, vagy néha eszedbe jut, hogy mi lesz, meg hogy lesz?*

BOTOND: *Jaj Bogika, persze, gondolok rá, mint mindenki, de nem ezen jár az agyam folyton. Tudom, hogy meg tudom csinálni, képes vagyok rá, és ez a lényeg.*

SANYI: *Én nem szoktam rá gondolni, minek? Úgyis ott derül ki, hogy mi a lényeg, vagy mi... Ott majd meglátjuk. Különbem sem érdekel az egész. Majd lesz valahogy... Leszarom.*

BOTOND: *Sanyika, ha olyan agyam lenne mint neked, én se mernék a vizsgára gondolni.*

SANYI: *Mi van?*

(Botond, Bogi röhögnek.)

SANYI: *MenjeteK a francba! (Áronnak) Te meg mit röhögsz?! Mi? Azt kérdeztem, mit röhögsz?*

ÁRON: *Nem röhögtem.*

SANYI: *Ne szórakozz velem, te kis szar! Láttam, hogy röhögtél. Rajtam röhögtél, ugye? Ugye?*

ÁRON: *Nem.*

SANYI: *Mit nem?*

ÁRON: *Nem rajtad nevettem.*

SANYI: *Hát min?*

ÁRON: *Semmin.*

SANYI: *A semmin neveltél? Hülye vagy? Kérdeztelek! Hülye vagy?
(Áron bizonytalanul a többiekre néz.)*

BOTOND: *Áron, a Sanyi kérdezett valamit.*

BOGI: *Válaszolj!*

ÁRON: *Igen. Hülye vagyok. A semmin nevettem.
(Röhögnek)*

BOTOND: *Áron, ha hülye vagy, akkor sajnós kezelésre szorulsz. Segítségre van szükséged. Mi azért vagyunk itt, hogy segítsünk neked, meg akarunk gyógyítani. Értesz?*

ÁRON: *Igen.*

BOGI: *Nagyon jó, nagyon jó beteg vagy Áron. Akkor el is kezdhethük a kezelést. Főorvos úr.*

BOTOND: *Köszönöm kolléga, hát igen, igen. A beteg felismerte, hogy beteg, ez jó jel. Mi a véleménye kolléga?*

SANYI: *Szerintem hintáztassuk meg, nekem az a véleményem. Az majd segít a hülyeségén.*

BOTOND: *Valóban? Hm... Igen. Hát akkor kezdjük is el a gyógykezelést!*

ÁRON: *Ne...!!*

BOGI: *A beteg tiltakozik, most mit tegyünk?*

BOTOND: *Sajnos nincs más lehetőség.*

SANYI: *Kezdjük már, most mit szarozunk?*

(Röhögnek, lökni kezdik.)

ÁRON: *Légyszi... kérlek... ne!*

(Hirtelen megállnak, elhallgatnak, megtartják a hintát. Megláttak valakit közeledni.)

BOGI: *(ijedten) Csókolom*

SANYI: *Csókolom*

ÁRON: *(továbbra is a hintában) Csókolom.*

BOTOND: *(határozottan) Jó napot, tanárnő!*

(A tanárnő nem jelenik meg a színpadon. Csak a szereplők tekintete árulja el, hogy hol van. És a következő pillanatban már el is megy. A szereplők tekintete kíséri.)

BOTOND: *Viszlát! (majd a többieknek) Viszlát.*

(A hintáztatás folytatódik)

ÁRON: *Ne! Hagyjátok abba! Ne...!*

(Sötét, a jelenet vége.)

6. Fejtés: Kérdések a gyerekekhez: *Ki az áldozat? Honnan tudjuk, hogy ki az áldozat? Mit jelent pontosan a hintáztatás, mit jelképezhet? Ezek alapján, mivel lehetne behelyettesíteni a hintát? Mi köti össze Áron első jelenetét ezzel a jelenettel? Amit láttatok az általatok ismert világból, mire emlékeztet leginkább? Volt-e valami furcsa szokatlan történés, akció az általatok látott jelenetben?*

A cipő levétel kérdése, mint „furcsaság”, ezen a ponton nagy eséllyel a gyerekek felől megfogalmazódik. Erről kiscsoportos beszélgetések kezdődnek, amelyek eredményeit az egyes csoportok önkéntes szószólói röviden ismertetik. A kiscsoportos munka a következő kérdések mentén folyik: *Mit jelenthet a jelenetben a cipő levétele? Mit vesz le Áron a cipővel? Mit jelképezhet Botond akciója az elégett cipővel? A kiscsoportokban a cipő kapcsán már előkerülhet a gyerekek megfigyelése a díszlettel kapcsolatban: hogy a játszótér talpazatának réseibe pirosra festett cipők vannak begyömöszölve.*

A kiscsoportok beszámolóit ez utóbbi szálon folytatódhatnak tovább. A foglalkozásvezető arra kéri a gyerekeket, állják körbe a drámatanárokkal együtt a teret, vegyék körbe a hintát, és tegyenek fel kérdéseket a térrel kapcsolatban. Pl.: *Kinek a cipői ezek? Miért vannak begyömöszölve? Miért pirosak? A kérdések a következő irányba terelődnek: Hol lehet ez a játszótér? Valóban létezik? Ez a valóság? Ha egy emberen belül van, akkor hol van? A foglalkozásvezető kérdése zárja ezt a részt: Milyen nevet (címet) adnátok ennek a helynek?*

A cél ennél a munkaformánál, hogy a gyerekek minél inkább elrugaszkodjanak a történetről. Két irányban is: a saját világuk és környezetük felé; illetve egy absztrakt irányba azzal kapcsolatban, hogy a színházi megjelenítés és szimbólumok, hogyan sűrítik és mutatják meg ezt a környezetet.

7. „Visszajátszás” A második színházi jelenet végének újrarájátszását kínálja fel a foglalkozásvezető. A drámatanárok visszalépnek a játszótérbe, megint színészek lesznek és ismét a szereplőket alakítják.

SANYI: *Szerintem hintáztassuk meg, nekem az a véleményem. Az majd segít a hülyeségén.*

BOTOND: *Valóban? Hm... Igen. Hát akkor kezdjük is el a gyógykezelést!*

ÁRON: *Ne...!!*

BOGI: *A beteg tiltakozik, most mit tegyünk?*

BOTOND: *Sajnos nincs más lehetőség.*

SANYI: *Kezdjük már, most mit szarozunk?*

(Röhögnek, lökni kezdik.)

ÁRON: *Légyszi...kérlek...ne!*

(Hirtelen megállnak, elhallgatnak, megtartják a hintát. Megláttak valakit közeledni.)

BOGI: *(ijedten) Csókolom*

SANYI: *Csókolom.*

ÁRON: *(továbbra is a hintában) Csókolom*

BOTOND: *(határozottan) Jó napot, tanárnő!*

Ezen a ponton a színészek megállítják a játékot, „befagyasztják” a képet. Az egyik drámatanár (a Bogit alakító színész) kilép a képből, és arra kéri a gyerekeket, mondják el (egy-egy szám első személyben), mire gondolhat most, ebben a pillanatban Sanyi, mire Áron és mire Botond. (Munkaforma: gondolatmeghallgatás, képfejtés.) Az a szereplő, akinek a gondolatait a gyerekek már elmondták, kilép a képből. A képet így fokozatosan bontják le.

A kép fejtése után a tanárnő cselekvésének, döntésének háttéréről beszélgetünk. *Miért nem ment oda? Mi történhetett volna, ha odamegy? Mit oldott volna meg, ha odamegy, mit nem oldott volna meg?*

Szünet

8. Drámatanári közlés: *„Áron ezek után haza megy. De tudjuk, hogy másnap visszajön majd a játszótérre. A kérdés, hogy mi történik vele addig? Mi történik ott-hon, mikor a szüleinek találkozik: mit mond el nekik mindebből, és mit nem? Mi történik éjszaka, milyen álmai vannak? És mi történik másnap délelőtt az iskolában, az osztályában, amikor Botondék nincsenek ott? Egyszóval: Milyen hatással van rá a következő 24 órában mindaz, ami a játszótéren vele történt?*

Kiscsoportos munka 3 csoportban a következő 24 óra három szakaszáról, helyszínéről. Ezek során a gyerekek szerepekbe léphetnek, alakíthatják Áront ott-hon, az iskolában és az álmaiban, illetve Áron családtagjait és osztálytársait. De bármilyen szerepbe is lépnek, a fő kérdés ezekben a helyzetekben végig az, hogy miképp kapnak helyet Áron játszótéri tapasztalatai a játszótéren kívüli helyzetekben, hogyan kommunikálható a kirekesztettség, az áldozati szerep tapasztalata.

III. szakasz

9. Harmadik színházi jelenet Áron továbbra is a hintában. A többiek ráunva a játékra elhelyezkednek a térben.

BOGI: *Engem azért nyomaszt meg minden, hogy mi van, ha nem sikerül. Meg ha a pótvizsga se... Hogy akkor mi lesz?*

SANYI: *Semmi.*

BOGI: *Ja, persze semmi. Csak hát azért egy csomó dolog most dőlhet el, mármint az életünkkel kapcsolatban. Mert ha jól sikerül, akkor majd jó állásom lesz, ahol majd jó sokat kereshetek.*

SANYI: *Engem nem érdekel a pénz.*

BOTOND: *Persze, mert nincs.*

SANYI: *Na, beszólt az úri fiú...*

BOTOND: *Mi van?*

SANYI: *Semmi.*

BOTOND: *Barátom?*

SANYI: *Semmi.*

BOTOND: *Te tudsz mást is mondani a semmin kívül?*

SANYI: *Szállj már le rólam!*

BOGI: *Szóval, azért nem mindegy szerintem, hogy az ember hogy vizsgálják, mert én például tökre nem akarok senki csicskája lenni. És ha nincs elég pénzed, mert szar állásod van, mint például anyámnak, akit mindenki csicskáztat a munkahelyén és még így is attól fél, hogy kirúgják... Szóval én azt akarom, hogy legyen elég pénzem, hogy megmondhassam a véleményem a sok kis csicskának. És nem akarom, hogy minden nap attól kelljen rettegnem, hogy melyik idióta szemel ki magának, hogy szórakozzon velem.*

BOTOND: *És mi akarsz lenni, Bogika?*

BOGI: *Nem tudom. Csak azt akarom, hogy legyen elég pénzem. Az már mindegy, hogy mi az a munka. Lehet bármi...*

(Botond és Sanyi összenevet.)

BOGI: *...persze azért érdekeljen, vagy valami.*

SANYI: *De mégis mi franc akarsz lenni, Bogika? Ápolónő, takarítónő, buszvezetőnő, rendőrnő, könyvelőnő, doktornő, eladónő, színésznő, pénztárosnő, tanárnő, táncosnő, tűzoltónő, katonanő, vadakat terelő juhásznő...*

(A fiúk röhögnek.)

BOGI: *Hülyék! Gazdag nő akarok lenni. Akinek nem kell tartania semmitől.*

BOTOND: *Az klassz. És hogy akarsz gazdag lenni Bogika?*

BOGI: *Mondjuk azt még nem tudom, de elkezdem azzal, hogy jól fogok vizsgázni. Miért te talán tudod, hogy mit fogsz csinálni?*

BOTOND: *Igen.*

SANYI: *Na!*

BOGI: *És elmondod nekünk?*

ÁRON: *Elzsibbadt a lábam. Szeretnék leszállni.*

SANYI: *Majd.*

ÁRON: *De nem lehetne, hogy...*

BOGI: *Süket vagy hülye gyerek!? Azt mondták, majd! Na, mi az Botond? Elmondod?*

BOTOND: *Jaj, gyerekek, ez sokkal egyszerűbb dolog, mint azt ti gondolnátok.*

Minden azon áll, vagy bukik, hogy az ember melyik oldalon áll. Hogy meg meri-e tenni azt, amit meg kell tennie...

(Áron megpróbál lejönni, nem engedik, gesztusokkal mutatják, hogy menjen vissza.)

...mert hazudhatsz a haverjaidnak meg magadnak is, hogy te a megfelelő helyen vagy, hogy te diktálsz, te szabad meg a játékszabályokat. Csak hogyha ez nem igaz, akkor előbb-utóbb pofára esel. A pénz nem minden, higgyétek el. A lényeg ebben az egész játékban az...

(Áron megint megpróbál lejönni, megint nem engedik.)

...az, hogy te diktálsz, nem más, nem a mindenféle kis csicskák, ahogy fogalmaztál Bogika. És ez nagyon-nagyon egyszerű. Megmondom, hogy miért, alapvetően kétféle ember van. Az egyik az, akinek akarata és célja van, és ezt meg is tudja valósítani. A másik fajta pedig az az ember...

(Áron megint megpróbál lejönni.)

...az az ember, aki ebben őt akadályozza, vagy segíti. Értitek, más nincs. És ha te az az ember vagy, aki megszabja a játékszabályokat, és ezt felismered, onnantól minden világossá válik az életben. Percre pontosan tudod, hogy mit kell tenned, és mely embereknek kell megmutatnod, hogy hol a helye és mi a dolga. Persze nem mondom, hogy erre születni kell, de ha a másik oldalon vagy, az egy nagyon nagy szakadék, amit át kell ugranod.

(Áron közben nem tudta tartani magát és leesett a hintából, a földön fekszik.)

...És ha ezt eldöntöted, akkor nem kell mást tenned, mint ugranod. (A földön fekvő Áronhoz, fenyegetően.) Na, ugrasz? Ugrasz? Ugrasz?

(Áron feláll, és engedelmesen visszamászik a hintába. A többiek elégedetten nézik. Felülnek egymás mellé a korlátra. Csöndben ülnek. Áron megpróbál leguggolni a hintában.)

BOTOND: Áron. Állj fel! Kérlek!

ÁRON: Igen.

SANYI: Írtam egy számot. Egy újat.

BOTOND: Na!

BOGI: Képzelem milyen. Nehogy előadd!

SANYI: Nem is akartam, juhásznő...

BOGI: Anyád!

SANYI: Mit mondtál?

BOTOND: Engem érdekel. Komolyan. Mikor írtad.

SANYI: Tegnap este.

BOGI: Hogy hogy nem tévéztél? Azt hittem te minden este kigúvadt szemmel bámulod a jobbnál jobb műsorokat...

SANYI: Fogd már be pofádat! Nem tévéztem, mert nem akartam. Meg anyámék hajnalig balhéztak, a tévé a nagyszobában van, ők meg ott csinálták a műsort.

BOTOND: Miért nem nézted a saját tévédet?

SANYI: Hagyjuk.

BOGI: Tényleg, miért nem nézted a saját...

SANYI: Hagyjatok már!

BOGI: Sanyi neked nincs saját...

BOTOND: *Bogika! Na, de tényleg, engem érdekel. Mi a címe?*

SANYI: *Tök mindegy. Nem fontos. Semmi.*

BOTOND: *Na, Sanyi, mondd már meg!*

SANYI: *Az elhagyott ház.*

BOGI: *Fú, ez biztos valami horroros cucc...*

SANYI: *Nem! Nem az.*

BOTOND: *Sanyi, játszd el nekünk.*

SANYI: *Nem akarom, még nincs kész...*

BOTOND: *Kérlek.*

Csend, Sanyi töpreng, nehezen kezdi el, felveszi a klasszikus rock zenész testtartást, felhajtja a gallérját, elkezd léggitározni.

SANYI: *Elhagyta mindenki,*

Üres a ház.

Nem tudták szeretni,

Üres a ház.

Kiabáltak, kiabáltak,

Üres a ház.

Végül csend lett,

Üres a ház.

Nincsen téveje sem

Üres a ház.

Nem beszél vele senki,

Üres a ház.

Nem baj, nem baj,

Üres a ház.

Megölt mindent.

Üres a ház, üres a ház, üres a ház!

(Csend)

BOGI: *Hát ez egy jó nagy szar!*

(Csend)

BOTOND: *Áron? Neked, hogy tetszett?*

ÁRON: *Tetszett.*

BOGI: *Mi tetszett ebben, te kis hülye? Hintázni akarsz? Mi?*

BOTOND: *Nekem is tetszett. Szerintem jó szám.*

SANYI: *Köszönöm szépen.*

BOGI: *Jó, voltak benne jó részek de hogy ez egy jó szám?*

BOTOND: *Aha! Áron?*

ÁRON: *Igen, ez egy jó szám.*

SANYI: *Kösz szépen.*

BOGI: *Na, jól van. Nekem mennem kell.*

SANYI: *Menned kell tanulni?*

BOGI: *Nem kell, csak akarok.*

Bogi elindulna kifelé

BOTOND: *Bogi! Neked tényleg nem tetszett?*

BOGI: *Nem, nem azt mondtam, hogy nem tetszett... Csak szerintem...*

SANYI: *Azt mondtad, hogy ez szar.*

BOTOND: *Nem azt mondta. Azt mondta: „Hát ez egy jó nagy szar!”*

SANYI: *Ja igen.*

BOGI: *Hagyjatok már békén, nem tetszett és kész, most mit szórakoztok velem? Mi bajotok van velem? Szálljatok már le rólam, idioták!*

BOTOND: *Na, na, na, na! Vigyázzunk Bogika!*

BOGI: *Mire vigyázzunk? Azt hiszed, megijedek tőled?*

BOTOND: *Azt.*

SANYI: *Szerintem megijedt.*

BOTOND: *Szerintem is. Áron?*

ÁRON: *Nem tudom.*

SANYI: *Gyerünk már, Áronka! Megijedt vagy sem? Ennyit már csak el tudsz dönteni!*

ÁRON: *Megijedt. Azt hiszem.*

SANYI: *Jól van.*

BOTOND: *(Áronnak) Gyere le!*

Áron rogyadozó lábakkal leszáll, azonnal leül a földre. Senki sem mozdul.

BOTOND: *(Áronnak) Vedd le a cipőjét!*

Áron bizonytalanul Bogi cipője felé nyúl. Bogi elkapja a lábát.

SANYI: *(Bogira üvöltve) Vedd le a cipőjét!*

Áron leveszi Bogi cipőjét amit aztán gondosan összefogva Botond lába elé tesz. Bogi Botondot nézve feláll a hintába, Botond és Sanyi hátramennek és felülnek a korlátra, Áron ott marad a hinta mellett.

BOTOND: *Lökd meg!*

Áron meglöki. Sanyi, Botond el. Áron és Bogi ketten maradnak a térben.

Sötét.

10. Fejtés. *Kérdések: Ki, kik az áldozatok ebben az új helyzetben? Miért? Mikor (melyik pillanatban) vált igazán áldozattá Bogi?*

Ezután különböző munkaformák következhetnek attól függően, hogy az osztály „hol tart” a történettel, mik lettek a valódi kérdések számukra, és mennyire fáradtak el.

11a. Rendezés. Bogi és Áron beszélgetése. A foglalkozásvezető felidézi a jelent végét, hogy Bogi és Áron a két áldozat ketten maradtak a téren. Vajon mit mondanak egymásnak ebben a helyzetben, hogyan folytatódik ez a jelenet. A színészek fogják ezt eljátszani, de a gyerekek készítik fel őket. Az egyik csoport Bogit, a másik

Áront, úgy hogy nem tudják, a másik szereplő milyen instrukciókat kap. Egyetlen dolog adott: a szereplők még legalább 3 percig ott vannak együtt a játszótéren. A gyerekek kitalálják és létrehozzák a szereplők gesztusait, mozdulatait, egymáshoz intézett mondatait.

A színészek eljátsszák a gyerekek által kitalált viselkedést. Ha valahol elakad a helyzet, mert arra vonatkozóan nem kaptak utasításokat, a gyerekek menet közben is adhatnak újabb instrukciót a szereplőknek.

11b. „Forró szék” Botonddal. Az agresszor figurájának kibontására. A foglalkozásvezető megkérdezi a gyerekeket, hogy lennének e kérdéseik Botondhoz, és hogy mik lennének ezek. Aztán felajánlja, hogy „élesben is” feltehetik ezeket Botondnak. A Botondot alakító színész a szerepből válaszol a gyerekek kérdéseire, és a viselkedésével kapcsolatos megjegyzéseire.

12. Lezáró beszélgetés. A gyerekek újra visszaülnek a körbe, ahol a foglalkozás elején az áldozat szóról beszélgettek. A foglalkozásvezető arra kéri a gyerekeket, hogy visszaemlékezve a délelőtti történéseire fejezzenek egy nyitott mondatot, aminek ők csak az elejét találták ki. A mondat így hangzik: „*Aron és Bogi olyan ember, aki/akit*”. Vagy „*Aron és Bogi olyan helyzetben van, ami...*”.

A foglalkozásvezető megköszöni a gyerekek munkáját, és hogy megosztották gondolataikat, és azt kéri még egy rövid jelentet azért nézzenek meg.

13. Negyedik színházi jelenet. Áron első jelentének párja. Néhány perces, néma jelenet. Áron hazaér, leül arra a székre, ahol az első jelentben a cipőjét húzta, ahonnan a játszótérre indult. Leveszi a cipőjét.

14. Elbúcsúzás.

Összeállította: Bori Viktor, Gyombolai Gábor, Takács Gábor

I Bibliográfia

Alexander, Jeffrey C.

- 2009 A társadalmi performansz kulturális pragmatikája: ritualitás és racionalitás között, pp. 26–70, in Deme János – Horváth Kata (szerk.). *Színház és pedagógia 2. Társadalmi performansz*. Budapest: anBlok – Káva.

Bauman, Zygmund

- 1997 *Postmodernity and its Discontents*. New York: New York University Press.
2000 *Liquid Modernity*. Cambridge: Polity Press.

Beck, Ulrich

- 1992 *Risk Society: Towards a New Modernity*. London: Sage. (magyarul: *Kockázat-társadalom. Út egy másik modernitásba*. Budapest: Andorka Rudolf Társadalomtudományi társaság – Századvég, 2003.)

Conrad, Diane

- 2009 Exploring Risky Youth Experiences. Popular Theatre as a Participatory, Performative Research Method, pp. 162–178, in Patricia Leavy (ed.), *Method Meets Art. Arts-Based Research Practice*. New York – London: The Guilford Press.

Denzin, Norman K.

- 2003 *Performance Ethnography. Critical Pedagogy and the Politics of Culture*. Thousand Oaks, CA: Sage.
2006 The Politics and Ethics of Performance Pedagogy: Toward a Pedagogy of Hope, pp. 325–338, in Madison – Hamera (eds.) *The Sage Handbook of Performance Studies*. Thousand Oaks CA: Sage.

Donmoyer, Robert–Yennie-Donmoyer, June

- 1995 Data as Drama: Reflections on the Use of Readers' Theatre as a Mode of Qualitative Data Display, *Qualitative Inquiry* 1:402–428.

Fabian, Johannes

1990 *Power and Performance: Ethnographic Explorations through Proverbial Wisdom and Theatre in Shaba, Zaire*. Madison: University of Wisconsin Press.

Garoian, Charles R.

1999 *Performing Pedagogy: Toward an Art of Politics*. Albany: State University of New York Press.

Giddens, Anthony

1990 *The Consequences of Modernity*. Cambridge: Politiy Press.

Hannerz, Ulf

1992 *Cultural Complexity. Studies in the Social Organization of Meaning*. New York: Columbia University Press.

Horváth Kata

2009 Utószó. A színházi nevelés, mint társadalmi performansz, pp.70–76, in Deme János – Horváth Kata (szerk.). *Színház és pedagógia 2. Társadalmi performansz*. Budapest: anBlok – Káva.

Irwin, Rita–de Cosson, Alex (eds.)

2004 *A/r/tography: Rendering Self through Arts-Based Living Inquiry*. Vancouver: Pacific Educational Press.

Kindon, Sara–Pain, Rachel–Kesby, Mike

2007 *Participatory Action Research Approaches and Methods: Connecting People, Participation and Place*. London – New York: Routlege.

Leavy, Patricia

2009 *Method Meets Art. Arts-Based Research Practice*. New York – London: The Guilford Press.

Madison, Soyini D.

2005 *Critical Ethnography: Method, Ethics and Performance*. Thousand Oaks, CA: Sage.

N. Kovács Tímea

- 2009 A színre vitt kultúra. A társadalmi és az esztétikai dráma összefüggéseiről, pp. 6–26, in Deme János – Horváth Kata (szerk.). *Színház és pedagógia 2. Társadalmi performansz*. Budapest: anBlok – Káva.

Norris, Joe

- 2000 Drama as Research: Realizing the Potential of Drama in Education as a Research Methodology. *Youth Theatre Journal*, 14: 40–51.

Turner, Victor

- 2002 Liminalitás és communitas, pp. 107–145, in uő., *Rituális folyamat*. Budapest: Osiris.
- 2003 A liminalitás és a liminoid fogalma a játékban, az áramlatban és a rituáléban, pp.11–53, in Demcsák Katalin – Kálmán C. György (Szerk.) *Határtalan áramlás. Színházelméleti távlatok Victor Turner kultúranropológiai írásaiban*. Budapest: Kijarat Kiadó.

Négy esettanulmány olvasható e kötetben. Mindegyik egy-egy iskolai osztály saját történetébe enged bepillantást, bemutatva, hogy az egyes osztályközösségekben milyen dinamikákból következik bántalmazás, erőszak és kirekesztés. Az esettanulmányok egy olyan pedagógiai és kutatási folyamat részeként készültek, amelyben mind a négy osztály ugyanabban a színházi nevelési programon vett részt. Így a tanulmányokból arról is sokat megtudtunk, hogy a drámás pedagógiai módszer mely csoport esetében miként volt képes a meglévő csoportdinamikákat felismerni, reflektálttá tenni és kimozdítani. Bízunk abban, hogy e kutatás tapasztalatai másokat is arra készítetnek majd, hogy tovább gondolkodjanak az iskolai jelenségek összefüggéseiről, illetve azok társadalmi, pedagógiai vagy akár művészeti (színházi) kimozdíthatóságáról.

A drámapedagógiában elért magyarországi eredmények újabb kihívások elé állítják a szakma képviselőit. Kiadványsorozatunkat az egyik ilyen kihívásra válaszul hoztuk létre. Olyan szövegek publikálására vállalkozunk, amelyek a társadalomtudományok, a pedagógia és a pszichológia diszciplinái felől értelmezik a drámán alapuló pedagógiai tevékenységeket. Miközben ugyanis a drámapedagógiai programok egyre elterjedtebbek és egyre profeszionálisabbak, nagyon keveset tudunk arról, hogy milyen hatással működik egy-egy módszer, egy-egy foglalkozás. Mire is tanítják ezek a programok a résztvevőket? Milyen egyéni és csoport-problémák kezelésére alkalmasak? Interdiszciplináris vállalkozásunkkal segíteni szeretnénk a drámapedagógusokat a mindennapi munkájuk során felmerülő társadalmi, kulturális és pedagógiai kérdéseik értelmezésében és kezelésében. Ugyanakkor szeretnénk azt is elérni, hogy a drámás pedagógiai módszerek olyan szaktudományos elismerésre és támogatásra tegyenek szert, amelyet gyakorlati hatékonyságuk és sikerük alapján megérdemelnének. Bízunk továbbá abban, hogy munkánk tanulmányozásán keresztül a pedagógusok és a szaktudományok képviselői is válaszokat kaphatnak az őket foglalkoztató kérdésekre.

Káva
SZÍNHÁZ ÉS PEDAGÓGIA

anB|okk

ISBN 978-963-88397-2-5

9 789638 839725 >