
1

Kockás Füzet 2012-16

Tanári zsebkönyv

Szeretném kifejezni köszönetemet és hálámat Vekerdy Tamásnak, aki az elmúlt években

erőt adott és irányt mutatott. Nemcsak nekem hanem nagyon sok kollégámnak. Fülemben

csengnek mondatai és legnagyobb kétségbeesések közepette is próbáltam hinni és bízni.

Benne és magunkban. Tudom, hogy sok ezer pályatársam gondolja így, hiszen számtalan

intézményben óvodában iskolában láttam kifüggesztve írásait, láttam a facen a több ezer

megosztást like-ot. Nem idéznék tőle most csak egy gondolatot. Ez a füzet ami sok küzdelem

és vergődés közepette íródott, mert harcoltam a saját démonjaimmal és a rendszer

ördögeivel. Ez a füzet Kockás!!! Ez a füzet nem négyzetrácsos! Mint ahogyan a a flanel ing

és a skót szoknya sem négyzetrácsos. És mi tanárok is kockás jelmezt öltöttünk ebben az

évben kockássá váltunk, nem négyzetrácsossá. Rácsok a börtönökben vannak! Mint ahogy

kockás volt a matek füzet ezelőtt 30 évvel, mikor még én is kisdiák voltam, és soha nem

zavart ez engem meg, mert attól még megtanultuk, hogy a négyzet az síkidom és kocka

pedig test. Ja és a kockának éle van!!! Szóval Verkedy azt mondta, hogy merjük már

szabadon használni a nyelvünket!!! Hát én most megpróbáltam, kockás füzetbe, kockás

ingben, éjjel pedig kockás pizsamában írtam. Ami történt, amit megéltem, amit éreztem.

Szabadon ahogyan a nyelvünk azt megengedte!!!

Hajrá kockásak! Hajrá magyarok!

2

Lomtalanítás

Ősz, betakarítás, lomtalanítás, selejtezés. Készülünk a télre, spájzolunk. Kívül belül

átváltozunk, évezredek óta az őssejtjeinkbe kódolt tudásunk, akaratunk ellenére a felszínre

tör. Rendet kell rakni magunk körül, ki kell dobni a feleslegeset, hogy elférjen mindaz, amire

a ránk váró hosszú télben szükségünk lehet. Gyümölcsök sorakoznak színek, üvegméretek és

évjáratok szerint a spájzban, a malacok már nem visítnak az ólban. Sül zsír, szárad a kolbász.

A krumpli és hagyma is zsákokban. Ez jó nekünk megnyugszunk, pihenünk, kissé le is

lassulunk, elálmosodunk. Mint a természet is, a napokig tartó esős ködös időben, bizony egyre

sűrűben tekintgetünk vágyakozva a meleg ágyunkra. Ilyenkor mindig irigylem a téli álmot

alvó állatokat. Drága medve, lassan eltűnik ő is, hogy majd néhány hónap múlva, mikor mi

már, beleunva a fagyba előjön, mi pedig várjuk, hogy vajon meglátja-e az árnyékát, jósol-e

végre tavaszt.

De még ez messze, lomtalanítunk. A fák is lomtalanítanak. Csak nekik mindez sokkal

könnyebb és egyszerűbb. A zöld fák először színpompás színekben pompáznak néhány

hónapon keresztül, majd miután véget ért az utolsó előadás, tapsot és elismerést nem várva

egyszerűen meztelenre vetkőznek mindannyiunk szeme láttára. Mi pedig hiszen ezt látjuk,

mióta csak ember él a földön tudomásul vesszük, nem botránkozunk meg. Elfogadjuk, nem

tiltakozunk, nem hőbörgünk, még csak nem is jelentjük fel őket. Egyik nap még volt ruha,

másik nap nincs. De majd lesz megint, üde és zöld, hamarosan, ha eljön az ideje. A lehullott

levélből pedig avar lesz, abból humusz és kezdődik minden elölről. Lomtalanítás és

újrahasznosítás. A fa így él gond nélkül akár több évszázadon keresztül is, ösztönösen, mert

így van programozva, így él természetesen.

Mi is lomtalanítunk, az udvaron a kertben, a házban. Felszedünk, ásunk, komposztot

készítünk, égetünk, elégetünk, kidobjuk, behordjuk, berakjuk, elrakjuk. Mi felöltözünk nem

úgy, mint a fák, és melegítjük a lakásainkat. Világítunk, sokkal többet sok színes izzókkal,

ledekkel, só lámpákkal, hogy pótoljuk egy kicsit a világból elveszett fényeket. Készülődünk,

várakozunk, néha talán még magunkba is szállunk. Vajon elég-e csak magunk körül

lomtalanítani és újrahasznosítani. Képesek vagyunk-e lomtalanítani magunkban is, merünk-e

legalább csak maguk előtt meztelenre vetkőzni és merjük-e vállalni magunkat úgy, ahogy

vagyunk. Nagyon nehéz, a legnehezebb. Gyarlók vagyunk mindannyian. Milyen könnyű is a

fáknak, vastag erős törzzsel, szálfaegyenesen állni a zord hidegben meztelenül az utcán,

mindenki szeme láttára. A mi hajlékony törékeny gerincünk még a tükörben is arra hajlik,

amerre fordulunk, vagy fordítanak. Ha meg is őrizzük tartásunk, lomtalanítani ritkán

szoktunk. Pedig ha évről évre rakódik ránk komposzt, egy idő után belefulladunk a saját

szemetünkbe. És jövőre már nem hajt ki belőlünk semmi. Nem leszünk képesek megújulni.

Lomtalanítani kellene, de nem tudjuk hogyan. Félünk saját magunktól. Félünk a meztelen

igazságtól.

3

Adjátok vissza a Becsületünket!

 (honfitársaimnak)

Adjátok vissza a Becsületemet!

Hogy becsüljenek gyermekeitek!

Adjátok vissza a Tiszteletemet!

Hogy tisztelettudó gyermekeket neveljek!

Adjátok vissza a Hitemet!

Hogy önmagukban bízni tudó emberek legyenek!

Adjátok vissza az Erkölcseimet!

Hogy utat mutathassak az életeikben!

Adjátok vissza a Pénzemet!

Hogy filléres gondok nélkül élhessek!

Adjátok vissza a Szabadságomat!

Hogy neveljek szabad polgárokat!

Adjátok vissza az Erőmet!

Hogy minden nap győzhessek!

Adjátok vissza a Kedvemet!

Hogy a gyerekek ismét nevessenek!

Adjátok vissza az Időmet!

Hogy óráimra felkészülhessek!

Adjátok vissza az Iránytűmet!

Hogy gyermekeiteket hazavezessem!

Adjátok vissza a Könyveimet!

Hogy, művelet emberek nevelkedjenek!

Adjátok vissza az életemet!

Hogy alkotó emberként élhessek!

4

Valahogy azt hiszem ezzel kezdődött a történet. Még a pedagógus életpálya bevezetése előtt

írtam, már lehetett látni milyen sors is vár ránk. Aztán elkezdődött a tánc

Vagy nem is talán ekkor. Nem is itt kezdődött, valamikor öt-hat éve mikor megjelent az első

tervezet a közoktatás átalakításáról. Akkor veszítettem el a fonalat. Meg amikor Hoffmann

Rózsa bemondta a tévében az ország előtt, hogy majd most megtanulnak a pedagógusok

dolgozni. Azt hiszem én akkor veszítettem el fonalat. Ezek szerint én eddig nem dolgoztam.

Már akkor értettem miről fog ez szólni, már akkor tudtam, hogy nagyon nagy a baj. Mi is az a

pedagógus-életpályamodell, leírtam azt is, valamikor régen.

Véleményem a pedagógus életpálya modellről

Ha szimbolikusan és röviden kellene jellemeznem, képzelje el Samut a csontvázat. Nagyjából

ennyit jelent számomra jövőm, amit ha továbbra is ezen a pályán töltök, elérhetek.

Hosszabban. Kiáltvány a pedagógusoknak 16 pontban.

1. Hónapokon keresztül hirdette a média a pedagógus béremelést, amivel közutálatnak

lettünk kitéve. Azonban azt elfelejtették mondani, hogy gyakorlatilag tíz éve nem volt

fizetésemelésünk. Így kicsit sem túlzás azt állítanom, hogy az elmúlt években

feléltünk minden tartalékunkat, és máról holnapra éltünk. Illetve az a szerencsés, aki

máról holnapra élt és nem hitelből.

2. A béremelés elosztva az elmúlt tíz évre visszamenőleg igen kevés.

3. Nem nevezném béremelésnek azt, amikor heti tíz órával emelték az óraszámomat. Így

gyakorlatilag több munkáért több pénz jár. De ha esetleg veszem a fáradtságot, és

elosztom a nagyobb óraszámot a magasabb fizetéssel, és összehasonlítom a kevesebb

óraszámot a kisebb fizetéssel, rögtön kiderül, hogy kevesebb pénzért többet dolgozok.

4. A pedagógus életpálya modell együtt jár egy csomó kötelezettséggel. Hamarosan újra

vizsgáznom kell bizottság előtt, ahol eldöntik, hogy alkalmas vagyok-e a pályára. Két

pedagógus diplomával rendelkezem. Több mint kétszáz vizsgán vagyok túl. Magát a

szituációt is megalázónak érzem. Nem beszélve arról, hogy mi lesz akkor, ha annak a

háromtagú bizottságnak éppen nem felelek meg. Eddig én a gyerekeknek akartam

megfelelni. Azt gondolom eddig sikerült is.

5. Rettegésben tartják az egész pedagógus társadalmat, hiszen mindenki attól fél, hogy a

béremelés együtt fog járni az elbocsátásokkal. Valószínű, hogy ez így is lesz. Kit

fognak elküldeni?

6. Milyen szempontok alapján fognak engem megítélni? Le tudják- e szűrni abból a látott

órából, hogy én valójában miként végzem a munkámat?

7. Minden másodpercemről számon akarnak kérni. Volt olyan, hogy akár a nyári

szünetemet is képes voltam felkészüléssel tölteni. De nem kérte senki számon, én

pedig nem hirdettem és mégis mindenki elégedett volt. Nekem tiszta volt a

lelkiismeretem, a gyerekkel jól együtt tudtam dolgozni és a főnökeim is meg voltak

elégedve a munkámmal. Most le kell jegyzetelnem, mikor mivel töltöm azt a 32 órát,

amit fizetnek. Nos, ha én valóban leírnám azt az időt, amit az iskolai munkával töltök,

az soha nem 32 óra lenne. Mert mindig több. Azt gondolom, a munkámban elég

becsületes vagyok, ez nem jelenti azt, hogy nem hibázok és azt, sem hogy mindig jó

döntéseket hozok. De még azt sem állítom, hogy annyira jó pedagógus vagyok.

5

8. A heti 32 óra teljesen lemerít annak ellenére, hogy a valódi munka lényegesen

kevesebb, mint tavaly volt. Eddig dolgoztam 20 órát osztályfőnökként, taníthattam

matekot, magyart, életvitelt, fizika-kémiát, biológiát… Otthon akkor és annyi időt

szántam erre, amennyire szükségem volt. Ha kellett, akkor egész hétvégén, de volt

olyan is hogy csak néhány órát. Most heti tizenegy órában matekot és fizika-kémiát

tanítok életvitelt négy órában és osztályfőnökit egy órában. A többi hét órában

habilitációkat tartok hatodik, hetedik órában, aminek a haszna szinte egyenlő a

nullával. Jóval kevesebb időt tölthetek az osztályommal. Az iskolában nem

biztosítottak a felkészülés feltételei. Nem vihetem be az összes könyvemet, amelyeket

ismertem és tudtam mikor melyiket, és hol kell kinyitni. Egy ezer éves tanári

számítógép van, ami jelenleg nem működik. Ha működik is olyan lassú, hogy letelik a

lyukasórám, mire beindul a gép. Így a feladatlapokat is otthon kell elkészítenem. Nem

kezdhetek dekorációt, vagy szemléltető eszközt készíteni, mert az oltári nagy kupival

járna, és nem gondolnám, hogy ennek bárki is különösebben örülne. Tanáriban

mindig van valaki ebből kifolyólag, még ha tényleg dolgozni akarunk, és nem

zavarjuk egymást, akkor is csak zavar, hogy a másik lapozgat, vagy kérdez valamit,

nem beszélve arról, hogy esetleg megkérdezi, hogy telt a hétvégém.

9. Eddig hazamehettem egy-két óra körül. Egy órát néztem ki a fejemből, vagyis

pihentem, aztán élhettem a magánéletemet, vagy készültem másnapra. Volt idő a

pihenésre, a kikapcsolódásra, a munkára és a feltöltődésre. Most semmire nincs idő.

Mire hazaérek, akkor kell elkezdenem mindent megoldani és még fel sem készültem a

következő napra. Nem beszélve arról, hogy az örök rohanás miatt, ami az iskolában

feleslegesen és nem hasznosan töltött idő okoz, egyre feszültebb vagyok és fáradt.

Ami egy idő után meg fog látszani a munkám minőségén is.

10. Eddig én nagyon szívesen vállaltam önként feladatokat. Havonta egy-egy hétvégémet

mindig a gyerekekre áldoztam, programokat szerveztem nekik. Ingyen. Vittem őket

moziba, színházba, játszóházba. Ezeket, a programokat én valóban legalább annyira

élveztem, mit a gyerekek. Szerettem velük lenni. Most eszembe sem jut ilyesmi, mert

már hétvégére-annyira fáradt vagyok, hogy magamat is elég elviselni, nemhogy mások

gyerekét.

11. Tíz évig táboroztattam minden nyáron a gyerekeket. Most először az idén biztos, hogy

nem fogom, mert tudom, hogy már nem lenne sem, energiám sem kedvem hozzá. Ha

pedig az ember nem csinálja a tábort szívből, akkor el sem szabad indulni. Mert nem

tehettem tönkre a gyerekek örömét.

12. Sérült gyerekekkel dolgozom. A sérült gyerekek látványa önmagában is rengeteg erőt

szív el. Hiába van tanári szoba a gyerekzsivaj, mindig mindenhol hallatszik. Napi hét

órában hallgatni nagyon fárasztó. Egész napot sérült gyerekek között tölteni nem

egészséges. Nem beszélve a magatartászavaros, és az esetleg a ki nem mondott, de

elmebeteg gyerekekről, akik dühkitöréseit nap, mint nap végig kell hallgatni. Ha az

ember már nem érez késztetést, hogy szaladjon és segítsen a kollégájának a

tehetetlenség érzése, és a remegő gyomor jelzi, hogy, valami nagyon nincs rendben.

Ha egy csomó bekattant gyógypedagógust szeretnének látni, akkor néhány hónap

múlva szívesen látunk és fogadunk bárkit.

13. A fáradtság és kimerültség jelei már látszik a kollégáimon, magamról nem beszélek,

mert én nem nézek tükörbe, csak akkor, ha biztosan tudom, hogy van értelme. Most tíz

hónapig biztos nem lesz.

14. Most még egészen jól megvagyunk egymással, mi pedagógusok, mert jó közösséget

alkotunk. De tartok tőle, hogy néhány hónap múlva, már nagyon fogjuk utálni

egymást. Ha már minden pletyka és jó pofiság unalmassá válik.

6

15. Nekem nagyon fontos a szabadság. A fizikai és szellemi szabadság. Olyan mértékű

szabadság, amivel mások érdekeit nem sértem. A szabadságra azért van szükségem,

hogy alkotó önálló emberként, alkotni tudó és alkotni vágyó gyerekeket nevelhessek.

Ha engem korlátoznak a szabadságomban, akkor én azt nehezen viselem és ezt a

gyerekek meg fogják érezni. Én nem tudok jó pedagógus lenni egy olyan

társadalomban, ahol be kell számolnom minden percemről. Ahol leírják mikor, és mit

kell tennem. Ahol megmondják, mitől vagyok én jó vagy rossz pedagógus. Ahol

minden nap rettegnem kell. Kontrollra szükségem van, arra is, hogy kapjak

visszajelzést. De nem mindegy kitől mikor és milyen módon kapom meg azt.

16. Szeretném visszakapni a szellemi és fizikai szabadságomat.

17. Bónusz: Szeretném én annak a gyerekét, vagy unokáját tanítani tíz év múlva, aki ezt

kitalálta.

Múltidéző

Még szegregáltan. Integrálunk és integrálunk. A gyerek meg fogy. Alternatíva nincs,

perspektíva nincs, kezdeményezés nincs. Akarat nincs. Jó ez nekünk, igen valószínű

elbocsájtások lesznek, igen lassan több gyerek van, mint felnőtt. Nem baj, majd lesz

valahogy. Az idén még megmaradunk. Jövőre meg majd lesz valami.

Hoppá, megszüntették az előkészítő szakiskolákat. Ez volt az utolsó, eldöntöttem akkor, hogy

elballagtatok és én is elballagok. Elsőtől nyolcadikig én tanítottam őket. Nem volt könnyű az

utolsó hónap. Lefejezetnek éreztem a munkámat 10 évre terveztem, idő előtt kellett

befejeznem. Rengeteg dolgunk és két jó év állt volna előttünk. Elég jól ismertem a

gyerekeimet és a több mint tíz év után elmondhatom azt is, hogy nagyon jól ismertem a

Tanakos gyerekeket. Tudom, hogy miért lett volna szükséges nekünk az a két év még.

Tudom, hogy mekkora segítség lett volna nekik. Nemcsak az ismeretek szerzésére bővítésére

és rendszerezésre lett volna elegendő. Hanem ezek a gyerekek két év alatt testileg és lelkileg

érzelmileg is igen sokat fejlődnek. Túljutottak volna a serdülő koron, megkomolyodva

állhattak volna szembe a kihívásokkal. Ezzel szembe mi történt, egyszerűen év végén

közöltem velük, hogy jövőre nem ide fogtok járni. Sokan ki is estek azóta a középiskolából és

legjobb esetben is közmunkásként tengetik nyomorúságos életüket. De többen kerültek javító

intézetbe és van, már aki a börtönig is eljutott.

Ennyi volt, tehetetlen voltam, magamban lázadtam, őrjöngtem. Valahogy vége lett az évnek.

Elballagtunk, ők balra, én jobbra. Aztán lassan magamhoz tértem és beadtam az

önéletrajzomat a tankerbe, majd eljöttem. Az utolsó pillanatban.

7

Szegregáció, integráció

Ma már leginkább csak a súlyosan sérült gyerekeket tanítják szegregált formában. Hiszen egy

az Uniós szabályzás szerint nálunk túl sok gyermek tanult ilyen formában. Felmerült a roma

szegregáció kérdése is. Hiszen még ma is igen sok roma származású diák tanul szegregált

intézményben. Ami nem feltétlen lenne baj, ha ez nem jelentené többnyire az eltérő

tanterveket is. Hiszen lássuk be, nem minden roma származású család hajlandó teljesen

asszimilálódni és részben igazuk is van. Csak az a gond egy ilyen túlcentralizált, bürokratikus

iskolában egyszerűen nem férnek bele a másképp gondolkodók, másképp élők. Még akkor,

sem ha zseni. Így aztán mindenki, aki nem fér, át a szűk lyukon azt egyszerűen kidobja a

rendszer. A szegregációnak is vannak előnyei és hátrányai is. De az elmúlt évek tapasztalatai

alapján én azt mondom. Inkább szegregáltan oktatnám a problémás gyerekeket, legalább alsó

tagozatban, korrekciós osztályokban, majd csak aztán integrálnám őket. A szegregált

intézményekben hasonló sorsú és problémájú gyerekek vannak. Így nem kell nekik

mindennap szembesülniük azzal, hogy ők mások. Hogy kevesebbet tudnak, mint a társaik.

Nincsenek kitéve mindennapi frusztrációnak, nem szoronganak a teljesítménykényszer miatt.

Nem kell magyarázkodniuk, hogy ők miért csak ennyit tudnak, nekik miért kell kevesebbet

tudni. Ugyanakkor nem szembesülnek időben az élet kihívásaival, ha elzárjuk őket az épektől.

Hiszen ha nem mozognak közöttük, akkor az emberek nem fognak tudni a létezésükről. Aztán

meg, ha megjelennek egyszer csak a munkaerőpiacon, nem tudunk velük mit kezdeni. Mert

nem tudjuk, mit jelent, az hogy autista, harap-e és harapása fertőző-e, esetleg én is elkapom,

meg különben is minek jött ez ide.

Elméletileg integrált iskolákban sokkal többet hallhatnak a világról, de nem hiszem, hogy

sokat ér. A világháló ma már szinte mindenki számára elérhető, tehát az ismereteket

gyakorlatilag a zsebünkben hordjuk. De mit sem ér, ha nem tudom elolvasni, vagy nem értem

az olvasottakat, mert hiába a kezünkben tudás, ha az agyunkig nem ér el. Ha végig üli az

órákat a gyerek, mert egy idő után minden SNI-s megtanulja, ha csendben ül, semmi

bántódása nem eshet. De nem ért semmit, mert túl gyors, mert nem is tud értelmezve olvasni,

mert nem is tud jól írni. Nem is érti az összefüggéseket. Szóval nehéz, mintha kínai nyelven

beszélnének 8 éven keresztül. De a vezényszavakat megtanulja. Ülj! Maradj csöndben! Írd!

Közben nem tanul meg gondolkodni sem. De van lehetősége megmutatni magát, ha valaki

kíváncsi rá, van lehetősége ép barátokat szerezni, ha elfogadják, van lehetősége arra, hogy

felfelé húzzák, ha van rá kapacitás és akaratereje.

Ami miatt Magyarországon nem működik az, ami nyugaton, annak több oka is van. Nyugaton

nincs kötött tanterv, van olyan hely ahol nincs tanfelügyelet. A pedagógus megbecsült ember,

akiben bízni lehet, aki tudja a dolgát. Létezik tanszabadság, szabad tankönyvválasztás.

Minden olyan osztályban ahol, SNI-s vagy BTM-s gyerek van jár pedagógiai asszisztens. Aki

ezek mellett a gyerekek mellett ül egész nap és külön foglalkozik velük a gyógypedagógus

útmutatása alapján. Ez nem mindegy. Magyarországon jelen helyzetben még gyógypedagógus

sincs elegendő. Asszisztensről szinte szó sincs. Így nem lehet minőségi munkát végezni.

Mikor egy gyógypedagógus, 20-40 gyereket visz egy héten különböző diagnózissal

különböző osztályfokon, tanórákhoz, órarendhez igazodva. Hogyan lehet egyáltalán így

8

dolgozni? Miféle munkáról beszélünk mi így? Ez nem gyógypedagógiai megsegítés, ez

pusztán papírmunka, a bürokrácia kipipálása. Heti1,5-max 5 órában egy sérült gyereknél nem

hiszem, hogy eredményt lehet felmutatni! Sajnos ma már tudom is, hogy nem lehet.

Talán kaparjunk egy kicsit lefelé a szemétdombon. A régen kisegítő iskolaként működő

iskolák létszáma jelentősen lecsökkent. Ugyanakkor minden városban, vagy Tankerben van

egy iskola, ami többnyire a város perifériájára szorult. Egy régen élt törvény szerint a

gyerekeket körzetenként utalják a lakóhelyéhez legközelebbi iskolába. Nyilvánvaló, hogy a

perifériára szorult családok, nem véletlen kerültek oda, nagy valószínűsséggel, hátrányos,

vagy halmozottan hátrányos családokról van szó. Ma már létezik szabad iskolaválasztás is,

vagyis a szülőnek van joga olyan iskolába íratni a gyermekét, ahová akarja. A jelenlegi

rendszer úgy próbálja megoldani a hátrányos helyzetű és esetleg problémás gyerekek sorsát,

hogy ezekben a perifériára szorult iskolában helyezi el őket. Ne zavarják, az „elit” iskolák

mindennapjait, a szülők ne háborogjanak. A hátrányos helyzetű családok sem tiltakozhatnak,

hiszen általános iskolába jár a gyermekük. Minden szép és jó, vagy mégsem? Ugyanúgy

szegregálunk, csak a helyszín változott. Mivel a gyerekek nagy részének nincs is papírja, vagy

csak színezett papírja van, nem tanakos, csak tanulási zavaros, így nem feltétlen van szükség

gyógypedagógus osztályfőnökre. Elég, ha egy sétálgat kócosan az intézményben 40-60 SNI-s

vagy BTM-s gyerek között.

9

Gyépé Blokk, avagy hogyan lettem én gyógypedagógus?

Látószögnövelő gyakorlat

/Párbeszéd integrált utazó gyógypedagógus és többségi pedagógus között/

Ez Majom! /integrált/

Ez hülye! /többségi/

Ez majom, te hülye! /integrált/

Ez nagyon hülye, te majom! /többségi/

Ez egy, nagyon majom, te hülye! /integrált/

Ez a hülye, tényleg egy majom! /többségi/

Ez a majom nem is olyan hülye! /integrált/

Ez egy hülye majom! /többségi/

Ez egy csimpánz! /integrált/

Ez tényleg csak egy Majom! /többségi/

Mindannyian mások vagyunk

Mindannyian mások vagyunk. Még jó hogy nem vagyunk egyformák, hiszen így kerek a

világ. Szoktuk hangoztatni a nagy szavakat, aztán ha szembesülünk, a mássággal bizony

sokszor kell megküzdenünk az elfogadással. Miért is? Mert az ember önmagát szereti a

legjobban a világon, és ha ez nem így lenne, meg sem születtünk volna. Ezért aztán mindenki

a hozzá hasonlókat választja barátjának, akinek hasonló az ízlése, érdeklődési köre, a

mentalitása, hasonló elveket követ és a világlátása is közelít a sajátjához. Ez rendben is van,

csak így kizárjuk a saját világunkból azok körét, akik másképp gondolkodnak, másképp

viselkednek, esetleg másképp öltözködnek. Így fosztjuk meg saját magunkat a fejlődés

lehetőségétől a világ bezárul számunkra és sok érték felett elsiklunk pusztán azért, mert nem

vagyunk képesek nemhogy elfogadni, még csak meg sem próbálkozunk észrevenni,

érdeklődni a többi ember iránt. Persze az időnk véges, a hétköznapok a napi problémák

elveszik energiánkat. Korlátozottak vagyunk térben és időben, de a legnagyobb korlátunk

belülről fakad és ezt a legnehezebb leküzdeni. Éppen ezért ha valakinek mégis sikerül kitörnie

saját belső korlátai alól az nyilván a legeslegnagyobb és legnemesebb győzelem, amit az

ember valaha is elérhet.

10

A transzvesztita

Fiatal főiskolás bohém és korlátlan életét éltem. Főiskola munka és bulik töltötték ki

napjaimat. Az egyik legkönnyebb és legszebb évek az ember életében. Még nyitottak

vagyunk, még minden érdekel, még nincsenek fizikai időbeli korlátok. Még elhisszük azt,

hogy minden rajtunk múlik, az élet tárcán kínálja a lehetőségeket, csak tudni kell élni vele.

Felelőtlen és felhőtlen élet, még úgy is, hogy a főiskolát magamnak finanszíroztam, hogy

időnként azért a vizsgákon is produkálni kellett valamit. Mégis az embert még nem terheli, a

mindennapi rutin, a felelősség, hiszen akkor mentem dolgozni és annyit, amikor én akartam,

ugyanez vonatkozott a főiskolára, akkor mentem be és annyit tanultam, amennyit én akartam.

Mellette annyit szórakoztam ismerkedtem amennyit én akartam. Nem volt kocka az életünk,

volt idő figyelni, ismerkedni, gondolkodni, keresni önmagunkat, akit akkor még a barátokban

találtunk meg. De még ilyen határtalan és szabad életben is megtaláltam a saját korlátaimat,

amelyet nem a rendszer és a világ generált, hanem én saját magamnak. Ez pedig zavart,

mérhetetlenül zavart és szégyelltem magamat nagyon.

Akkor még működött egy meleg bár Debrecenben, sokszor elmentem előtte, mert bokros

teendőim miatt mindig arra vitt az utam. /Az Ibolya tanszék is ott volt. / Mindig kint állt előtte

egy fiatal transzvesztita, aki valami oknál fogva engem rettenetesen zavart mélységesen

felháborított és idegesített. Akárhányszor elmentem mellette szemembe nézett tiszta őszinte

tekintettel és pedig olyan megvetéssel viszonoztam azt, hogy nehéz lett volna félreérteni.

Aztán ahogy elhaladtam mellette, mindig elgondolkoztam, hogy mi bajom is van. Miért nem

tudom elfogadni ezt az embert, mi közöm van hozzá, bántott-e valaha, nem süt-e ugyanúgy a

nap akár találkozom vele akár nem. Eszemmel tudtam, hogy borzasztóan primitíven

viselkedem, mégis háborgott a lelkem és tudtam, hogy magamban nem fogom tudni

helyrerakni a dolgokat, beszélnem kell vele. Elterveztem, hogy meglátogatom. Egyedül

féltem elmenni, ezért a barátaimat kértem, hogy kísérjenek el, mert van ott egy ember, akivel

nekem, azt hiszem, dolgom van. Mindenki elutasított, arra hivatkozva, hogy aki nem közéjük

való, azt kirakják, de az is lehet, hogy meg is verik. Ennyit az előítéletekről ebben a

történetben. Így egyedül maradtam, tudtam, hogy dolgom van vele. El is mentem egy délután,

akit kerestem ott volt. Kértem egy ásványvizet és leültem egy asztalhoz. Nem mertem

odamenni hozzá.

 De ő igen, ő odajött! Szia! – mondta. Ugye nem véletlen vagy itt? –kérdezte. Nem- mondtam.

Erre ő kezet nyújtott és bemutatkozott. - Mónika vagyok, varrónő. Ekkor értem azt hiszem az

emberi butaságom csúcsára, mert reflexből majdnem elröhögtem magam, de arca komoly volt

a vigyor meg belém fagyott, szerencsére. Majd így folytatta, én egy férfi testbe bújtatott nő

vagyok, minden vágyam az és arra gyűjtök, hogy a mellplasztikai műtétemre összejöjjön a

pénzem. Majd mesélt még néhány dolgot magáról, de már nem igazán figyeltem, mert

megértettem, amit eddig nem. Szégyelltem magam a korlátaim miatt, de valahol büszke

voltam, hogy sikerült leküzdenem azokat. Megértettem és megszerettem ezt az idegen barátot,

aki sokat segített nekem abban, hogy megértsem és el tudjam fogadni a másságot.

11

Nem tudom sikerült-e összeszednie a pénzt és jól érzi-e magát most már a „saját bőrében” de

szívből kívántam neki, amikor elbúcsúztunk. Azóta nem találkoztam vele a meleg bár is

megszűnt. De a másság szívembe költözött.

A zseni és fogyatékos

Zseninek lenni amekkora áldás ugyanakkora átok is. Nemcsak a zseninek, de a körülötte

élőknek is. A zseni ugyanúgy a perifériás helyzetbe szorul, mint a fogyatékos. Természetesen

ez adott társadalom érettségétől-életszínvonalától erősen függ. A legnagyobb bölcsesség

abban rejlik, hogy hogyan bánunk velük. Vagyis egy adott kor, a társadalom, nemzet, vagy

ország, hogyan viselkedik, az öregekkel, betegekkel, fogyatékosokkal az méltón jellemzi

annak a fejlettségét.

Az ókorban a fogyatékosokat ledobták a Taigetoszról, a Honfoglalás idején az őrült látókat,

sámánoknak hitték, középkorban máglyára küldték a bolondokat, a II. világháború idején

megsemmisítették a fogyatékosokat. A hidegháború alatt eldugdosták és emberhez méltatlan

körülmények között tartották ezeket az embereket. Nagyon sok országban még ma is, sajnos.

Zseni, vagy őrült, fogyatékos vagy tehetséges? Ez itt a kérdés. A kettő nem üti egymást, a

kettő egyszerre van jelen és az hogy mivé válik, hová soroljuk őket, az gyakran rajtunk múlik,

hogyan ítéljük meg és gyakran el is őket.

A zseniket a saját kora ritkán ismeri el, hiszen attól zsenik, hogy saját korukat megelőzik.

Nem tudunk lépést tartani velük, nem értjük őket, ezért akár őrültnek is tartjuk. Legyen az

művész, vagy tudós, vagy egyszerű gondolkodó. Sokat kell szenvedniük, mert egyedül

maradnak. Haláluk után sok-sok évvel, évtizeddel aztán kiderül, hogy igen tényleg igazuk

volt, akkor már elismerjük, sőt méltatjuk őket, de az egyén szempontjából már mit sem ér.

A zsenik, vagy csodabogarak mindezek ellenére azért kitartanak, hiszen nem tehetnek mást.

Nem a külvilágnak akarnak ők megfelelni, hanem a belülről fakadó energiákat kell

ledolgozni, a belső késztetéseknek kell megfelelni és ezeknek nem lehet ellenállni, még akkor,

sem ha ezért hátrányt szenvednek, elítélik, megalázzák, vagy akár bántalmazzák őket. Még

akkor is kitartanak, ha ezért az életükkel fizetnek. Hiszen önmagát nem tagadhatja meg az

ember, ha egyedül marad is halálig folytatják a küldetésüket, hiszen ez a sorsuk, ez a

feladatuk, ezért születtek. Nevezhetjük őket József Attilának, vagy Gandhinak, vagy Van

Gogh-nak vagy Kiergedardnak tették, amit tenniük kellett.

Talán nem meglepő az sem, ha azt állítom, hogy minden zseni fogyatékos is. Hiszen egy-egy

területen fejlettebbek az átlagember képességeitől, cserébe más területek elsorvadnak. Az

átlagember nem lehet zseni.

Az átlagos képességű ember, könnyebben boldogul a hétköznapi életben, olykor talán

boldogabb is kiegyensúlyozottabb. Hiszen jobban be tud illeszkedni, képes követni a

12

szabályokat, nem gondolkodik többet, mint amennyi az ő feladata, ami kicsit tud, azt biztosan

tudja és nem is hajlandó másképpen. A külső belső korlátokat talán észre sem veszi, boldog.

A zseninek problémát okoznak a hétköznapok. Örök ellenállásba ütközik, a belső éne és a

külvilág nincs összhangban. Kételkedik a világban és önmagában is. Örök kétely és

bizonytalanság gyötri, emiatt nehezen érvényesül. Einsteint a legnagyobb tudós is megbukott

általános iskolában fizikából, mindannyian tudjuk, majd a relativitás elmélete mind a mai

napig megállja a helyét. Ma már tudjuk, valószínűleg autista volt, vagyis fogyatékos. Vagyis

egy olyan állapot, amely nem betegség ezért soha nem lehet kigyógyulni belőle, de problémát

okoz a szociális kommunikációs és társas kapcsolatokban. Számít ez az ő esetében? Igen ha

nem lett volna autista, valószínű nem lett volna zseni sem. Mert sérült területeiért cserébe

olyan képességeket kapott más terülteken, amelyekért egy világ hajtja meg a fejét előtte.

Vagy Darwint is kergették mikor kijelentette, hogy az ember közvetlen őse a majom, hogy

meg voltunk sértődve, sajnos van, aki még ma is. Bár sűrűn használjuk negatív jelzőként, ha

valaki meg akarunk bántani, hogy hülye majom. Pedig ez megtiszteltetés, nem sértés.

Ha jobban megnézzük, szinte az összes nagy emberről ma már be tudjuk bizonyítani, hogy

valami fogyatékossága vagy problémája volt. Legyen az pszichés, értelmi, érzelmi vagy

szociális esetleg testi sérülés. Tudjuk, hogy József Attila skizofrén volt, hogy Helen Keller

siket és vak írónő volt. Tudjuk, hogy hiányzó testrészekkel is milyen sportteljesítményekre

képesek az emberek, tudjuk, hogy az őrültek micsoda zseniális világlátással rendelkezhetnek.

A végtelenségig lehetne a példákat sorolni.

A lényeg egy. Zseni és fogyatékos egy és ugyanaz. Zseninek vagy fogyatékosnak lenni átok

és áldás egyben. Tegyünk érte, segítsük őket abban, hogy az utóbbi többször hangozzon el.

Nemcsak értük magunk miatt, mert ők viszik előre a világot és nekünk az jó. Átlag

képességekkel nem lehet hegyeket mozgatni. Kincset tartunk kezünkben az biztos, de hogy

valóban a világ számára is azzá tudnak-e válni rajtunk is múlik. Azon múlik adunk-e,

akarunk- adni esélyt, lehetőséget, vagy csak megerősítést, hogy meg tudják valósítani

mindazt, amire születtek.

13

Sziámi ikrek

Tegnap láttam a tévében sziámi ikreket. Teljesen ép értelműek voltak. Két fejük volt

kettőjüknek két keze, két lába és deréktól lefele a belső szerveik is összenőttek. Felnőtt

emberek voltak, akik teljes mértékben el tudták fogadni az ő nem mindennapi sorsukat.

Kiegyensúlyozott, sőt vidám embereknek tűntek, akik bejárták a világot és nem szégyellnek

kimenni az utcára és mivel a lehetőséget megadták, így a környezet is kénytelen

alkalmazkodni hozzájuk, vagyis elfogadták őket. Az volt számomra is érdekes, hogy ott volt

előttem a kétfejű ember, vagyis ott voltak a kétfejű emberek és az első pillanatban sem

éreztem viszolygást, mintha ez lenne a természetes. A normalitás tényleg relatív. Olyan

hitelesen sugározták azt, hogy ők így tökéletesek, hogy már-már azt hittem, hogy az nem

normális, hogy nekem nincs két fejem. Lehet, hogy nem is a környezeten múlik a

deformitások és egyéb másságok elfogadása, hanem azon, hogy hogyan képviselik azt.

De azért elgondolkodtam, hogyan is működhetnek ezek az emberek. A bal oldali fej a bal

oldali kezet és lábat irányította, a jobb oldali a jobb oldali kezet és lábat. Szívük, májuk,

gyomruk volt külön-külön, de a hátsójuk és nemi szervük csak egy volt. Azon osztoznak.

Emiatt hogy elférjen minden nyilván kisebb a gyomruk és más belső szervük, ezért ketten

esznek egy adagot, ami két külön gyomorba emésztődik, majd egy végbélen keresztül ürül.

Én elég sokat töltök a Wc-n ücsörgve, mert nő fagyok, sokat kell ürítenem a hólyagot, ők

ketten vajon hányszor teszik ezt egy nap?

Hihetetlen összhangban kell élniük, hiszen, jogilag két embernek számítanak, mert mindkét

fejnek neve volt. Még akkor is, ha fele annyi testrész tartozik is egy-egy fejhez. Na, de Nick a

végtagok nélküli ember is egy embernek számít. Sőt! Szóval két fejhez, félig közös

szervekkel, félig külön működő végtagokkal, két különböző személyiséggel állunk szembe.

Óriási nagydolog, hogy ezek az emberek meg tanultak járni, hiszen ez olyan, mintha az egyik

lábamat hátrakötnék és gúzsba kötnének egy másik emberrel és csak a fél lábamat és karomat

használhatnám. Amikor a másik lép, nekem figyelni kell arra, hogy a lábam a földön legyen

különben bukta van. Vagy egy szelet kenyér megkenése sem lehet egyszerű, hiszen csak egy

kezem van, a másikat nem én irányítom. Meg hát hogyan tudnak ők szexuális életet élni, már

ha van olyan bátor férfi, aki erre a vállalkozik. Hiszen ők is lesznek szerelmesek, de mi van,

ha nem ugyanabba a pasiba, hiszen akkor a másiknak a nemi élet erőszaknak felel meg. Meg

mi van akkor, ha a pasinak is csak az egyik fél tetszik? Meg a két agy vajon egyszerre

dolgozza-e fel az ingereket, nem valószínű. Meg kellemetlen lehet egy hasmenéses-hányásos

történet is, még magunkat sem könnyű elviselni ilyenkor, nemhogy a másik fej meg nézi és

szagolja. Meg aztán mi van, ha az egyik személyiség kleptomániás. Kit fognak elítélni, hiszen

nem mindegy az ő estükben tényleg, hogy melyik kéz lopta el a túró rudit. Ha az egyiket

elítélik és le akarják csukni, akkor a másikkal szemben ez jogtalan. Meg a suliban sem lehetett

könnyű dolga a tanároknak, hiszen a súgást és lesését igencsak nehezen lehetett

megakadályozni.

14

Nehéz, de különleges élet lehet ez. Mindezek ellenére terveik vannak, tanulni akarnak, meg

sportolnak, autót vezetnek, világot járnak. Élnek és élni akarnak. Addig, amíg az egyik meg

nem hal, hiszen akkor a másik is meg fog. Ők tényleg soha nem voltak egyedül és nem is

lesznek soha. Egyszerre fogantak, együtt fejlődtek együtt élnek az utolsó másodpercig és azon

kevés emberek közé tartoznak, akik nem fognak egyedül meghalni.

Valamit, valamiért. De jó hogy vannak, hiszen ők így tökéletesek.

15

Munkahelykeresés és váltás régen és most

Régen, ha az ember munkát kereset az többnyire szabad elhatározásból és felelős döntésről

szólt. A váltásnak különböző okai lehettek és lehetnek ma is, munkahely megszűnése,

lakhelyváltoztatás, magasabb fizetés, vagy karrier lehetőség megcsillanása. Vagy egyszerűen

a fásultság is vezethetett ide. Ilyenkor az ember prioritásokat állított fel melyekből lehetőség

szerint nem engedett. Fontos lehet a munkahely közelesége, a megbecsülés, az adott

környezet értékrendjével való azonosulás, a közös célok, az emberség, az anyagi és erkölcsi

megbecsülés. Régen a munkatörvénykönyve erősen védte a dolgozókat és alapos és csakis

nagyon indokolt esetben lehetett valakit elbocsájtani. Az intézményekben jól összeszokott, de

ugyanakkor az újításokra fogékony testületek, csapatok dolgoztak, melyben minden dolgozni

akaró megtalálhatta a maga szerepét és helyét. Ha sikerült megtalálni a prioritásoknak

megfelelő intézményt, akkor beadott egy önéletrajzot a helyi igazgatónak. Aki természetesen

rövid időn belül küldött egy rövid értesítést. Melyben néha rossz hírt közölt, hogy esetleg már

menet közben betelt az álláshely. De a jobb helyeken ilyenkor is mondtak egy-egy biztató

szót, hogy az életrajzunkat megőrzik, és amennyiben üresedés lesz, értesítenek. Vagy

behívtak beszélgetésre. Ahol volt lehetősége az igazgatónak a személyes megérzései és

tapasztalata alapján kiválasztani a számára legalkalmasabb embert. Akit úgy gondolt, hogy a

testület hasznos és építő tagja lehet. (Akkor még az igazgatókat is a tantestületek választották,

így a testület is feltétel nélkül fogadta el az ő döntését, hiszen a bizalomért cserébe bizalom

jár.) Aztán ha a beszélgetés során minden jól ment, vagy rögtön, vagy néhány héten belül

értesítették a munkavállalót és aláírta mindenki a szerződését. Közben volt idő jelezni a volt

igazgatónak személyesen és meg is indokolni a döntést. Így ők is ezt el tudták fogadni.

Ma ez nem így van. Ma keretszámok vannak, meg folyton változó törvények. Ha ma valaki

munkahelyet szeretne váltani, Tankeren belül nem is nagyon érdemes, sőt majdnem

felesleges, hiszen ma már bárki bármikor áthelyezhető, ha azt a Tanker igazgató úgy ítéli

meg. Ha mégis váltani akar valaki, akkor nem kicsi tortúrának teszi ki magát. Hiszen hiába

állítana fel prioritásokat és hiába jelöli meg az adott intézményt nem biztos, hogy oda fogják

felvenni. Az állásokat már nem igazgató hirdeti meg, hanem a Tanker, sokszor az igazgatók

tudta nélkül. Ugyanakkor felvétel is a Tanker hatásköre. Vagyis a jelen esetben, ha valaki

váltani szeretne, beadja az önéletrajzát az adott státuszra és várakozik. Hosszú hetekig,

hónapokig, mindaddig, amíg összeszedi a kellő bátorságát és egy héttel tanévnyitó előtt

finoman megkérdezi, hogy mi a van már? Akkor én hol kezdjek szeptemberben, vagy én már

nem is kellek? Ilyenkor előkerítik az önéletrajzot, majd puhatolódznak, hogy egy a zászló

érted-e és beállsz-e a sorba? Mert ez az egy fontos, a feltétel nélkül engedelmeskedés.

Szakmai felkészültség érzelmi beállítódás nem fontos. Majd közlik, hogy értesítenek, de nem

biztos, hogy oda kerülsz, ahová kérted magad. Így vállalod-e?

Aztán újabb hetek következnek, majd a volt igazgató közli, hogy most tudta meg hogy

pályáztál és elfogadták. Mindezt dühösen és sértve teszi, hiszen nem jeleztél, mert téged nem

értesítettek. A következő intézmény sem fogad túl lelkesen, mert ők meg nem tudtak rólad,

16

hiszen a pályázat nem hozzájuk fut be. A szerencsétlen munkavállaló meg kapkod fűhöz-

fához és nem érti mit rontott el. Csak azt érzi, hogy a volt munkahelyén már nem szeretik, a

leendőben meg még nem, és ez lehet így is marad. Mert miért is pont ő jutott be, biztos közel

ül a tűzhöz, vigyázni kell vele és ez a legszebb gondolat, a többit inkább nem is részletezném.

Szóval így működik ez most. Költséghatékony és fejetlen kapkodás az egész. Ezért van az,

hogy ma egy tantestület szeptemberben, ha leül az alakuló gyűlésen, csak néz nagyokat. Jé

Sárika meg nincs itt, átvették, áthelyezték? Hol van Sanyi? Az meg ki ott a harmadik sorban?

Nem mondod, hogy a …. szeretője? Vagy csak üzleti-baráti kapcsolat?

Akkor csodálkozunk a tantestületekben uralkodó mérhetetlen pánikon és bizalmatlanságon? A

bizonytalanság az információ áramlás hiánya a konkrét és korrekt tájékoztatás hiánya pedig

senkinek sem jó. És természetesen mindez a gyerekeken csapódik le.

17

A szemét

Levittem a szemetet, kidobtam. Volt-nincs. Most már nem az enyém, letagadhatom, a

mocskot, amit termeltem. Mutasd a szemeted s megmondom ki vagy! Talán lehetne egy ilyen

közmondást is alkotni. Hiszen a szemetünk mindent elárul rólunk. Mit ettünk-ittunk, milyen

illatszereket, tisztálkodási szereket használunk. Milyen minőségűek, mennyibe kerültek. Van-

e káros szenvedélyünk s annak mennyire vagyunk a rabja. Van-e párkapcsolatunk. Milyen

márkás ruhákat hordunk és milyen méretűt. Mi a foglalkozásunk és mi a hobbink. Sportolunk-

e és mit. Olvasunk-e újságot vagy nem. Jobb vagy bal oldali beállítódást preferálunk.

Mennyire vagyunk műveltek. Szeretünk, vagy tudunk-e varrni. Milyen betegségünk van, amit

egyébként titkolunk is. Még azt is, hogy éjszaka időnként nyugtatókkal alszunk. Azt hiszem,

a kukások mindent tudhatnak rólunk. A szemetünk többet árul el rólunk, mint a Face. Hiszen

ott csak nem oszt meg még a legbátrabb sem mindent. Néha nehéz, néha nagyon könnyű a

kuka. Néha félek, hogy kiszúrja a zsákot a szemét és újra hozzá kell érnem. A saját kidobott

szemetemhez. Néha sajnálom kidobni és legszívesebben visszahoznám, úgy ragaszkodok

hozzá. A saját hasznavehetetlen szemetemhez.

Régebben nem volt szemét, mindent elégedtek, vagy újrahasznosítottak. Nekünk pedig sok

szemetünk van. Mindig több és több. Pedig már szelektíven is gyűjtjük. Van műanyag, papír,

üveg, meg háztartási szemetünk, lehet, hogy házastársi is van, de környezetre veszélyes

biztosan van. Van olyan nagyméretű szemetünk is amit, csak tavasszal, vagy ősszel dobunk

ki, mert csak akkor szállítják el. Szemetelünk és szemetelünk, többet és egyre többet.

Vesszük, visszük, gyűjtjük, majd kidobjuk és kezdődik minden elölről. És nem vesszük észre,

hogy mi és velünk együtt a világ is szépen lassan egy nagy szemétdombbá válik.

18

A Film forog tovább – Az újrakezdés, vagy folytatás

(Én vajon mikor tanulok már meg alkalmazkodni?)

Az utolsó pillanatban váltottam és kezdtem meg az évet az új munkahelyen, vagy inkább új

helyszínen. Mert tudtam én, hogy semmi nem fog változni, nem voltak álmaim, csak talán

biztonságosabb jövőre vágytam. Mi is változhatott volna egy ilyen kötött rendszerben. Csak

abban bíztam, hogy nem fog megszűnni a munkahelyem rövid időn belül. De bizonytalanság,

a bizalmatlanság, kiszámíthatatlanság, céltalanság, következetlenség maradt. Persze a felszín

teljesen mást mutat. Néha még mindig meglepődök, hogy tényleg milyen nagy is az Isten

állatkertje.

Itt tapasztaltam meg milyen is integrált utazó gyógypedagógusként dolgozni. Valahogy olyan

érzés mintha UFÓ lennél. Ez tulajdonképpen ez egy szabadon választott kisebbségi lét. Már

ha nem születtem sem cigánynak, sem zsidónak és nem vagyok sérült sem, kellett keresnem

magamnak valamit, hogy ki tudjak lógni a sorból. Mert valahogy mindig pont kilógtam

Ott voltam, dolgoztam, közben elkezdtem járni szakszervezeti gyűlésekre, meg tüntetésekre.

Annyira nem volt izgalmas. Nem igazán akartam belépni semmiféle szervezetbe, de sajnos

ebben a bizonytalan helyzetben úgy éreztem jobb, ha áll mögöttem valaki. Biztos, ami biztos,

baj esetén legalább ingyen biztosítják az ügyvédet. A szakszervezeti gyűléseken, míg így

bővén középkorúként is tinédzsernek érezhetem magam. Voltam a bányászok között is,

szegények ők is elmondták, hogyan zárták be az utolsó bányákat is az országban. Retró

hétvége, aztán meg mentünk tüntetni. Gallóné elől mi meg mögötte, néhány százan, mert a

többieknek biztos nagyon jó, csak én nem bírom ezt az egészet! Néhány szónoklat, Miért

hagytuk, hogy így legyen? Majd irány haza. Ennyi, semmi a semmiben. Közben meg nem

éreztem annyira jól magam.

Aztán megint tünti. Megint szombat és én meg megyek tüntizni. Hideg is van, esik is és

szidom magam, hogy nem igaz, hogy én soha nem tudok már megtanulni alkalmazkodni. Azt

hiszem, tényleg velem van a baj. Miért is nem jó nekem ez? Megemelték a fizetésemet,

nincsenek napi gondjaim, van lakásom, amit egy életen át fizethetek, van két diplomám,

mindkettőt munka mellett szereztem, mert még annyi eszem se volt, hogy cigánynak valljam

magam, azért hogy cigány ösztöndíjas lehessek. Becsülettel adózok, fizetem a rezsit, amit

csökkentettek, van két megtakarításom, hogy még nyugdíj előtt ki tudjam fizetni a

lakáshitelemet.

Lassan el kellene, kezdem egy harmadik takarékot, azért, hogyha mégis indokolatlanul sokat

merészelnék a föld felett tölteni, legyen majd kenyerem. De én meg megyek, megint megyek.

Pedig másnak sokkal rosszabb, nekem csak be kellene fogni a pofámat, néha bólogatni és

lehetőleg senkivel semmiről sem beszélni. Mert abból csak baj lehet. Mert nem lehet tudni ki

az ellenség, ráadásul meg nem is értenek. Elég idős vagyok már ahhoz, hogy ne ragaszkodjak

nem létező és nem kivitelezhető nem racionális elvekhez.

19

Felkeltem megyek, hogy mégis hangulatba hozzam magam, a Kárpátia bömböl a fülemben:

„Nem hajlok semmi szélnek, pusztító jégverésnek, itt állok rendületlen, Magyarnak

születtem!!!” Vajon magyar vagyok én, átment rajtunk a tatár, török, osztrák, német orosz?

Ahogy egyik barátom mondta, Szilvi te sváb vagy látszik rajtad, a Gutik svábok. Elmész te a..!

Gondoltam, de végül is mindegy. Ki tudja, ha visszavezetném, a családfám mi derülne ki. De

ez majd a következő projekt, nem ezért akarok magyar lenni, bár már nem is tudom, akarok-e

magyar lenni.

Mindegy is megyek, rendületlenül és akkor. - Hoppá, hoppá, azt hiszem befostam! Egyszer

csak megállt előttem a Nagy Fekete Autó. Na, most annyira azért nem vagyok öreg, hogy ezt

valamikor megtapasztalhattam volna, de valószínű, ha akkor élek, én is utaztam volna vele.

De vagyok annyira öreg, hogy ismerjem a könyvekből a múltat, mert újságot is hallgatok,

meg rádiót is olvasok, és kívülről tudom a Tanú minden sorát. Szóval megállt előttem a Nagy

Fekete Autó. Abban az egyben biztos voltam, mert megtanultam, hogy Nagy Fekete Autóba

nem szállunk be, mert nem biztos, hogy van visszaút. Főként akkor, ha az ember felelőssége

teljes tudatában indul a rendszer ellen tüntetni, - nem először! Már lecsekkoltak volna?

Kinyílt az ajtó, mondták szálljak be, én meg mondtam, hogy én ebbe a kocsiba biztos nem!

Persze, hogy nem értettek, mondtam, hogy ez a szép kocsi nem az én seggemnek való! Persze

aztán kiderült, hogy nem ellenség, hanem ismerős ül a kocsiban, de én már nem tudtam

teljesen megnyugodni. Belesüppedtem a bőrülésbe és 2 perc alatt olyan kupit csináltam a

hátsó ülésen, amilyet csak én tudok, mert tehetséges vagyok. Elindultunk, megkérdezték,

hogy zavar-e sebesség, mondtam, hogy nem. Be sem kötöttem magam, mert még mindig

bennem volt a film és az ember ne bízzon senkiben, főleg ha tüntetni megy. Meg, ha baleset

lesz, akkor biztosra menjünk, fél megoldás nem megoldás, meg bíztam benne, hogy az

Andrássy úton sem fog lassítani. 1,5 óra alatt felértünk, amikor lassan mentünk, akkor volt

160km/h a sebesség, de az nagyon uncsi volt, de ne lassított az Andrássyn. Aztán tünti

szónoklatok, Sárga rózsa és irány haza, de már csak PSZ - es busszal több órán át. Csak

legalább egyszer nyomnának egy kis Kárpátiát, vagy jó mégis szélső jobb, de Alvin és a

mókusok, Rice, Rice Beatrrice… esetleg Kormorán???

Aztán megint PSZ gyűlés Pesten Az Igazság Pillanata címmel. Legalább már egy terem

megtelt pedagógusokkal, megint én voltam a tini, bár már volt egy-két tini rajtam kívül. Most

vagy én vagyok rossz helyen, ami lehet. Vagy a fiatalok ennyire érdektelenek, vagy nincs, a

fiataloknak olyan fóruma ahol szólni tudnának, vagy nincsenek is fiatalok a pályán. Gyanús,

nagyon gyanús, én mióta utazó pedagógusként tengetem az életem, egyre kevesebb 20 éves

pályakezdőt látok az iskolákban. Lehet, hogy, mégsem ennyire vonzó ez a pálya, mint ahogy

hirdeti a kormány? Nem tudom. Ott vagyok, van kávé meg pogi.

Leülünk, 10-kor kezdődik és 14 órakor ér véget, a célja az, hogy most lehet panaszkodni.

Gyakorló pedagógusok szólalnak fel, az óvodától a gimnáziumig minden területről. Mindenki

elmondhatja, mi az, ami fáj 3 percben. El is mondták. Mindenki csak panaszkodott, mindenki

fáradt és mindenkinek elege van. Csak annyira belemerültünk az önsajnálatba, hogy a végén

már a gyerek szinte itt sem merült fel. A végén egy kicsit ezt érezte Gallóné is, de mivel

intelligens pont az ellenkezőjét mondta, hogy látja, hogy mindenki fáradt, de azt is, hogy

20

mennyire érdekel minket a gyerekek sorsa. Én nem szólaltam fel, mert eleve nem tudok

beszélni, a szociális és tömegfóbiám miatt, másrészt én rögtön nem tudok reagálni az

elhangzottakra, nekem legalább egy-két óra kell ahhoz, hogy leülepedjenek a hallottak és

reagálni tudjak. Másrészt én nem is voltam felírva a jelentkezők között. Volt néhány jó

felszólaló.

Volt egy 60 éves körüli pályája végét taposó bácsika, hófehér hajjal nemzeti kalappal,

rettenetesen izgult, de el tudta mondani, amit akart. Azt mondta, hogy azért öltözött nemzeti

nagyon magyarnak, hátha így felfigyelnek rá is. Nagyon szerettem, legszívesebben

összepuszilgattam volna a tiszta hófehér haját és a vérző öreg szívét. Aztán meg énekeltünk

is, mert akkor találta ki Balogh, hogy talán be lehetne vezetni a mindennapos énekórát is.

Kiállt egy szintén idősebb papa egy furulyával és elénekeltünk egy népdalt. Csakhogy

készüljünk a mindennapos énekórákra. Szépen énekeltünk, - énekeltek. Egyébként, ha

pedagógusok gyűlnek, vagy tüntetnek, előbb utóbb énekelnek, vagy mondanak egy verset,

mert hát ugye még is csak kultúrlények lennénk. Először tudatosult bennem az is, ami régóta

zavart már, csak nem fogalmazódott meg, hogy nem kellene-e kiállni ezekért a munkában

becsülettel megőszült tiszta lelkű emberekért? Mert nem csak a gyerekekért, nem csak

magunkért, de ezekért az idős emberekért? Akik, végigdolgozták az életüket, s most a

pályájuk végén, mi akarjuk minősíteni, nekik kell bizonyítani. Kinek, miért? Nem tettek még

eleget? Nem bizonyítottak még eleget? Nem szégyen-e ilyen megalázó torúra elé kitenni

őket? Nem elég az, hogy még mindig dolgozniuk kell, nem elég az, hogy több tíz éve állnak a

katedrán mi most nyugdíj előtt leszázalékoljuk őket? Mert, mi van, ha valaki, aki ugyan ízig,

vérig pedagógus, de csak 80%-ra minősítik vajon, hogy fogja ezt megélni? Vajon tudja-e ezt

megfelelően kezelni? Vajon egy portfólióval, egy 1-2 órás ppt-s bemutatóval tudja-e igazolni

pályafutását. El lehet-e mesélni néhány percben egy életet és valóban kíváncsi-e rá valaki?

Vajon nem az számít-e, hogy Kis Józsika és unokája is az utca másik végéből is hangosan

köszön. Mert már több generációt nevelt és tanított. Esetleg ő még mindig a Tanár úr, ha van

még az országban ilyen. Kinek tartoznak ők még elszámolással? Hoffman Rózsának, vagy

Czunyinénak esetleg Palkovicsnak? Kinek tartoznak ők még?

Elgondolkodtam azon is, ha meglett volna a 20 év munkaviszonyom elvégeztem volna-e 3

hónapos gyorstalpalót azért, hogy aztán menjek és rettegésben tartsam a kollégáimat. Hogy

rákényszerítsem őket egy színjátékra, hiszen nyilvánvalóan azok az órák, amiket mutatnak, az

életben ilyen formába sohasem történnének meg. Ezeknek az óráknak köze sincs a mindennapi

valósághoz. Ezek az órák, csak a 77 indikátornak felelnek meg, de nem gyereknek, nem az

életnek. Nekem biztos nem lett volna erőm ahhoz, hogy bárkinek is tönkretegyem akárcsak egy

napját is. Meg majd én biztosan megmondtam volna a tutit, hogy hová kell még fejlődnie. Az

élet adja úgy is. Akkor még nem beszéltünk az olyan apróságokról, hogy gyógypedagógusként

gimnáziumi tanárt, vagy óvodapedagógust is kellene minősíteni, mint, ahogy ez fordítva is

előfordul.

Mi közöm lett volna ehhez? Sem tudásom sem tapasztalatom nem lett volna. Azért akik ezt

elvállalták, igen bátor emberek lehettek. Már csak azért is mert amikor, ezt a rendszert

kidolgozták és elkezdtek benne dolgozni, nekik már akkor is látniuk kellett, hogy ez nem

21

működőképes, nem reális és gyakorlatilag a megfélemlítésen és sarokban tartáson kívül

semmi értelme nincs. Nyilvánvalóan a pénz miatt vállalták, és ha valaki valaha jó pedagógus

és jó ember volt, az nyilvánvalóan elfelejtette a saját elveit, vagy talán sosem volt. Ki tudja?

Még gyógypedagógusként sem vagyok képes mindenkihez kellő empátiával fordulni és nem

tudok mindent megérteni. De nem is akarok. Néha azt gondolom, ha mindent megértenék,

akkor már velem is komoly bajok lennének.

A végén az elhangzottakat Gallóné összefoglalta egy levélben, melyet továbbítani fog Orbán

Viktor miniszter úrnak. /Mert a felszólalók nyilvánvalóan elküldték e-mailben a mondanivalót

előre./ Vége volt, kocsiba picsa be, go home. Közben szólt a rádió, még ki se jöttünk a

városból, bemondták, hogy a PSZ levelet küldött Orbán Viktornak. Én meg elképzeltem, hogy

Viktor holnap reggel kávézás közben megkapja a levelet, felbontatlanul kidobja, hogy ki a f…t

érdekel, és jót röhög rajtunk.

Hát valahogy így lehetett, mert mi hazamentünk és folytattuk a taposást. De még este 11-kor

írtam egy levelet Gallónénak. Mert nem volt hiába való mégsem ez a történet. Mert ott

voltunk, igen legalább egymás között beszélhettünk róla, végre olyan kollégákkal, akik ki

merik mondani, hogy baj van, és ehhez nem szeretnénk tovább asszisztálni, mert nagyon sok

kolléga nem meri. Sőt nagyon sokan még most is, mindent letagadnának, csak mert félnek.

Nekem csak az a problémám volt ezzel a gyűléssel, hogy ezt nehogy a nyilvánosságra hozzák,

mert ebből megint csak az lesz, hogy a pedagógusok megint csak nyöszörögnek, mert megint

nem akarnak dolgozni, pedig soha nem látott fizetésemelést kaptak. Mert a felvételek ezt

fogják igazolni. Persze, hogy mindenkinek igaza volt, de ennyi panaszt egy délelőtt, még az

öregasszonyok sem tudnak produkálni a piacon. Valahogy magunk mellé kellene állítani a

szülőket, és esetleg az egyetemistákat. Egyedül nem fogunk elérni semmit, egyedül kevesek

vagyunk. Ezt írtam így szólt a levelem.

22

Tisztelt Galló Istvánné!

A november 21-i találkozón részt vettem. Nem szólaltam fel, de szeretném leírni a

véleményemet, amelyeket természetesen vállalok.

Guti Szilvia gyógypedagógus vagyok, de ma már csak a „gyógy”-ot használom, mert a

pedagógust szégyellem. 15 éve vagyok a pályán. Az első 13 évemet szegregált intézményben

tanulásban akadályozott többségében állami gondoskodásban élő gyerekekkel töltöttem.

Jelenleg utazó gyógypedagógusként dolgozom. Van szerencsém látni az óvodától a

gimnáziumig az oktatási rendszert. Tisztában vagyok a szegregáció és integráció előnyeivel és

hátrányaival. Tudom, hogy mit jelent ma Magyarországon az iskolai integráció. Tisztában

vagyok a pedagógusok és a társadalom ítéleteivel, a gyógypedagógusokkal és a SNI igényű

gyerekekkel kapcsolatban. Mint például ma is elhangzott, hogy nekünk azért egy két

gyermekkel eljátszani milyen könnyű is a harminc fős osztályokhoz képest. De nem erről

szeretnék írni. A mai nap tanulsága. Igen mindannyian tűréshatáraink végét járjuk, igen

elfáradtunk. Igen félelemben élünk. A demokráciában nem ismerik a félelmet, az emberek

elmondhatják véleményüket bárkinek, bármikor és bárhol. Meg kell felelnünk olyan előírt

törvényeknek, melyeknek nem tudunk, mert nem is akarunk megfelelni. Ellentétesek a belső

saját törvényeinkkel. Minden pedagógus, akik arra születtek, hogy a gyerekekre áldozzák

életüket, azok ebbe a rendszerbe belepusztulnak.

A legfontosabb, és amit mindenképpen ki kell hangsúlyozni és meg kell értetni a

társadalommal, hogy mi a gyerekekért vagyunk. Ebben a rendszerben nem látom a gyereket,

ez a rendszer nem a gyerekekről szól. Egy dologban értek egyet csak velük, a nélkülünk a

megkérdezésünk és beleegyezésünk nélkül íródott Etikai kódex leírja a gyerekek jogai és

érdeke mindenek előtt. Igen ezt tartom én is és minden jóra való pedagógus a szeme előtt.

Ezért vagyunk oly mértékű ambivalenciában saját magunkkal szemben, hogy én már ott

tartok, hogy legszívesebben szembe köpné magam. Miért? Mert már rég el kellett volna

hagynom a pályát.

Mert semmi nem a gyerekekről a gyerekekért szól. Néhány figyelmeztető ordító jel, ami

mellett nem szabad elsiklanunk.

- A múlt év legrosszabb érettségiét produkálták a gyerekek. Igen már ennyi idő elég volt

ahhoz, hogy bebizonyítsa a rendszerben lévő defekteket.

- A túlterhelés miatt sírva jönnek a gyerekek az iskolába, nem szeretnek járni. Nem

szeretnek tanulni. A tanulástól a világ felfedezéséből származó örömöktől fosztottuk

meg őket.

- A vizsgákra a kompetenciamérésekre való készülődés közben a mindennapi gyakorlati

ismeretektől fosztjuk meg őket.

- Megnőtt a szorongó és egyéb pszichés problémákkal küzdő gyerekek száma. Egyre

több gyerek szorul pszichológus segítségére.

- Egyre több szülő választja az alternatív iskolákat, jelentősen megnőtt az alternatív

iskolákban tanulók száma.

23

- A gyerekek óraszáma megegyezik egy felnőtt munkaidejével és azon túl még elvárjuk,

hogy készüljön másnapra.

- Nincs idő játékra mozgásra. Aki tanult pedagógiát és pszichológiát az tudja, hogy a

gyermek elemi szükséglete a játék és a mozgás. A játék közben tanul. A mozgás

fejleszti beszédet és a gondolkodást. Ha folyamatosan csak terheljük a gyereket, úgy

hogy nincs idő leülepedni, akkor abból semmi sem fog megmaradni, mindent el

fognak felejteni.

- A gyerekek fáradtak tiltakoznak minden plusz terhelés ellen.

- A kreativitást a gondolkodást kiöljük belőlük, viszont óriási ismeretanyaggal

bombázzuk őket, melyek nincsenek egymással összefüggésben.

- A tankönyvekből sem tanítani sem tanulni nem lehet.

- A SNI igényű gyerekek a jelenlegi oktatási rendszerben az általános iskola elvégzése

után a legtöbb szakközépiskolában még szakmunkás képzőbe sem jutnak be. Azért

integrálunk nevelünk szorongó önmagukban bízni nem tudó gyerekeket, hogy aztán

széttárjuk a kezünket, hogy ennyi volt és nincs tovább. Akkor miért integrálunk? Hol

beszélünk mi társadalmi integrációról?

- Az új tantárgyak erkölcstan, mindennapos testnevelés, de leendő foci és még ki tudja

mi minden teljesen fölösleges, kivitelezhetetlen az eszköz és teremhiány miatt. Illetve

az erkölcstan minden tanórába beépíthető ezért fölösleges bárkinek is plusz órában

tanítani.

- Nem tudjuk, pedagógusként milyen értékrendet közvetítsek a gyerek felé, amit a belső

értékrendem sugall, de nem lehet megélni belőle. Vagy azt, amit valójában lát a

gyerek.

- A pedagógusok fáradtak, ingerlékenyek, türelmetlenek, ami előbb vagy utóbb sajnos a

gyereken fog csattani. Félelemmel teli, besúgórendszerre épülő erkölcsi mocsárban

fuldokló és valóban logó belű pedagógusokkal találkozhatnak ma minden nap a

diákok. Sajnálom őket, szívből. Ha valami nem szeretnék lenni ma Magyarországon

az a gyerek.

Ha valami célt akarunk elérni, vagy legalábbis azt szeretnénk, hogy felfigyeljen ránk a

társadalom, a szülőket magunk mellé kell állítani. Meg kell érteniük, hogy a problémánk

közös és mi a gyerekekért vagyunk. De ebben a rendszerben ilyen formában egyedül sajnos

kevesek vagyunk, mert a gyerekek érdekeit nem tudjuk képviselni. Népbutítás folyik

gondolkodni nem tudó, egy szakos önbizalom hiányos gépeket fogunk kinevelni. A mi

tanítványaik az ő gyerekeik!

A világ rossz irányba mozdult, a terrorizmus, a szegénység növekedése, a globalizáció, a világ

újraosztása mind hozzájárul a mostani helyzethez. Kiszámíthatatlan a jövő, félünk. Ami

nagyban az van kicsiben is. Ezek nehezíteni fogják, hogy mi itt bármit is elérjük most.

Diktatúra van ezt is tudomásul kell venni. Sosem késő lázadni ellene, de azt hiszem az elején

könnyebb lett volna ezt visszafordítani.

Magunkról csak annyit, hogy porba tiporták az önérzetünket és társadalmi megbecsülésünket.

Fülemben csengnek Hoffmann Rózsa szavai, aki néhány éve azt mondta, a pedagógus

24

életpályamodell kapcsán a tévében, hogy majd most megtanulnak a pedagógusok dolgozni.

Akkor én megsemmisültem és az óta sem tértem magamhoz. Akkor én eddig nem dolgoztam?

Nem csináltam semmit? Nem akarom bizonyítani senkinek és nem is fogom soha mit tettem

eddig a gyerekekért. De ma már sajnos elmondhatom, árnyéka sem vagyok önmagamnak.

Önbizalom nélkül a rendszernek fejet hajtó pedagógus pedig nem tud irányt, kiutat mutatni a

gyerekeknek.

Elküldtem. Vasárnap mosás, főzés, takarítás, majd folytattuk tovább, kettős életünket. Hétfőn

suli frissen mosott kockás ingben, kócosan és borostásan, mintha mi sem történt volna.

25

A pokol

A történelemben az emberiség ellen elkövetett számos bűntény közül egyik legnehezebben

feldolgozható és ugyanakkor a legnagyobb nyilvánosságot kapott eseményei közé tartozik s

holocaust. Holocaust az égő fáklya, melynek szellemlángja soha nem alszik el. Nem alhat el,

mert az emberek emlékezetében örökké élni fog, figyelmeztetésül az utókornak. Egy olyan

világ maradványai melyet nem szívesen hantolnak ki és temetnek újra, mert borzalmas

fájdalommal jár. Hiszen az emberi gyarlóság, a gyengeség, a mérhetetlen emberi gonoszság

ördögével, mely minden emberben benne él, nem szívesen nézünk szembe. Mert ami

megtörtént egyszer, az megtörténhet később is. Bármennyire is tiltakozunk ellene,

bármennyire is elítéljük, valahol az Isten mellett a Sátán is bennünk él. És hogy éppen melyik

kerekedik felül, az dönti el világ sorsát.

A bűnösöket mindig és minden körülmények között elítéljük. A bűnösöknek bűnhődnie kell.

De bármilyen mértékű büntetés kárpótolhatja-e az áldozatok hozzátartozóit? Vagy azok az

áldozatok, akik túlélték el tudják-e valaha is felejteni az átélt borzalmakat? Vajon nem

mozgatja a tudatalattit minden másodpercben és csak az adódó alkalomra várva bármikor

felszínre törhetnek a soha fel nem dolgozható borzalmak?

Mi a helyzet az áldozatokkal? Vajon az áldozatok nem felelősek- e a saját sorsukért? Vajon

nem voltak-e sokkal többen, mint azok, akik őket, minden képzeletet fölülmúlva megalázták,

megszégyenítették, emberi méltóságukat eltiporva küldték halálba őket, úgy, hogy még a

tetemeiket sem kímélték? Vajon mindig mindért csak a bűnösöket kell felelősségre vonni,

vagy ugyanolyan felelősek az áldozatok? Miért pont bizonyos népcsoportok kerültek a

máglyákra, vajon miért mindig ők? Ha az embert utoléri a balsors és egymás után több rossz

dolog történik vele, előbb-utóbb el kell gondolkodnia azon, hogy valamit elhibázott. A

töprengés után, pedig rájön lassan, hogy bizony a bajok nagy része elkerülhető lett volna. Az

ember a sorsát igenis tudja irányítani. Vannak persze el nem kerülhető események,

amelyekkel könnyen meglehet, hogy a korábban elkövetett bűneink következménye. Vajon

azok, akik ellen elkövették, nem egyeztek-e bele a mártírok sorsába? Vagy bűnös múltjukkal

akartak leszámolni? Miért nem szeretnek engem az emberek? Szeretem-e én az embert? Isten

szeretete nem jelenti-e a más emberek megvetését, a másoktól való különcséget, a

kiválasztottság pedig nem egyenlő –e önmagunk kiemelésével? Vagy a kiemelés nem jár

önként vállalt szenvedéssel?

Azt gondolom, a Holocaust a végrehajtók és áldozatok közös pokoljárása volt. Mely az egyik

fél bele nem egyezése nélkül nem jött volna létre. Az embernek ismernie kell önmagát, a jó és

rossz oldalát is. Tudnunk kell, sokkal többre vagyunk képesek, mint amennyit életünk során

véghezviszünk, de azt is tudnunk kell, cselekvéseink nagy részét nem a tudat uralja. A gének

az örökség, a szokások, a hagyományok, a többi ember, a közeg, a rezgések, de még a szél

járása is befolyásolja cselekedeteinket. De valahol minden földi lénynek tudni kell uralkodni

saját életén. Hiszen önmagáért mindenki maga és csakis önmaga felelős. Önmagával azt tesz

amit akar, de hogy mennyit enged másoknak, hogy azt tegyenek vele amit akarnak az

nagyobb kihívás.

26

A film forog tovább

Elfogadták az etikai kódexet is. Jövőre életbe lép. Innentől kezdve már csak a Fekete Autót

kell beindítani. Előírják, hogyan kell viselkednünk nem csak az iskolákban, a magánéletben,

nem csak a pedagógus szerepben, előírják milyen ruhát szabad viselnünk és azt is milyen

kapcsolatot alakíthatunk ki a gyerekekkel, mi számít etikai vétségnek. A bűneink miatt pedig

komoly büntetésre számíthatunk és felelnünk kell a külön erre felállított és fenntartott etikai

tanács előtt, vagy nem is tudom, minek hívják. A szankciók nem érdekelnek. Nem érdekel az

etikai kódex sem. Van nekem saját kódexem, vannak elvek, talán amiket még be tudok tartani

és még nem ölték ki belőlem. De már egyre kevesebb. Vannak alapszabályok, melyeket

kódex nélkül is minden valamire való pedagógus betart. Nyilván soha nem fogok tanítvánnyal

intim kapcsolatot kialakítani, ezért ezt nem kell előírni, de mindig volt és mindig is lesz egy-

két beteg ember a pályán, akit eddig sem és ezután sem fognak tudni kiszűrni. Őket pedig

nem fogja megakadályozni a kódex. Az én kódexemben benne van, hogy sem vallási, sem

etnikai, sem politikai sem nézeti hovatartozás miatt különbséget nem tehetek a gyerekek

között és nem befolyásolhatom őket. Nos, soha, még mióta én tanítok soha ennyire a politika

nem volt jelen a közoktatásban, a mindennapokban, mint most. A vezetőket az állam és csakis

az állam jelöli ki. A beosztottak vagy alkalmazkodnak, vagy titkolóznak, de az nem előnyös.

Mindenkitől elvárják, mert egy a zászló, hogy beálljon a sorba. Az ünnepségek, nemzeti

ünnepek előre megírt forgatókönyvét jó betartani és nem mindegy milyen versek hangzanak

el. Azt is előírja a kódex, hogy kerülni kell a szenvedélyeket, és ha problémát észlelünk, akkor

nem leszünk restek segítséget kérni. Ha én viszont idegbetegnek kezdem érezni magam a

jelenlegi helyzet miatt, amibe belekényszerítettek akkor hova forduljak? Azt jeleznem kell-e

tanker vezetőnek? A tüntetések kapcsán örökké arra hivatkoznak, hogy belevittük a politikát.

De hogyan lehet kikerülni a politikát, mikor a politika mászott bele az oktatásba és nem

fordítva!!

2015. novemberben egy szokásos hétköznapon szürke sötét ködben mentünk a sokadik 6-8

órát leadni. Kiégve s fáradtan, kipipálni a következő napot. Túlélni ezt a napot is, lesz, ami

lesz.

Szóval megyünk és elveszünk, mint szürke szamár a ködben. A külső szürkeségtől, csak a belső

a sötétség a nagyobb. Akkor úgy éreztem, hogy nem tudom mi lesz velem, nem tudom, hogy

lesz, egyet tudok biztosan, én ezt 30 évig nem fogom csinálni, de még visz a kocsi, titokban azt

kívánom, bárcsak szembe jönne valaki.

27

Segíts Ég! Avagy elvesztem, mint szürke szamár a ködben!

November van, őrület van. A múlt héten még a vénasszonyok nyarát élveztük hét ágra sütött a

nap, a fák ezer színben pompáztak, az avar puhán sercegett a talpam alatt. A sündisznó, vagy

nő betévedt a városba és lányos zavarában a betonról még össze nem söpört falevelekből

próbálta téli vackát összeállítani. Míg a tinédzserek hangos mulatozása rá nem ébresztette

arra, hogy eliszkoljon, mert nemhogy téli álom, de még egy röpke éjszaka sem lesz zavartalan

itt az avarban. A levegő tiszta és kellemesen langyos volt, minden perc, amit a szabadban

töltöttünk a lelkünket is bearanyozta. Néha már azt képzeltem nyár van.

Majd gyászoltunk, emlékeztünk elcsendesedtünk. Mulattunk, átvett angol szokások szerint

beöltözve ijesztgették egymást a gyerekek a két tannyelvű iskolákban, halloween tököket

faragtunk, melyek éjjelente kivilágítva vicsorgatták fogaikat kertkapukban.

Elmúlt ez, is mint egyszer minden. Még most is november van, de esténként már fagy és

nappal köd van. Irtózatosan nagy köd. Amikor látótávolság városon belül is néhány méterre

csökken. Amikor a szellemek leköltöznek közénk, mert a kóbor lelkeket a köd a földre

nyomja. Félelmetes és egyben izgalmas. Amikor minden lépés bizonytalan, minden út

kétesélyes. Amikor közel érezzük magunkat a másvilághoz, bár két lábbal kapaszkodunk a

földbe. Szomorú és megnyugtató egyben. Vagyunk, és mégsem vagyunk. Alig láttunk és

minket is alig látnak. Eltűnnek a korlátok, mely felszabadító, de egyben veszélyes. Mindent

lehet, de semmit nem szabad. Nem történik semmi, a köd nehéz és terhes, megszállja és ellepi

a tüdőnket. A szívünk gyorsabban dobog, vágyunk vissza a megnyugtató látható kézzel

fogható világunkba. De ez a világ túl fényes, túl csillogó, túl gyors, túl sok mindent tud rólunk

és mi is túl sokat tudunk már. A világos meleg szobában érezhetjük családunk, barátaink

testmelegét, halljuk hangjukat, gondoskodnak rólunk, is mi is törődünk velük. Hozzájuk

tartozunk, velük vagyunk, értük vagyunk, és ők értünk vannak. De kilépve a ködbe megérzi

az ember azt a mérhetetlen magányt, amelyről ritkán beszélünk, mert nincs kinek, vagy nem

akarunk gyengének látszani. Hová is tartozunk tulajdonképpen? Az ismeretlen ködbe, a

semmibe ahová oly sokszor titokban vágyunk, vagy a meleg fészekbe, amely vagy valós,

vagy pusztán elképzeltük, mert nem akarunk szembesülni azzal, hogy esetleg nem is létezik,

vagy nem olyan formában, ahogy azt elhitettük magunkkal. Honnan jöttünk, és hová

megyünk? Megszületünk, fejlődünk, tervezünk, alkotunk, az élet vagy bejön, vagy nem, a

tervünk vagy sikerül, vagy nem, majd befejezzük és eltűnünk. Valahová az ismeretlenbe, a

ködbe veszünk, köddé válunk, és szép lassan elfelejtenek. Vajon biztos ez a sorrend? Születés

majd halál, vagy esetleg fordítva a születésünk a halálunk és halálunk a születésünk? A

fogantatás pillanatában két sejt találkozik. Az egyik az apáról a másik az anyáról, mint

egészről válik le, hogy egymást egyesítve új életre keljen. A születéskor pedig kiszakadunk

abból az egységből, amelynek a része voltunk. Kis parazitaként szívtuk anyánk vérét szó

szerint. Majd mikor már nem férünk, végleg elszakadunk, hogy aztán néhány évtizedet

bolyongjunk egy számunkra ismeretlen világba, hogy egyszer újra vissza tudjunk térni abba

az egységbe, amiből kiszakadtunk. De ekkor már egy magasabb szinten a világ apró kis

28

darabjaként folytatjuk. Csepp a tengerben vagyunk mindannyian, a bogarakkal, a fákkal, a

növényekkel és az állatokkal együtt egy egész. Melyből senki és semmi nem hiányozhat.

A földi létben, emberként tengődve, elmulaszthatunk egy-egy családi ünnepséget,

kimaradhatunk a névsorolvasás alól. Nem fog semmi megbocsájthatatlan történni. De szürke

sűrű ködben, melyben az emberi szem nem lát, a fül nem hall, az érzékszervek eltompulnak,

más térben, időben és dimenziókban, senki sem hiányozhat. Együtt lehetünk csak egy egész,

meztelenül tisztán és őszintén. Amilyenek vagyunk, nem többek és nem kevesebbek úgy jók,

amilyenek vagyunk. Felelőtlenül, terhek, megfelelések nélkül, feltétel nélkül szeretetben.

Tudatlanul test nélkül láthatatlanul a sűrű tejfehér semmiben.

Időtlen ideig, történések nélkül, de létezünk!

Létezünk a semmiben, semmik vagyunk a mindenben, a minden pedig bennünk van.

Határtalanul végtelen boldogság fék nélkül elveszni a tejfehér ködben mindörökre!

Megyünk rendületlenül. Lassan megérkezünk. Kiszállás, beköszönök a tanáriba, a szokásos

kiégett, elgyötört arcok, vigyorgok, majd bemenekülök a fejlesztőbe. Azt sem tudom, milyen

hét van, kiért kell mennem, mert az órarendemet is kéthetente újraírom.

A gyerekek jönnek, az órák lassan eltelnek. Nem tudom, mit akarok, de szerencsére van,

mögöttem 15 év gyakorlat. Vannak anyagaim, amit még a boldog békeidőkben készítettem.

Van rengeteg könyvem, számtalan feladatlapom fejlesztő játékom, amit még akkor

készítettem, amikor erre volt időm. Magam sem tudom, mi mindenem van, egy részét már el

is hagytam, jó ha 10%-át használom annak amim van, mert arra sincs időm, de lehet hogy

csak kedvem két éve, hogy rendet rakjak, hogy rendszerezzek. De én jól vagyok és szeretem a

munkámat.

Délután még továbbképzés, vagy gyűlés is van. Hiszen az életen át tartó tanulás ránk is

vonatkozik. Két diploma nem diploma, újabbra és újabbra van szükség, különben elévülnek

az eddig megszerzettek. Jaj és micsoda csuda jó továbbképzéseken vettem részt. Tényleg

sokkal, de sokkal okosabb lettem azóta egészen más embernek érzem magam. Három 30 órás

továbbképzésen vettem részt. Az egyik az újrahasznosításról és a megújuló energiaforrásokról

szólt. Hogyan neveljük a gyerekeinket környezetvédő emberekké. Nem sok haszna volt, de

gyűlik a pont és nem kellett érte semmit sem tennem. Aztán járt nálunk egy pszichológus, aki

a tanulási zavaros gyerekekről, magatartás problémákról beszélt. Ő nagyon jó volt szerettem

volna még hallgatni, lehet, nem tartanánk itt, ha minden pénteken 1-2 órára kezelésbe vett

volna minket. Végül volt a Türr intézetből egy nő, aki a cigányságról mesélt nekünk. Az első

két perc után éreztem, hogy valami nem stimmel, aztán azt, hogy nem hiszem el, aztán meg

azt, hogy megverem. Idejött egy nő aki, nagyon sok pénzt kap azért, hogy a cigányság

felzárkóztatásában segítsen, ehhez képest idejön és szidja, gyalázza őket. Mert, hogy lusták,

nem lehet velük mit kezdeni, lopnak, igénytelenek és büdösek. Ilyenek hangoztak el ezen a

gyűlésen. Tudtam, hogy én ezt nem fogom végighallgatni. Ha arra kényszerítenek abból nagy

baj lesz. Elkéredzkedtem, de megígértem a csapatomnak, hogy megírom én a házi feladatot,

amit meg kell oldani záróként a továbbképzése való részvétel feltételeként. Megírtam

csütörtökön, így szólt. Egy hétig vigyorogtak utána kollégák. Csak azt a részt vágom be, ami

az ő butaságaikat cáfolta meg.

29

Tévhitek és előítéletek a romákkal kapcsolatban

- A romák nem bevándoroltak, hanem velük együtt foglaltak hazát. Ők voltak a

nyolcadik törzs a fekete magyarok a kabarok. Sokszor jó volt már hogy itt voltak

velünk, pl Ceausescu rezsim idején is ők segítettek, csak ezt már elfelejtettük.

- Büdösek, koszosak. Igen valóban van cigány szaguk. Minden népnek van egy

jellegzetes illata, az araboknak, a négereknek, a kíniaknak és nekünk is van. Csak azt

mi nem érezzük, meg titokban még rózsaillatúnak is képzeljük magunkat. Az viszont

tény, hogy nem fektetnek olyan hangsúlyt a higiéniára, mint mi és ez olykor igen

zavaró és kellemetlen.

- Lopósak. Igen létezik Magyarországon cigánybűnözés. Sokan kicsit lopnak, többnyire

megélhetési bűnözők. Mi magyarok is azt tesszük, csak nálunk kevesen sokat nagyon

sokat lopnak. Míg az elsőként említetteket ezért börtönbe csukjuk, a másik csoportot

pedig egyszerűen tudomásul vesszük. Valami oknál fogva még az Interpol sem találja

meg őket soha.

- Lusták, nem is akarnak dolgozni. A romák évszázadokon keresztül a legkeményebb

fizikai munkákat végezték, ők voltak a vályogvetők, a teknővájók stb. A probléma már

Mária Terézia idején kezdődött velük, amikor a vándor cigányokat erőszakkal

letelepítette. A rendszerváltásnak pedig ők voltak a legnagyobb vesztesei. Hiszen

megszűntek a Tsz-ek, a Nagytestvér sem vásárolta már fel a millió számra gyártott

csajkákat, bezártak a gyárak. Elsőként a romákat zavartuk el és nyilván a saját fajtánk

kezébe adtunk kenyérkereseti lehetőséget. De humánusak voltunk, a romákat sem

hagytuk éhen halni elkezdtünk segélyeket osztani. Ami csak az életben maradásra volt

elég, de életlehetőséget, perspektívát nem kínáltunk fel nekik. Hisz nekünk se nagyon

volt. A mai magyar cigányság ebben szocializálódott, már nem is gondolkodnak

másban.

- Buták, gyengébb mentális képességűek. Ha kultúra független IQ-teszttel mérjük fel

roma a pigmeus és a magyar gyerekeket, akkor nem mutatható ki különbség!!! Az

viszont tény, hogy mi a saját kultúránk szerint akarjuk tanítani a más kultúrájú

gyerekeket és ez viszont okozhat különbségeket. Az más kérdés, hogy az IQ

öröklődik, ha tehát egy roma család nemcsak a szociokulturális háttér miatt mutat

lemaradást, hanem a szülők valóban mentálisan retardáltak, akkor valószínű, hogy a

gyerekek is azok lesznek.

- A romák erkölcstelenek, csapodárok. A romák többnyire kitartanak egy asszony, vagy

férj mellett, ha összeházasodnak. Istenfélők, de nem járnak templomba. Nekik nem

okoz problémát, ha Jézus, vagy Szűz Mária mellett a Dundika képe lóg a falon. Ez a

kettő náluk összefér.

- A cigányoknak nincs jövőképük. Ez valóban így van, vagyis ők tényleg szeretnek a

mának élni. Mondjuk, ha nem lenne munkám, meg lakásom valószínű én sem

terveznék előre. De mi magyarok persze megint csak sokkal különbek vagyunk, hiszen

mi vagy csatakosan ébredünk rémálmunkból éjjelente és a múltunk sérelmeit

30

nyalogatjuk, vagy rettegünk a holnaptól. Csak a jelenben felejtünk el élni. Mind

pesszimista, mind az öngyilkosok listáját vezetjük hátulról. Van mit tanulni tőlünk.

Végezetül egy cigányasszony monológjával zárnám:

„Mert ti magyarok mindig többet akartok, mert kell az új lakás, az új kocsi, én veszek egy

jegyet, felülök a villamosra, kimegyek a Hármashatárhegyre, lefekszem a fűbe és enyém a

világ!”

31

A film forog tovább

Nem tudom, mit szólt hozzá az előadó, egy biztos, hogy a kollégák, már akinek oda merték

adni, azok fetrengtek a röhögéstől. Pedig nem viccnek szántam.

Pénteken bemondta híradó, hogy a Türr intézetet perelik, mert plagizált egy könyvet a

nyúltenyésztésről, majd 30 millió forintot ezért lenyúltak. Nem ez volt az első esete az

intézetnek. Lázár szombaton azt nyilatkozta az ügy kapcsán, hogy kivizsgálják és

elgondolkozott azon, hogy talán nem kellene milliárdokat kifizetni ennek az intézetnek.

Hétfőre túl is voltak minden vizsgálaton, mindent rendben találtak nyilatkozta megint a

barátom. Erről ennyit. Mondjuk én is megkaptam a 30 creditemet.

Jót tett, hogy kiírtam magamból a düh egy részét, de még így is ráment megint néhány napom,

mire el tudtam felejteni. Ezeknek mindet, de mindent szabad, úgy módosítják a törvényeket,

ahogy akarják. Azt csinálnak, amit akarnak. Mert mi hagyjuk, mert mi mindent megengedünk

nekik.

Ha nem képeznek, akkor is számtalan lehetőséget biztosít az iskola 32 óra hasznos eltöltésére.

Nem a munkával van a bajom, azt azért szeretném kihangsúlyozni. Az értelmetlenséggel van

problémám. Én szerettem dolgozni, valamikor nem okozott problémát, ha helyettesíteni

küldtek, nem okozott problémát, ha ebédeltetni küldtek, önként vállaltam plusz feladatokat a

saját szabadidőm rovására. De a félelem, a kihasználtság érzés az egymásnak ellentmondó

utasítások, melyekre a rendszer utasít, nem tudok megfelelni.

Szóval összeszedem, a gyerekeket kirakom a mappájukat, talán el kellene kezdeni dolgozni.

Nagy a dilemma, most írjunk, olvassunk, számoljunk, képességeket fejlesszünk, vagy mindezt

egyszerre, 1,5 órában találkozok átlagban egy héten egy gyerekkel. Elvárom, hogy eredményt

mutassak fel, amit más nem vesz észre, csak én. Mert ez egy örök futás, ahol sosincs cél, mert

mire mi beérünk, addigra már senki sincs ott, mert nem várnak meg minket. Pedig mi is

lefutjuk ugyanazt. Vagy mondhatnám úgy is, hogy át akarják velünk ugratni 120 cm lécet,

csak mi még futni sem tudunk. Én nagyon boldog vagyok, amikor már megtanítottam futni a

gyereket, de csak én, mert a többi észre sem vette, hogy a gyerek nem tudott futni. Aztán

egyszer csak átugorjuk 100 cm, és nagyon örülünk a gyerekkel ennek, mert ezt már el kellene

fogadni, meg kell, legyen a kettes. De csak legyintenek és senkit sem érdekel, mondván, hogy

már a duplaszaltót tanítják. Megint lemaradtunk. Egy SNI-s soha nem fog annyit tudni, mint

egy ép. De attól még ember, és mást meg sokkal jobban tud, csak azt meg ritkán veszik észre.

Gyűröm az ipart, építem a diktatúrát, az első órában még álmos vagyok ötödik óra után

fáradt a nyolcadikban meg már használhatatlan. A gyerekek jönnek, a gyerekek mennek.

De azért mindig van valami, ami tovább lendít a fáradtágon. A gyerekek mindig akkor

nyújtják a kezüket, amikor a legnagyobb bajban vagyok, és ők mindig észreveszik. Mindig

segítenek. Összegyűjtöttem az elmúlt évek legszebb gondolatait. Amelyek olykor nagyon

viccesek, máskor nem is annyira, inkább elgondolkodtatóak. De mind zseniális szerintem.

32

Fejlesztő gondolatok kezdőknek és haladóknak!

Descartes után szabadon:

„Nem tudom elképzelni, hogyan gondolkodnak a siket-vak emberek. Én, amikor gondolkodom,

megjelenik a szó fejemben.”

„Azon gondolkodom, hogyan gondolkodom. Csak azt nem tudom, mi volt az első

gondolatom!”

Határtalanul:

„Azt kellene megtudni, milyen szám áll a végtelen előtt. Mert ha ismernénk azt a számot,

akkor a végtelent is ismernénk.”

Jelentsen bármit is-e szó:

Az utóbbi időben nagyon megkomolyodtál, annyira büszke vagyok rád!

„Tudom, hogy megkomolyodtam, azért komolyodtam meg, mert serdülök …hétfő óta. „

Szótagolunk, szótagolunk:

Ví-zi-ló. Most mondd ki egyben!

„Oroszlán!”

Az újraírt történelem:

Másold le a 7 törzsvezér nevét!

„Kilencet írtam, nem baj?

Álmos, Előd, Ond, Ondó, Kond, Tas, Huba, Buba. Töhötöm.”

Az optimista:

„Voltam a Szakértőiben, nőtt az IQ-m!”

Igen? Mennyi lett?

„Hát, azt nem tudom, még kétszámjegyű, de lesz az majd több is.”

Korrekció, vagy korrupció.

„A korrupciós órán azt tanulják meg a gyerekek, hogy hogyan kell lopni?”

A titok: „Én tudok titkot tartani, van, amikor azért tudok titkot tartani, mert elfelejtem a

titkot. De nem mindig. Van, amikor azért nem tudok titkot tartani, mert a szám kikotyogja a

titkot.”

Vers mindenkinek: „Nem tudom, miért meddig maradok meg még neked

De a szemedet fogom és őrizem a kezedet.”

33

A film forog tovább

Januárban megérkezett Pilz Olivér nyílt levele. Elolvastam, egyetértettem, még nem esett le

miről is szól ez, mármint az, hogy ez is csak egy jelzés a sokadik kiégett elégedetlen

pedagógustól. Nem láttam a ködtől, meneteltem. Egy hét múlva aláírtam, akkor már több mint

10.000 voltunk. Ekkor kezdtem reménykedni, hogy talán nem én vagyok a leggyengébb

láncszem. Nem én vagyok a hisztis, nem én vagyok az, akinek semmi sem jó.

Igen szépen összefoglalták Pilz Olivérék a problémát. Mert mi is probléma most a

közoktatásban? Elvették a tanszabadságot, gúzsba kötöttek minket. Lefizettek, majd olyan

helyzetbe kényszerítettek a megkérdezésünk és beleegyezésünk nélkül, amiből mire

felébredtünk már egyedül nem tudtunk kiszabadulni. Hiába voltunk néhányan az első

pillanatban is éberek, nem volt választási lehetőségünk. Vagy igen, vagy igen. Majd

elkezdődött a diktálás, az erőltettet menet egyenesen a Gulagra és visszük magunkkal a

gyerekeket is. Átírták 3 hónap alatt a tankönyvet, tele vannak hibával, nincsenek

rendszerezve. Az ismeretanyag óriási, nem az életkorhoz van igazítva, az anyagok között

nincs összefüggés. Nincs lehetőség az ismeretek elmélyítésére, csak a biflázásra. Gondolkodni

pedig a magyar iskolákban szigorúan tilos, gyereknek és felnőttnek is egyaránt. Kérdezni meg

bűn. Megnövelték az óraszámát mind a gyerekeknek, mind a pedagógusoknak, ami csak arra

volt jó, hogy már októberben is a szünetet vártuk. Mert fáradtak és ingerlékenyek vagyunk.

Mert nincs idő pihenni, nincs sikerélmény, csak örökös kudarc. Mert kompetencia mérésekre

kell készülni, mert portfóliót kell írni, mert már csak szerepelni járunk az iskolába. Mert jön a

a PÖCS a BECS a tanfelügyelet, a szaktanácsadó, a minősítő. Csak ez legyen meg, csak

nehogy azt mondják 20 év után, hogy alkalmatlan vagyok a pályára. Kivonták a pénzeket a

közoktatásból, nincsenek biztosítva az alapvető eszközszükségletek, kréta, papír,

fénymásolási lehetőség. Megváltoztatták az érettségi szabályzatát. Lehetetlen követelmények

elé állítják a gyerekeket és a pedagógusokat. Ma már mindannyian tudjuk, hogy mindezt

azért, hogy gondolkodni nem tudó, megalkuvó alattvalókat neveljünk, akik bábként

mozgathatók irányíthatók. Akiknek nincsenek igényeik, akiknek nincsenek céljaik, terveik,

csak megélni szeretnék a holnapot. Mindegy milyen körülmények között, mindegy milyen

áron. Akik befolyásolhatók, mert tudatlanok. Már az óvodától megkezdjük a gyerekek

elnyomását, ami aztán kisiskolás korban csúcsosodik ki, amikor, feszített tempóban félév alatt

megtanítjuk őket írni, olvasni, számolni, már akit meg lehet ennyi idő alatt, a többi meg

tudjon magára. Megállni nem lehet, nincs idő arra, köt, a tanmenet figyel a tanfelügyelet. Nem

adunk lehetőséget a játékra és mozgásra. De van mindennapos tesi tanterem nélkül, lehet

szökdelni a folyosón páros lábbal, vagy dárcozni. Az esélytelenek esélyt sosem kapnak. De

integráljuk őket, segítség nélkül. Majd az általános iskola befejezésével ballagásra, láthatósági

mellényt adunk ajándékba, hiszen ők már nem fogják az iskolapadot koptatni. Egymás

ellenségévé váltunk. Már bent nem beszélünk egymással, röhögni, csak ha a főnök, vagy a

vélt vagy valós ellenség nem látja. Nem érdeklődünk egymás iránt és nem is segítünk. De mi

tanítjuk az erkölcsöt gyerekeknek, mert már az is van. Ha meg akarunk felelni a mai oktatási

rendszernek, akkor a valaha tanult pedagógiai és pszichológiai elveket úgy, ahogy van, el kell

felejteni. Mert ez a rendszer, ezeket a kukába dobta. Ezért tiltakozunk mi most olyan sokat.

34

Annyira jó, hogy már csak három órám van, a nyolcból. Mindjárt áthozzák az ebédemet. Még

szerencse, hogy irtó gyorsan tudok enni, 2 perc alatt elköltöm az ebédem. Aztán csendesen

emésztgetek, majd órán. Csak el ne aludjak.

Meg olyan jó lenne, ha a magyar végre megtanulna egyszer kicsit hosszabb távon

gondolkodni. Valószínű, hogy az évszázadokon át belénk ivódott múlt nyomai, nem

törölhetők. Hiszen mi mindig függtünk valakitől, jöttek-mentek a tatárok, törökök osztrákok,

a németek az oroszok. Csak alkalmazkodni és megalkudni tanultunk meg. Meg túlélni. Az a

baj hogy az igényszintünk a béka segge alatt van. Csak megélni akarunk. Legyen mit enni,

inni, legyen meleg és itt be is zárult a kör. Nem érdekes, hogy mit eszünk csak ne éhezzünk,

nem érdekes hogy holnap mi lesz, csak a mai napot éljük meg. Mert holnap úgyis jönnek a

tatárok, a törökök, az osztrákok, a németek esetleg az oroszok. Akkor úgyis megint csak

bujkálni kell, csendben lenni, megalkudni, lopni mindent, amit csak lehet. Ami mozdítható,

mert csak az a mienk, amit ellopunk. Ezt megtanultunk. Meg tilos gondolkodni, az emberek

jó, ha tíz százaléka képes erre. Kritikus gondolkodásra pedig ennyi sem. Azt mondták jobbra

nézzek, de miért is, nem érdekes. Ha ölni kell, mert azt mondták, ölni fogok. Felelősséget nem

tudunk vállalni magunkért sem. Kiállni bárkiért, bármiért nem lehetséges. Nincsenek meg az

eszközeink, nincsenek fegyvereink, nincs tapasztalatunk. Ha valaha voltak is hidak azt is

szétrombolták. Mert azt mondták, hogy ez nekem jó, akkor nekem jó. Nem látunk előre, ha

mindig csak megélni akarunk, akkor soha nem teszünk semmit magunkért, semmit az emberi

méltóságunkért, akkor nem is vagyunk emberek. Ha mindent csak túlélni akarunk, akkor soha

nem leszünk boldogok, akkor csak űzzük egymás után a napokat és közben elfelejtünk élni.

Önmegvalósításról már középiskolások sem álmodoznak, nem is sejtik mi is lehet az. Nem

lesznek álmaink, nem lesznek vágyaink. Nem fogják építeni az országot. Ha valóban

végrehajtjuk azt, amit a kormány kér, akkor itt egy-két évtized múlva már nem lesznek

gondolkodni tudó emberek. Akinek van tehetsége és lehetősége, akik előrébb vihetnék az

országot, azok el fognak menni és nem fognak visszajönni soha. Maradnak az öregek, a

betegek, a fogyatékosok, a romák, a tehetségtelenek. Rabszolgasorsú birka nép fogja építeni a

stadionokat. Az egészségügy tönkremegy meggyógyulni már nem, lesz lehetőség. A kórházba

kerülés egyenlő lesz a halállal. A gyerekekből idegbeteg szorongó felnőtteket nevelünk ki a 8-

16 év alatt. Akik az évtizedes folyamatos stressz és kudarcok hatására, már menekülni fognak

minden kihívás elől. Csak hagyjanak békén, nem akarok tanulni, nem akarok harcolni, nem

akarok küzdeni, nem akarok semmiről semmit sem tudni. Nem érdekel a politika, mert csak

hazudnak, nem merek fellázadni, mert elzavarnak, nincs végzettségem, vagy csak egy

szakmunkás papírom van, ha elbocsájtanak soha többé nem lesz munkám. Nem lesz nyugdíj

és nem lesznek orvosok és a pedagógus pályán is 10 éven belül óriási hiány lesz. Mert már

nem lesz vonzó pálya. Nem lesz jövője az országnak. De állnak majd a stadionok, és lesz

kisvasút is, várnegyed és TEK kommandó a rend fenntartása véget. Meg lesz minden

iskolának műfüves pályája is. A reformok is működni fognak és mi meg elhisszük és fejet

hajtunk majd Orbán Viktor gigaméretű szobra előtt minden nap. Ássuk szépen lassan a

sírunkat és lassan bele is feküdhetünk.

35

Egyre többször gondolok az öngyilkosságra. Na nem mintha ez olyan új gondolat lenne az én

életemben. A végső megoldás a legjobb megoldás. Nincs visszaút és hibázni sem lehet.

A Hermannosok felvállalták és leírták, hogy probléma van. Tisztelet a bátraknak, ahogy

mondta Orbán! 3 hétig minden este úgy feküdtem le, hogy hol tart már a nyílt levélhez

csatlakozók száma. Minden nap 1000-1500 fővel nőtt. Örültem, hogy egyre többen merik

felvállalni a nevüket. De sokan nem tették. Még mindig sokan féltek, sokan név nélkül, vagy

fiktív névvel írták alá, mert féltek a retorziótól. Nem volt fantom félelem, a diktátor minden

eszközt bevetett azért, hogy ne merjünk még szólalni se.

És vége, irány haza! Megnézem már a csatlakozókat a buszon hazafelé menet. Jaj, mi történt

mi történt! Orbán Viktor is csatlakozott! Na, most vagy valaki viccelt, ami a legvalószínűbb!

Vagy csak névrokon, szegény! Vagy titokban tényleg velünk van, csak nem meri elmondani

még Habony Árpinak sem! Alakul, sokan vagyunk, de nem elegen! Ma azt hiszem, pihenek,

vagy elmegyek futni. Ettől többre nem leszek képes.

Megfenyegették a Hermannosokat. Valahogy az a sok okos ember ott fenn nem érti, hogy

felkel reggel Pilcz Olivér és ír egy nyílt levelet Orbán Viktornak, melyben borítja a bilit, hogy

ez elképzelhetetlen. Hiszen minden rendben van Magyarországon, és Magyarország jobban

teljesít és csökkentették a rezsit is, a fizetésünket, pedig soha ne látott mértékben megemelték.

Kicsit szégyellem magam, mert olyan buta vagyok. Olyan sokszor mantráznak, és én meg

nem tudom megérteni, meg elhinni ezeket.

Azt hiszem, tényleg öngyilkos leszek. Csak még nem tudom hogyan. Megnéztem a netet, hátha

ad valamilyen jó tippet. Beírtam, Hogyan legyünk öngyilkosok? Erre elkezd lebeszélni. Most

épp nincs ehhez kedvem, ha végre elhatároztam magam. Meg az sem mindegy hol teszem,

mert ha a saját lakásomban, akkor néhány nap múlva megtalálnak, amikor már nagyon büdös

leszek és nyilván senki nem fog tudni róla, hogy miért. Mindenképpen látványosan kell

csinálnom. Az akasztást kizárom, mert nem szeretnék percekig vonaglani, meg nem tudom,

hogy kell a kötelet megkötni, meg azt sem tudom, milyen kötél kell, itt meg főpróbázni nincs

lehetőség. Mert ha sikerül otthon próba közben, akkor nincs nyilvánosság. A gyógyszerezés

elég uncsi, főként ha parlament előtt fekszem ki és megtalálnak és akkor meg jön a

gyomormosás. Az meg gusztustalan. Így marad a mélybeugrás. Ez gyors és hatékony és végül

is olyan, mint banji jumping ahol nincs kötél, ami visszaránt. Még jó is néhány másodpercig,

aztán meg, ha szerencsém van, mire a fájdalom az agyba ér, addigra az már meg is halt. A

következő pillanatban pedig Szent Péter üdvözöl. Nem mindegy az sem honnan ugrok, már

hogy értelme legyen, nyilván a parlament teteje marad. Azért, hogy tudják miért tettem

vennem kell egy 100 méteres molinót, már úgyis szerettem volna egyet én is. Azt, hogy mit

írjak ki rá igen sok fejtörést okozott. De végül is egy hét alatt megszültem. Pro Libertate! Amit

persze feltűnés nélkül kifeszítek két lámpaoszlop közé. Majd a tűzlétrán felosonok a parlament

kupolájára. Nem tudom még, hogy lesz-e kedvem elénekelni a Himnuszt, de nyilván megható

lenne, majd a mélybe vetem magam. Lehet szelfizek is közben. Már csak a dokumentáció miatt

is, meg mindenki szokott csak én nem, most fogok. Valahogy így. Csak előtte még el kellene

mennem a pszichiátriára és kérni egy igazolást, hogy én teljesen normális vagyok, és nem

36

állok semmiféle kezelés alatt és cselekvőképességem teljes tudatában vagyok. Vagy valami

ilyesmit. Nehogy azt mondja be a híradó, hogy egy kezelés alatt álló elmebeteg

gyógypedagógus öngyi lett.

Meggondoltam mégsem a parlamentről ugrok, a Hősök terén az angyalról, az sokkal

magyarosabb, meg hősiesebb. Csak nem tudom, még hogyan mászok fel a tetejére. Be kellene

szervezni egy tűzoltót, ami felvinne létrával. Már csak technikai részleteket kell kidolgoznom,

a koncepció végül is jónak tűnik.

Hermannosok szimpátiatüntetést terveznek Miskolcon. Én is szeretnék elmenni, de szerdán

nyolc órám van, hogy tudnék ott lenni? Néhány nap alatt kiderült, hogy több ezer ember

várható Miskolcra és még többen jönnének, nem hétköznap lenne. Ezért az ország több nagy

városában is a bázistüntetéssel egy időben tüntetni fognak. Én meg elpakoltam az óráimat és

egyszerűen szóltam, hogy bokros teendőim miatt szerdán 1 óra után lelépek.

Örültem, hogy elmehettem, mert büszke voltam rájuk és tisztelem őket. Elmentem, mert végre

valaki szólni, mert, helyettünk is és értünk is. Minimum annyi, hogy elmegyek és meghajtom

a fejemet előttük, és lerovom a tiszteletemet. Már csak azért is, mert már majdnem

elfelejtetem, ezt az érzést. Azt, hogy milyen is az mikor tisztelünk valakit. Amikor nem azért

mert felettes, besúgó, kétesélyes, nem őszinte, nem beszélő, vagy hülyeséget beszélő

embertárs áll mellettem. Hanem VÉGRE EMBEREK! Nagyon vártam már a szerdát, de azért

előre leadtam minden órát, sőt helyettesítést is vállaltam önként, /bár már az utóbbi időben a

rendszer bevezetése óta semmiféle pluszt önként nem vállalok,/ nehogy később, ha mégis

megfordulnak, a szelek elő tudjanak szedni bármiért is. Meg azért is, hogy be ne osszanak

szerdára, ezért többször is szóltam, hogy én minden körülmények között lelépek. Nem az első

tüntetés volt már, bár az előzőeknél mindig olyan kevesen voltunk.

A tüntetéseknek hangulata van, bár az előzőket inkább az unalom és a szégyen hatotta át.

Elmentem becsületből, mert akkor én úgy éreztem ennyit tudok tenni. Értelme nincs, de velem,

eggyel többen vagyunk, de csak alig néhány százan. Vonultunk és azon gondolkodtam, hogy

valóban csak ennyire gyenge az idegrendszerem, hogy valóban csak én élem meg ennyire

drasztikusan. Vagy a többiek még fel sem ébredtek, fel sem fogják mi vár ránk? Minek

akarnak kitenni minket? Minek fogjuk mi kitenni a gyerekeket? Elénekeltük a sárga rózsát,

vagy a Miért hagytuk, hogy így legyen, vagy a Ha én rózsa volnék című nagysikerű

slágereket. Mindezt lehajtott fejjel! Nem tudom, de azt hiszem Gallónénak ezek a kedvenc

számai. Szeretem én is őket, csak kissé unom. Meg azt gondolom csatát nyerni lehajtott fejjel,

kullogva, önmagunkat hibáztatva nem lehet. Igen hagytuk, hogy így legyen, a legelején kellett

volna lázadni, amikor én elkezdtem őrjöngeni és mindenki engem nézett hülyének. Amikor

mindenki arra várt már, hogy otthagyjam, a bezárás előtt álló szegregált intézményt még

mielőtt magamban vagy másban kárt nem teszek. Mikor aláírtuk a nemzeti pedagógus karba

való belépésünket. Igen nem tagadhattuk meg, mert az átsorolással együtt tették. Ha nem írtuk

volna alá, azonnal megszűnik a munkaviszony. Persze ha senki nem írta volna alá, talán nem

itt tartanánk.

37

Az óvoda régen és most

Milyen volt az óvoda régen? Nem tudom, kisgyerekként kevés dologra emlékszem. Annyi

maradt csak meg, hogy sokat játszottunk és őrült módon pogóztunk Halász Juditra Gryllusra

és a Micimackóra. Arra is emlékszem, hogy nagyon szerettem az óvó nénimet, ő is engem.

Amikor nem ő volt ott, megsemmisültem, nem találtam a helyemet. Arra is emlékszem, hogy

nagycsoportos korunkban körbeültük az asztalt és játszottunk a mini mattal, a kiskacsákat,

csibéket rakosgattuk, számolgattuk. Emlékszem iskola előtt a Differ-tesztet felvették velünk,

annyit tudtam, hogy ettől függ, hogy mikor mehetünk suliba. Jó volt, nincsenek rossz

emlékeim erről a korról.

Ma azt látom az óvodában gyógypedagógusként, hogy már ide is begyűrűzött a

teljesítménykényszer. Itt is feszültek a valamikor híresen nyugodt és türelmes óvó nénik. Mert

jön a tanfelügyelet. Mert itt is folyamatosan ellenőrzési terveket kell készíteni, át kell írni,

módosítani kell, és senki nem tudja mit és hogyan. Valamikor voltak egész évet átfogó

programok, amely kezdődött az őszi betakarítással almaszedéssel, szürettel folytatódott az

adventtel és befejeződött a nyári pár napos közös táborozásokkal. Mindenki tudta a dolgát. A

gyerekek imádták ezek a programokat. Sokat fejlődtek természetesen a tempójuknak és

életkoruknak megfelelően. Ma ezek egy részét nem lehet megvalósítani, mert az újabb és

újabb bürokráciának ellenőrzésnek kell megfelelni. Már itt is vannak kompetenciamérések,

már van 5 éves szintfelmérő is, ugyan nincs átalakítva a 6 éves szint. Így aztán félő, hogy a

gyerekek 60% nem fogja elérni a minimum szintet Akkor pedig felzárkóztató, vagy fejlesztési

terveket kell készíteni. Aminek semmi értelme nincs. Már itt megkezdődik a gyerekek

címkézése. A nagycsoportos gyerekek az iskola előtti évet feladatlapok fölött duzzogva,

görnyedve töltögetik. Még el sem kezdődött az iskola, de már nem szeretnének odajárni.

38

Tüntetés 1. Miskolc Hermann Ottó Gimnázium

Talán ez most más lesz, igen felfokozott hangulatba kerültem már a buszon is. Egyfolytában a

Himnuszt akartam énekelni. Mert eszembe jutott a Hofi poén, mert ugye én a

szimpátiatüntetést választottam, a tankerületi teadélután helyett. Pedig lehet, hogy oda is el

kellett volna mennem. De nem láttam értelmét, én már nem akarok róla beszélgetni. Ne

vicceljenek már, hogy nem értik mi bajunk van. Elmondták, elmondtuk sokan sokféleképpen.

Ha még mindig nem értik, akkor nagy a baj. Utólag jól tettem, hogy nem mentem el, mit is

hallhattam volna, hogy a szék határozza meg a tudatot, és azért fontos a papírmunka, mert,

gondoljunk bele, mit is kezdenénk papír nélkül a WC-n. Jobb, ha nem mentem. Hát ezért jutott

eszembe Hofi vicce, amikor megkérdezik Józsi bácsit is a tanácsban, hogy mi baja van, de ő

csak a Himnuszt akarja elénekelni, ha már így összejöttek. Én is a Himnuszt akartam

elénekelni, ha már így összejöttünk, mert végre tele volt a busz, pedig nyilvánvaló, hogy késő

este jövünk haza és holnap munka. Mert aki este tüntizik annak még dolgoznia kell másnap,

meg lehet, hogy nem ártani kicsit jobban is.

Persze szakadt végig, de ott volt Sándor Mária. és még 5000 ember. Végre már nem voltunk

annyira kevesen. Kiálltunk értük, kiálltunk egymásért, kiálltak értünk és együtt kiáltunk.

Tüntetünk azért, hogy szóba álljanak velünk, azért hogy ne nézzenek teljesen hülyének, hogy

ne alázzanak, és ne hazudozzanak többé, azért, hogy emberként tekintsenek ránk.

Ekkor még naponta öntötték a mocskot a nyakunkba. Kezdték azzal, hogy lehetetlen hogy

Piltz Olivér nyílt levelet ír Orbán Viktornak. Mikor ebben az országban minden rendben van,

Magyarország jobban teljesít, és a soha nem látott béremelés, meg a rezsicsökkentés….aztán,

hogy Soros György támogat minket. Én nem tudom, de az biztos, hogy ennyire balek csak

nem lehetek, hogy én mindig a sor végén állok és nekem soha semmi nem jut. Meg hogy

tudják, hogy ki áll mögöttünk. Nyilván az ellenzéki politikusok, valóban álltak mögöttünk én

mögöttem, konkrétan Horváth Aladár vigyorgott. De kint volt Hiller is, nem hívtuk őket, nem

kértünk tőlük semmit és nem akartunk tőlük semmit. Csendesen megálltak, nem szóltak, talán

mert nem is mertek. Belőlük is elég volt már. És nem igaz, hogy megint csak mi hőbörgünk és

várjuk ki a sorunkat, mert most az orvosoknak kell adni béremelést, és ha nekünk adják ide,

nekik nem fog jutni. Dehogy kérem én az orvosok pénzét, szurkolok nekik, mert tudom,

milyen körülmények között dolgoznak, tudom, hogy nincsenek megfizetve és hálás vagyok

minden orvosnak, aki még nem hagyta el az országot és a magyar embereket gyógyítja,

gyógyszerek, sterilizáció, eszközök nélkül, minden nap életekkel játszva, de még kitartanak.

Sokra nem haladtunk, de ott voltunk. Valami elindult. Benne volt a levegőben. No meg az is,

hogy kezdenek félni ők is. Jó volt, először négy év után ez volt az első napom, amikor nem

féltem. Pedig tömeg és szociális fóbiám van. Most nem féltem, holnap biztos megint félni

fogok, mert egyedül leszek, de ott nem voltam egyedül. Nemcsak pedagógusok, gyerekek

szülők is jöttek!!! Elértük, mellénk álltak, legalábbis kezd kialakulni közöttük is egy mag.

39

Tüntetések után az emberek a buszon nem is nagyon beszélgetnek a történtekről. Talán azért,

mert hatása alatt vagyunk, vagy egyszerűen még tart az események feldolgozása. Alvást

szimulálunk, meg küzdünk a szükségletekkel, éhes vagyok, fáradt vagyok, pisilni kell, mikor

állunk már meg, jó lenne egy kávé. Közben csendesen dolgozik az agy. Mi is történt most

velünk? Milyen következményei lehetnek? Haladtunk-e előre? Jól csináltuk-e? Hova tovább?

Debrecenből kocsival utaztam és azon gondolkodtam, hogy nem tudom, hogy ennek mi lesz a

következménye, nem tudom mi lesz a vége, a következő hónapok majd megmutatják, de valami

elindult. Még ebben a kormányváltás előszele is benne, van. De nem hiszem, hogy ez a mi

feladatunk, legalábbis nem egyedül. Mindenestre azért erre már fel kellene kapni a fejüket.

40

Az általános iskola régen és most

Múltidéző

Milyen volt az iskola régen? Erre már kicsit jobban emlékszem. A kötelező kék színű nylon

köpeny a világítós táska és a soha véget nem érő ünnepek jutnak először eszembe. No és a

kisdobos jelmez, mert akkor is gyermekként is mindig jelmezt kellett ölteni. A kék nyakkendő

a fehér kisdobos, vállpántos ing a síp, a kisdobos öv a szoknya, hozzá a fehér nylon harisnya.

Sohasem tudtam alsósként, hogy mikor és mit ünnepelünk, még azt sem tudtam, hogy magyar

vagy orosz, ünnep vagy megemlékezés az, amin részt kell vennem. Igazán még azt sem

éreztem, hogy most örülni kell-e, vagy szomorúnak lenni. De a jelszó megmaradt. 1472-es

Számú Úttörőcsapat Vi-gyázz, Középre Nézz! Valami ilyesmi volt, annyira nem volt

veszélyes, mint amennyire hangzott. Máig nem értem, hogyan voltunk mi olyan jól neveltek,

de soha senkinek nem jutott eszébe egy-egy méltó és megható műsor közepette, amin mi

természetesen halálra untuk magunkat, hogy belefújjon a sípba.

Az ünnepeken kívül viszont voltak változatos programok, ha a körítést levesszük, nem is

voltak rosszak, sőt. A nagyok a felsősök őrsi foglalkozásokat tartottak nekünk, kicsiknek.

Voltak az egész iskolát megmozgató programok, állomásokkal, játékokkal, közös főzésekkel.

Akkor a még a Télapó járt, ami ma már Mikulás, de a piros ruhája megmaradt.

Emlékszem, Kádár utolsó beszédére, ami kicsi gyerekként is feltűnt, hogy valami nem

stimmel a kopasz bácsival. Nagyon furin beszélt. Aztán meghalt a nagy ember. Egyszer

minden nagy ember meghal, vagy inkább egyszer minden ember meghal, még a

halhatatlanoknak véltek is.

Emlékszem, hogy akkor még nem voltak önkiszolgáló boltok sem multik. A boltban, vagy,

ahogy nálunk mondták a bótosok szolgáltak ki. Anyám kezünkben nyomta a cetlit amire fel

volt írva 4-5 dologból álló lista. Mellé gondosan kiszámolva a végösszeg be ne csapjanak

minket, meg ne kelljen több pénzt a kezünkbe adni, el ne hagyjuk. Aztán hónunk alá csaptuk a

csíkos szatyrot és eredtünk. A bótos meg elkérte a papírt kirakta elénk a pultra, majd elővette

a spirál kockás füzetét és kiszámolta hamar gyorsan a fizetnivalót. Soha nem tévedtek és nem

voltak lassabbak, mint a gépek. Minden reggel 7 körül jött a kenyeres kocsi fél nyolckor a

tejes, aztán volt érdemes vásárolni. Mert akkor még leginkább kenyeret és tejet vett az ember,

a többi megtermett a kertben, vagy hízott az ólban. Péntek délután bezárt a bolt és

legközelebb hétfőn nyitott, de soha nem féltünk az éhenhalástól és nem vásároltuk fel a boltot.

Volt olyan, hogy elfogyott a kenyér vasárnapra, akkor anyám sütött pogácsát, vagy

dübbencset.

Emlékszem akkor még nem volt ezer féle tusfürdő, egyáltalán nem volt még tusfürdő, de volt

négyféle szappan, Kékvörös ez volt a munkás szappan, ezt adták a munkásoknak a

munkahelyen, a gyerekeknek a Babaszappan, a különböző illatokkal átitatott Amo, meg, ha

nagyon megszaladt akkor Lux.

41

Emlékszem az első tanító nénimre. Előttem van most a teste, de a személyisége nem maradt

meg. Talán azért, mert korán távozott közülünk. Rákos volt, mi voltunk az utolsó tanítványai,

másodikban más tanárt kaptunk, aztán harmadikban is és negyedikben is. Ez nem volt annyira

jó. Nagyon szerette a fiait, magával akarta vinni őket. A kisebbiket sikerült is.

Elsőben én már félévkor tudtam olvasni, bár a Romankovics féle olvasókönyvből tanultunk.

Az elején a szóképes olvasás nekem annyira nem jött be, de mikor már áttértünk az elemző-

összetevő módszerre már nem volt probléma. Aztán félévtől olvastuk a Gőgös Gúnár Gedeont

a Mosó Masa Mosodáját és forgattuk az Ablak-Zsiráfot ezeket nagyon szerettem, nekünk való

volt. Az ovis Dörmögő Dömötört felváltotta a Kisdobos, majd később a Pajtás nevű újság.

Nem emlékszem, hogy hajtottak volna minket. Arra sem emlékszem, hogy lett volna

közöttünk olyan gyerek, aki úgy fejezte volna be az általános iskolát, hogy ne tudta volna a

szorzótáblát, ne tudott volna írni és olvasni. De természetesen nem volt mindenki kitűnő és

nem volt mindenki jeles. Félévkor az akkor harmadikos bátyám beiratkozott a könyvtárba és

hozott nekem egy könyvet ki. Azt a keménylapos lapozható és építhető könyvet. Fél óra alatt

elolvastam és mentem a másikért. De nem volt másik, nem hozott. Én meg duzzogtam.

Innentől kezdve barátom lett a könyv. Nyáron a Tarzan könyveket olvastam nagy lelkesen, a

tévében pedig a Sandokan volt a kedvenc.

Nem volt megterhelő az iskola. Délben én hazamentem, ha délelőttös voltam, mert volt,

amikor délután is jártunk, vagy délelőtt voltam otthon és néztem a Derrick felügyelőt. Egyik

héten délelőtt, másikon délután, mert ekkor még nem volt másképp ez megoldható, kicsi volt

az iskola, mikor nyolcadikos lettem akkor sikerült felújítani és kibővíteni. Akkor még apámék

szombaton is dolgoztak, de cserébe kaptunk karácsonykor a nagy szocialista Jézuskától

ajándékokat. A bátyám távirányítós holdautót én pedig öltöztetős babát varrókészlettel és

mágneses cipővel. Annyira nem örültem neki, mert már akkor sem szerettem varrni. Apám

meg ötévente kiváló dolgozói kitüntetést kapott, kis vörös csillagos kitűzőt. Mindenki kapott

akkor, mégse fogyott el soha. Most is lehet kapni a régiség vásárokban ilyet.

Tévéadás hétfőként még nem volt, ez volt a családi nap lehetett kártyázni, malmozni, olvasni,

vagy társasozni, esetleg mást is csinálni a 18 éven felülieknek. Recsegett a Bartók és a Petőfi

rádió, de megjelent a magnó és igen nagy öröm volt, mikor megvettük az első sztereót. A

tévében a Szomszédokban mondták ki a kisember az nagy igazságait. Közben a soha véget

nem érő Dallas sorozatot néztük mindannyian.

Nem volt még Coca-Cola, de volt Márka és 2 forint volt egy gömb fagyi. Nem volt narancs

sem. Legalábbis nem mindenkinek. Egyszer láttam, hogy volt a zöldségesben, anyám adott

pénzt, hogy vegyek egy kilót. Volt egy egész halom és mikor kértem azt mondta nekem a

zöldséges, hogy narancs az nincs! Hogyhogy nincs, hát látom, hogy ott van? De nem szóltam

semmit, hazakullogtam, mire hazaértem megértettem, hogy a narancs az nem jár

mindenkinek. A narancs csak a kiváltságosaknak jár! És mi nem voltunk azok! Otthon azt

mondtam, hogy a narancs elfogyott.

42

Én vagyok az utolsó úttörők egyike. Nem büszkeséggel mondom és nem keserűsséggel. Kis

epizód az életemben, júniusban évzáróként a negyedikeseket, köztük engem is felavattak

úttörőnek. Egy kis procedúra elmondtuk az esküszöveget az úttörők 12 pontját, mert nekünk

annyi volt a kisdobosoknak meg hat és egy nagy 7-kes pedig a nyakunkba kötötte a vörös

nyakkendőt. Aztán augusztusban már nem kellett semmiféle jelmezt ölteni sem úttörő ing sem

nyakkendő, se síp, se öv… De fekete szoknya, vagy nadrág és a fehér ing még mindig

kötelező volt.

Volt egy nagyon jó osztályfőnököm. Akinek valami oknál fogva nem lehetett gyereke, pedig

megérdemelte volna. Erőskezű, indokolt esetben szigorú volt. Emlékszem 7-kes korunkban,

amikor kezdtek dúlni a hormonok mindannyinkban, egy osztályfőnöki órán felállította az

összes fiút, akivel probléma volt és végigpofozta az osztályt. Senki, nem mert visszaszólni,

hőbörögni és senki nem merte elmondani otthon, mert megkaptuk volna a párját. Volt, akinek

ez segített, hogy nem indult el a lejtőn volt, akinek nem.

Felsőben már érezhető volt a változások szele. Arra emlékszem, hogy gyerekként is feltűnt,

hogy a két évvel idősebb bátyám más történelem tankönyvből tanult, mint én. Mert akkor még

mindig újraírták a történelmet, attól függően éppen mely párt ült a vezető székben. Gondoltam

kellene készíteni, egy összehasonlító elemzést, de éreztem, hogy ehhez én kevés vagyok. S

különben is honnan tudhatnám én mi az igazság, ami a bátyám könyvében van, vagy ami az

enyémben, vagy esetleg teljesen máshol kellene keresnem? De azt hiszem, ezzel még mindig

tartozik nekem ez az ország. A múltunk tisztázásával, az igazsággal.

Az a kor a történelemben, amit szerintem a mai ismereteknek megfelelően tanítottak nekünk,

az őskor volt. Elég egyértelmű és egyszerű volt még, a dicsőséges magyar nemzet akkor még

nem létezett, mint ahogy nem létezett más nép sem. Nem voltak riválisok, nem kellett

fényezni magunkat. Bár már ott is voltak megválaszolatlan kérdések. Mert azt tudjuk, hogy a

(n)ős férfiak halásztak és vadásztak dárdával, marokkővel. Az asszonyok meg gyűjtögettek,

de mibe hová tették a talált bogyókat, magvakat?

Aztán elindul magyar történelem, Hunor és Magor történetével, a csodaszarvassal mely utat

mutatott nekünk és bevezette a népet a tejben-mézben folyó Pannóniába. A szabin nők meg

férjeiket otthagyva boldogan ugrottak az ős magyarok izmos karjaiba. Valóban így volt, vagy

egyszerűen megerőszakolták és elrabolták őket? Így egy kicsit másképp hangzik ez az egész

történet. A népvándorlások kora volt, minket is űztek, mi is űztük az előttünk lévőket.

Közben eltűnt néhány népcsoport az avarok, rómaiak. Dicsőségesen hazát foglaltunk? Vagy

egyszerűen elvettük azt, ami eddig a másé volt?

De a nagy magyarok a szakrális uralkodók, az Szent Istvántól kezdve az Árpád házi

királyokon keresztül Nagy Lajos és Mátyás királlyal bezárva valóban szentek voltak-e? Vajon

nem utált- bennünket egy világ mikor sorra igáztuk le saját érdekünkben a körülöttünk élő

népeket? Vajon Szent István, aki feladta az ősmagyar hitet, mert nem voltunk mi barbárok,

vajon helyesen cselekedett-e? Hittünk mi akkor is, csak másképp. Vajon lett volna más

utunk? Nem volt-e megalkuvó és feladta az addigi értékeinket, hogy Európa, vagy Nyugat

befogadjon minket és fenn tudjunk maradni a föld színén? Mert különben ez a sors várt volna

43

ránk? Megtették-e volna, mint ahogy megtettük mi is más népekkel? Vajon tényleg Koppány

volt a gonosz ebben a történetben, vajon tényleg fel kellett őt négyelni? Vajon tényleg mindig

az Isten a magyart veri, vagy csak azt kaptuk vissza, mait megérdemeltünk?

Vajon nem jelzete előre Julianus barát a tatárok érkezését? Vajon nem lett volt időnk

összefogni, felkészülni? Vajon nem akkor is az urak a saját érdekük érdekében áldoztak fel

egy országot!? Aztán Béla meg épített sok kővárat, ma is állnak, hátha azok majd

megvédenek. Nyaranta szoktuk látogatni, visszük a gyerekeket táborokba a dicsőséges

múltunkat sulykolva beléjük. De a törökhöz már ez is kevés volt. Kevesen voltunk, ők meg

sokan. De vajon el kellett-e tűrnünk az ország három részre szakadását? Vajon nem lehetett

volna a török vendégeket úgy kiszolgálni, hogy ne legyen kedvük 150 évig itt üdülni? Talán

nem lehettet volna akkor is összefogni egy kicsit, magunkért és a szenvedő népért? Vajon

megérte-e a mai napig fennmaradt török fürdők, melyben áztatjuk magunkat egy-egy nyaralás

alkalmával?

Aztán meg Ferenc József a kalapos király és az úri világ, melyben feladtuk mindazt, am itt

egy népet nemzetté kovácsolt. A magyar nyelv feladása, a saját belügyek feladása nem volt-e

egyenlő a nemzet halálával? Na és persze az oroszok. Akik jöttek és segítettek leverni a

lázadó ifjúságot így teremtve meg a békét a mi kis hazánkban. Aztán segítettek máskor is.

Vajon meg kell-e nekik köszönünk?

Az első világháború, mikor elveszítettük országunk kétharmadát és a lakosság harmadát. Egy

órán beszéltünk róla történelemből. Egy órán, mintha ez csak egy kis epizód lett volna az

életünkben, mintha mi se történt volna. De mi történt azokkal a magyarokkal, akik 1920

június 4-e után felébredtek? Magyarországon kívül! A székelyekről még tudunk is valamit,

mert ők hallatják hangjukat, hiszen ők harcias nép, Attila leszármazottjai, ma is a

függetlenségükért küzdenek, de mi van a szórványmagyarsággal? Mi van a délvidékkel, a

felvidékkel? A székelyeket nem féltem, ember nem lesz a talpán, aki őket be tudja integrálni,

soha nem fognak asszimilálódni. De milyen jövő vár a szórványmagyarságra? És ha egy kicsit

magunkba nézünk a Monarchia idején vajon mi mennyire vettük figyelembe, mennyire vettük

emberszámba a közöttünk élő kisebbségeket? Voltak-e jogaik? Akkor csodálkozunk, ha egy

nagy magyarországi magyar hazatér kis hazánkba, Ukrajnából, Romániából, Szlovéniából,

Ausztriából, Szlovákiából, Horvátországból a kis külhoni magyar és megkérdezik tőle, hogy

de szépen beszélsz magyarul, hol tanultál meg ilyen szépen? Szégyen, a közös szégyenünk!

Számomra még mindig nem tisztázott a valódi szerepünk a második világháborúban. Nem

tisztult le 56. Nem tisztázott, Horthy szerepe sem, hogy okos taktikusként embermentőként

emlékezzek rá, vagy a németek utolsó végsőkig kitartó csatlósaként. Vajon hány ember halála

fűződik az ő nevéhez, vagy hány embert mentett ő meg? Mint ahogy a nagy orosz

felszabadítók, akik elhozták a szabadságunkat és 40 évig őrizték, valóban az volt-e? Vagy a

dicsőséges gulyás kommunizmus, ahol mindenki boldog volt, mert hangulat kitűnő, mitől volt

az? Kicsit beszéltek nekünk Hitlerről és az ő halálgyárairól, de sokkal kevesebbet Sztálinról,

akinek a kezéhez legalább annyi vér tapadt. Sőt! Ahogy Hofi mondta Hitler Sztálinhoz képest

egy emberjogi aktivista, mert ő csak a vélt vagy valós ellenségeit ölte. De Sztálin mindenkit

44

aki körülötte élt, a barátokkal kezdte. Nem említették a Gulagokat, mint ahogy nem említették

a hortobágyi, recski munkatáborokat sem.

Nem emlékszem egyetlen töri tanárom nevére sem arcára. Talán éppen ezért, mert

jelentéktelenek voltak. Azt mondták, tanították, ami elő volt írva és nem azt, amit tudtak.

Vagy valóban ők sem tudtak többet. De nem voltak hitelesek, ha azok lettek volna,

emlékeznék rájuk, mit a fizika tanáromra is. Ceausescu rezsimjéről sem esett soha egyetlen

szó sem.

Nem ismerem a múltunkat, pedig annyira szeretném tudni az igazságot. De tisztelem a

németeket, mert azok felálltak és bevallották, igen volt nekünk egyszer egy Hitlerünk. Igen

volt a történelmünk egy pár év, amire nem vagyunk büszkék, de ezek is mi voltunk. Igen

hagytuk, hogy az ördög uralkodjon felettünk. Igen hibáztunk. Igen több millió ember halálát

okoztuk. Bocsánatot kérünk mindenkitől. Most megpróbálunk mindent helyretenni, a német

precizitás, a minőség és emberség és demokrácia példamutató érték Európában. Mi mégsem

értékeljük. Angela Merkel emlékszik még arra, mi történik akkor, ha egy-egy nép különbnek

érzi magát más népektől. Ha valamely nép übermensch-nek képzeli magát. Egyetlen dolog,

ami miatt engem a gyerekek ki tudnak akasztani, amikor különbnek érzik magukat az

osztálytársuktól. Az egyetlen, ami miatt őrjöngeni szoktam. Amit gyereknek sem tudok

megbocsájtani. Az összes emberi bűn akkor kezdődik, mikor különbnek érezzük magunkat a

körülöttünk élőktől. Amikor a ”felnőtt” a pedagógus sem érzi magát egy szinten a hátrányos

helyzetű gyerekkel. Mert én azért különb vagyok! De miért is? A világon soha nem lettek

volna háborúk, nem kellett volna millióknak meghalni, és nem kellene millióknak meghalni,

ha végre egyenrangúnak éreznénk magunkat minden emberrel. Az afrikai civilizálatlan

törzsek sem alábbvalók, mint mi vagyunk. Láttam vagy tanultam, olvastam valamikor élt

nagy civilizációkról, akik a világ urai voltak, láttam, vagy olvastam azok pusztulásáról.

Néhány évtized múlva ugyanúgy az enyészetté váltak, még bebalzsamozva is, mint az

elgázosított milliók. Mást tudnak, mint mi, nem civilizálódtak, de nem kevesebbek, mint mi

vagyunk. Ha a térde kényszerített népeket, akik a halál elől menekülnek, nem nyújtunk segítő

kezet, az milyen tragédiákhoz vezethet? Vajon Angela Merkel hibázott-e amikor be akarta

fogadni a halál elől menekülő embereket? Vajon tényleg a potenciális gyilkosoknak adott

szabad utat? Vagy a saját múltjukból tanulva egy előre érezhető katasztrófát akart ezzel

elkerülni? Nem akart-e példát mutatni a saját hibáikból okolva a jövő generációjának? Több

millió ember menekült hozzájuk, vajon hiba volt-e befogadni őket? Nem vitatom, hogy

lehetnek közöttük potenciális terroristák, több millióból, néhány szász. Nem kétlem, hogy

ezek az emberek fognak robbantani, ölni a jövőben. Igen valószínű meg fog halni néhány száz

esetleg, néhányezer európai fehér ember. Tragédia. Mint minden egyes feleslegesen eldobott

élet. De ne felejtsük el több ezer ember hal meg naponta a Közel-Keleten, és ezeket a

háborúkat a nagyhatalmak a mai napig finanszírozzák. Mint ahogy több millió ember halt

meg délen, feketék, csak afrikaiak. 10 nap alatt 1 millió és senki nem is emlékszik rá, nem

emlékezünk meg róla, nem beszélünk róla, mert nem is tudunk róla, pedig alig 20 éve történt.

Pusztuljon a fekete Közel-Keleten, vagy Afrikában, még a fegyvert is szállítjuk nekik, de ide

ne jöjjenek, mert nem kellenek.

45

És nem beszélt nekem soha senki az általános iskolától kezdve főiskoláig az igazságról. Soha!

Senki nem mondta ki, hogy ez fekete vagy fehér. Mindig az aktuális politikai helyzetnek

megfelelően voltak bűnösök a fehérek vagy a vörösök, majd komcsik vagy a nácik, majd a

szocik vagy a jobbik. Az is lehet, hogy sohasem tudom meg mi is volt az igazság, így fogok

meghalni. Miért fényezzük mi mindig magunkat? Kinek akarunk mi örökké megfelelni?

Mikor látjuk már be a hibáinkat? Miért haragszunk mi mindenkire? Vajon tényleg egy Isten

verte elátkozott nép lennénk, akit mindig mindenki csak bánt?

Nekünk még kötelező volt az orosz nyelv, mi még nem választhattunk nyelvet általános

iskolában. Negyedikes korunktól kezdve öt éven keresztül tanultam, vagyis inkább tanították

nekem ezt a nyelvet. Semmi nem maradt meg. Csak jelenteni nem felejtettem el és a

palacsintát tudom mondani oroszul. Mindent elfelejtettem, vagy talán nem is tanultam. Nem a

nyelvtanárokkal volt a baj. Egyszerűen érdektelenekké váltunk. Tudtuk, hogy ez nyelv

meghalt. Megszűnt az orosz-magyar nagybarátság, nem lesz középsuliban kötelező nyelv.

Talán ketten választották ezt a nyelvet középiskolában. Én is két nyelvet kezdtem teljesen az

alapoktól. Hiába is próbáltak lebeszélni minket. Egy volt biztos, mindegy hogy mit, de oroszt

soha többé nem. Az erőskezű osztályfőnökünk és érezte ezt, ezért általános iskolai

tanulmányaink vége felé már nem is erőltette az oroszt. Csak a minimumot kérte számon. És

rájött arra, hogy ebben a kibontakozó demokráciában, legalábbis akkor még hittünk benne, a

legfontosabb az, hogy emberek legyünk és lehetőleg jók. Ezért a 3 kötelező orosz órából

legalább egyet úgy kezdett minden héten, hogy gyerekek három nagyon fontos dolog van,

amit meg kell, beszélünk. Amikor így kezdte tudtunk, hogy ma sem kell oroszt tanulni, mert

ilyenkor egész órán beszélt, - nagyon fontos dolgokról.

Emlékszem a címer fölé ki volt függesztve egy József Attila idézet „Dolgozni, csak pontosan,

szépen, ahogy csillag megy az égen, úgy érdemes” Minden nap elolvastam. A másik fontos

mondat, ami megmaradt az osztályfőnökünk szavajárása volt. „Nincs lehetetlen, csak

tehetetlen ember!” Ilyen elvek mentén próbáltak faragni, formálni minket, nap, mint nap.

Emlékszem még mikor a Ceausescu házaspár kivégzésére. Emlékszem, hogy anyámék

rátapadtak a tévére és éreztem, hogy félnek. Apám meg szokásához híven értetlenkedett,

tényleg meghaltak? Mari tényleg? És akkor most mi lesz? Nagyon féltek én még nem láttam

őket úgy félni, mint akkor. Én is féltem, de nem tudtam mitől. Persze nem értettem semmit.

Néztem, láttam, hogy két pici embert lelőnek, nem értettem, hogy két ilyen kicsi ember,

ugyan kinek árthat? Azóta persze tudom, hogy nem keveset, nem kevés embernek. Azóta azt

is tudom, hogy sok más ilyen kicsi ember volt a történelemben, akiktől bizony rettegni kellett.

Emlékszem Tőkés Lászlóra is.

Emlékszem, hogy volt egy kicsi bajszos fekete srác, aki nem szerette a ruszkikat és a

kommunistákat sem. Emlékszem, hogy kockás ingben, koszos farmerben kócosan grasszált a

Ladájával. Még fiatal volt egyetemista, akkor még államelméletet akart a későbbiekben

tanítani. Nagyon szerette volna, ha a ruszkik elmennének és az összes komcsit magukkal

vinnék. Meg narancsokkal szaladgált a parlamentben. Igazi narancsokkal, mert neki járt! Ő

46

már akkor is kiváltságos volt? A fentiek meghallgatták. elbúcsúztunk az utolsó orosz

kiskatonától és énekeltük a Padödö slágerét a By-By Szását!

Emlékszem, amikor Szűrös Mátyás a Parlament ablakában kikiáltotta a Magyar

Köztársaságot. Nem tudtam mit jelent, de gondoltam biztos jó lesz, ha már így örülnek a

felnőttek.

Aztán emlékszem temettünk újratemettünk.

Emlékszem, amikor bemondták a tévébe, hogy meghalt Antall József miniszterelnök. Tél volt

esett a hó és este én pedig írtam, talán ekkor kezdtem el rendszeresen írni. Legalábbis ekkortól

emlékszem. Emlékszem még Göncz Árpádra. Árpi bácsira, aki minden év szilveszterén

elmondta beszédét. Én pedig csüngtem a szaván mindig azt mondta, hogy nem volt könnyű ez

az év, de jövőre sem lesz az. De majd egyszer, ha szépen haladunk itt lesz majd a Kánaán.

Meg azt is mondta, hogy azok sírnak, akiknek nem a kenyér, hanem a kalács kell. Én nem

akartam kalácsot, vártam türelmesen egy ideig. Aztán már nem hittem, de rendületlenül

szerettem mindenki Árpi bácsiját.

Megszűntek lassan a Zánkai úttörőtáborok, a rengeteg program a szocialista üdülők, és nem

volt helyette semmi. De megjelentek a kereskedelmi tévék. Feltűnt egy kis balhés nyíregyházi

fiú, aki elhozta az akkori legnagyobb világsztárokat Magyarországra egy teljesen új műsor

keretében, mit úgy hívtak, hogy Friderikusz Show. Új zenekar jelent meg a hazai popéletben,

a Bonanza Banzai. Nagy rajongójuk voltam én is. Rongyossá hallgattam hajnalokig a 7-8

kazettát a walkmann-nel. Volt Bonanza jelem, meg pólóm is. Már akkor is fontosak voltak a

jelmezek, kellékek. És elkezdtünk lassan feketében járni, gyászoltuk a jövőt.

Nyaranta 12 éves kortól lehetett járni kapálni, címerezni, fiókolni a kukoricába. Az egész

nyarat végigdolgoztuk. Mindenki annyit ment amennyit akart, nem volt kötelező. Szinte

mindenki eljárt, volt, aki csak 1-2 hetet, de volt, aki végig kitartott. A tanárok vittek minket,

nyár végén fizettek, a kezünkbe adták, hisz mi kerestük meg. Nem volt tiltva a munka és a

pénzt arra költöttük, amire a szülők megengedték. Akkor még nem volt drog. De hallottam

róla, hogy létezik kokain, és marihuána, de azt hittem Magyarországon nincs, csak a messzi

Amerikában. Pedig volt már akkor, csak a média titkolta. Disco már volt, de az inkább a

középiskolásoknak. De voltak klub délutánok, ahol a lelkes osztályfőnökeink felügyelete alatt

bulizhattunk 2-től 6-ig.

Szóval eltelt ez is. Jó volt nem voltunk túlterheltek, bár már ekkor is tanultunk unalmas és sok

felesleges dolgot. Pl. a mondatelemzés. Nagyon utáltam, mert biztos voltam benne, ha

valaminek, akkor ennek nem fogom hasznát venni az életben. A sors fintora, hogy tanakos

gyerekeknek kellett már tanítanom, talán én vagyok az egyetlen az osztályból, akinek elő

kellett venni ezt a fölösleges tudást a tarsolyából. De valahogy túljutottunk mindenen és nem

rokkantunk bele. Volt kréta mindig és a fát sem mi hordtuk az iskolába. Mert én még alsóban

cserépkályhás osztályteremben ültem.

47

Felsős korunkban jelent meg a számítógép a Commodore 64. Bekapcsolni is kihívás volt.

Még nekünk általánosban nem tanítottak informatikát. De még gimiben sem. Az én

informatikaképzésem fősulin indult el. A legnagyobb játék ekkor még a Tetris volt, később a

Márió. Mi még olvastunk és fára másztunk meg verekedtünk chat, face, kockulás helyett. És

bunkert építettünk meg futottunk, bicikliztünk, pecáztunk. Törpeharcsákat max 10 centiseket

és időnként meg is főzettük szegény anyámmal. Ilyenekkel töltöttük a szabadidőnket. Nálunk

mindenki biciklivel járt. Nem is sok autó volt még. Kétfajta volt mindenkinek, vagy Trabant,

vagy Lada, később meg a Skoda. Motor is kettő volt MZ és ETZ. Nagy öröm volt, amikor

néha feltűnt egy-egy az utcánkban. De tudtuk, hogy máshol a nagyvilágban léteznek más

autók, gyűjtögettük a Turbo rágós papírokat rendesen.

Aztán eljött a nyolcadik pályát választottunk, vagy inkább időt húztunk. Aki nem tudta

eldönteni, hogy mi legyen, és nem volt rossz tanuló gimibe ment, néhányan középiskolába,

szakmunkás képzőbe. A leggyengébbek, akiket a szakmunkás képzőbe sem vettek fel azok

elmentek gazdaasszony képzőbe, vagy parkgondozónak. Akkor is 16 év volt a

tankötelezettség, valahogy kihúzták ott. Ők többnyire kétkezi munkások, segédmunkások

lettek, ha szerencséjük volt találtak valahol állást. Akkor élte reneszánszát a Kinder, sokan

közülük elmentek oda dolgozni, fillérekért rakosgatták a tojásokat, míg be nem zárt a gyár.

Szóval letelt a nyolc év elballagtunk, azért a végére mi is elfáradtunk, untuk már, vártuk a

következő lépcsőfokot, még akkor is, ha titokban kicsit szorongtunk.

Milyen most az iskola? Annyira nem is jellemezném már, hisz az egész könyv erről szól.

Átláthatatlan, feszültséggel teli, kiszámíthatatlan észt vesztve rohanós, színes lufi. Egy nagy

semmi. Nem szeretnék most gyerek lenni, nem tudom, hogyan bírnám ki. Nem tudom, hogy

bírnám a napi nyolc órás benntartózkodást. Mindig is nagy volt a szabadság igényem. Ha

nekem bent kellett volna egész nap maradnom, valószínű, hogy jelentkeztek volna a

magatartás problémák. Egyedül csendben szerettem tanulni, nem tudok úgy, hogy mellettem

motyognak, beszélnek. Suli után igényeltem a pihenést, a játékot, majd csak azután tanultam

és nem asztalnál, hanem sokszor a földön, ágyon fetrengve. Ezt a mai gyerekek nem tehetik

meg. Bemegy a kicsi elsős az iskolába reggel, van 2-3 órája, majd rohan ebédelni, miközben

visít a tanító néni, hogy igyekezzen a wc-vel, mert nem fognak visszaérni a 4. órára. Ebéd

után megint órák, közös tanulás, önálló tanulás, majd újabb 1-2 tanóra. Közben az irányított

mindennapos tesi. Ha szerencséje van, akkor itt vége is van délután négykor. Ha nem akkor

kezdődnek az edzések, magántanárok, angol, szolfézs… Úgy telik el a napja, hogy egész nap

megfelel, nem szaladgálhat szabadon, nem barátkozhat, beszélgethet. Csendben kell ülni, nem

mozogni. Aztán négykor irány haza. Elméletileg tilos házit adni, gyakorlatilag szorgos

hangyákért, vagy méhecskékért anyával csak le kell ülni egy kicsit olvasni, számolni. Egy-két

szorgalmi feladatlapot meg kell oldani, mert nehogy azt mondja a tanító néni, hogy nem

foglalkoznak otthon a gyerekkel. Aztán ha ez is kész van, lehet vacsizni a gép előtt, mert

valamikor végre játszani is kell. Mivel is játszhatna a mai gyerek, mint a számítógéppel.

Aztán alvás.

A felsősök legalább 2-3 óráig szintén suliban vannak a megnövekedett óraszámok miatt. Aki

ügyes az szerzett papírt, mely felmenti a kötelező 4 órás benntartózkodás alól. A tananyag

48

mérhetetlen nagy, a tankönyvek használhatatlanok, aki tud, próbálja megszerezni a

véndiákoktól a régi könyveket és azokból tanul, hátha azokból meg is érti a tananyagot.

Tanulni a serdülő gyerekek amúgy sem nagyon szeretnek. Jogos, hiszen ebben az életkorban,

mikor a test átmegy egy alakváltozáson, hatalmasat nőnek, örökké éhesek és fáradtak. A

hormonok termelődnek és annyi, de annyi érdekese dolog van a világban, amit az iskola nem

tanít meg. Szóval minden más érdekes. De tanulni kellene és mindenki csak azt sulykolja,

hogy továbbtanulás. De hát hova? Meg minek? Mit tudjam én, hogy mi akarok lenni?

Közben örökké dolgozatok felelések vannak, meg kompetenciamérések, meg nyelvi mérések.

Meg jó lenne, ha az ember tanulmányi versenyekre is járna. Meg sport versenyekre,

edzésekre. Mert elvárják. És jönnek az ünnepségek, amire készülni kell. Sose lesz ugye

vége…

A teljesítménykényszer nagy, a szorongás nő, a lemaradás nő. Mert biztos, velem van a baj,

mert nem tudok olvasni, illetve nem értem, amit olvasok. Meg nem tudom nekem

felcserélődnek a betűk és így igen nehéz olvasni és ez most derült felsőben. Eddig ügyesen

titkoltam, mert azért okos vagyok én, akárki akármit is mond. Utoljára másodikban olvastam

hangosan, akkor még mérték az időt és a hibaarányt. Nekem elég volt egyszer kétszer

hallanom egy-egy mesét, megjegyeztem, így nem tűnt fel, hogy nem olvasok, hanem fejből

mondom. Akkor lógott ki a lóláb, ha ismeretlen szöveg volt, akkor bagadoztam, de azt

mondta a tanító néni, hogy gyakoroljak otthon és majd jobb lesz. Én próbálkoztam, de nem

lett jobb. Felsőben viszont már nem tudok megbirkózni a több oldalas szövegértésekkel,

szöveges feladatokkal. Én azért kapok rossz jegyet, mert mire elolvasom a feladatot és

megértem, addigra nincs idő megoldani. Elküldtek vizsgálatokra és kiderült, hogy nem

vagyok 100%-os. Kissé zavar, mert cikiznek a többiek, de legalább nem osztályoznak

nyelvből ez is valami. Anyám aggódik, most vajon mi lesz velem, hogyan fogok

továbbtanulni? Úgy tűnik az 3 betűs szó, ami a papírra került, amit nem is értek, hogy mit

jelent, alapjaiban fogja megváltoztatni az életemet. Azt érzem egy rácsot húztak elém, ami

elzár a többiektől, amit én már sohasem fogok tudni átmászni. Én itt maradtam, innen nincs

tovább út, a többiek a túloldalon vigyorognak. Jó nekik! A tanárok is másképp kezelnek most

már, nem kérnek annyit, és ez jó, de úgy érzem le is mondtak rólam.

Járnom kell pluszfejlesztő órákra is, de jó! Eddig is rengeteg órám volt és most meg mennem

kell olvasgatni. De legalább itt, nem kell szégyellnem a problémámat és próbálnak segíteni.

49

Tüntetés 2. Országos Tüntetés Budapest Kossuth-tér Február 13

A múltkori tüntetés után megkaptuk, hogy mi csak balhézni akarunk, és nem vagyunk

hajlandóak leülni velük a kerekasztalhoz. Valóban nem akarunk nem kompetens

személyekkel leülni, azért, hogy semmit ne engedjenek, csak tereljenek, időt húzzanak,

félmegoldásokkal kínáljanak, azért, hogy elcsendesedjünk. Majd ha elülnek a dolgok, fél év

alatt, mindent visszaállítanak, hogy mire felkapjuk, a fejünket már megint nyakig benne

vagyunk. Inkább megyünk, megint megyünk, tüntetni megyünk.

Megint megyünk, balhézni megyünk. Én még sohasem balhéztam, de lehet, hogy most jött el

az ideje. Bemutatom, hogy néznek ki a balhézó pedagógusok. Szombaton hajnal 4:30-kor

keltem, mert már 5:30-kor indult PSZ-s busz. Grand Tours emeletes, kettő is állt Szoboszlón.

Debrecenben még több nagy és kis busz is állt a Tesco parkolójában, Biharból kb. 700-an

mentünk. Korán keltünk, felszálltunk, néhány szót beszéltünk, majd a szakadó esőre való

tekintettel rövid időn belül mindenki elaludt. Aludtunk előre dőlve, oldalra dőlve, hátra dőlve,

leborulva, felborulva. Volt, aki horkolt, volt, aki csak szuszogott. Volt olyan, akinek nyála is

folyt, láttam. Na, gondoltam, ma sem verjük szét a parlamentet, nem úgy néz ki. Partner

hiányában, meg amúgy is piszkosul fáradt vagyok én is. Lefekszem, csak én azért közben

Alvin és a mókusokat hallgatok, a hangulat megteremtése végett. Mert legalább én balhézzak

egy kicsit magamnak. /Ez kurva élet, ez a rohadt élet, ez a mocskos rohadt kurva élet!/ Majd

valahol leszálltunk egészségügyi feladatok elvégzése céljából. Pisi, kávé, pisi. Mert kétszer

ad, ki gyorsan ad. Majd vissza buszra, kezdünk éledezni, lassan felérünk. Már nincs idő még

egyszer megállni, gyülekezünk a rakparton, WC nincs, a menet lassan indul. Majd

megérkezünk, végre elénekeljük a Himnuszt, elmondják a beszédeket, a szakszervezetek

beszéde Gallóné, aki végre kimondta, hogy nem hagyjuk magunkat többé megfélemlíteni, na

és a közoktatás lova megdöglött és a döglött lóról le kell szállni, Mendrey, Fazekas Gergely

szülő humoros és rendkívül találó összehasonlító elemzése a régi és mai iskolákról, Dávid

Gyula Márton diák Pilz Olivér, Pukli István és Sándor Mária beszéde.

Közben Palkovics bemondja a tévében, hogy okafogyottá vált a tüntetés, hiszen az utcán nem

lehet tárgyalni, csak a kerekasztal mellett.

A végén Szózat. Majd 5 perc néma csönd. De miről is szólt, mit éreztünk akkor, azt nehéz

szavakba önteni.

A tüntetés után a tanítanék mozgalom honlapján sokan írták, hogy sokat jelentett nekik ez az

öt perc. Én is írtam, a következőt.

50

Üvölt a csend!!!!

Országos Ped. Tünti

Igen, ott voltam. Igen, büszke vagyok arra, hogy ott voltam. Arra nem vagyok büszke, hogy

ott kellett lennem. Arra sem vagyok büszke, hogy megint nem az órára készültem, nem a

tanítással foglalkoztam. Hanem azért voltam ott, hogy egyszer majd megint taníthassak. Ha

majd engedik, úgy ahogy én szeretném, annyit és akkor, ahogy én akarok, ott és akkor,

amikor én akarok, akkor és úgy, ahogy azt én a legjobban tudom. Nem ahova küldenek, nem

akkor, amikor mondják, nem abból, amit előírnak, hanem ahol én szeretnék lenni, amiből én

akarok és ott ahol én tudok a legtöbbet tenni. De természetesen egy normalizált, egységes, de

mindenki számára elérhető biztos tudást biztosítva. Mert ez a gyerekek érdeke.

Igen, mindannyian tudjuk miről szólt ez a nap. Igen, mindannyian tudtuk mi a tét. Igen,

mindenki tudja milyen hosszú és rögös út vezetett idáig. Igen, évekig kullogtunk fejet hajtva,

igen, mindennap küzdöttünk a lelkiismeretünkkel és nem mertünk szembeszállni. Lehet, hogy

birkák vagyunk, az is lehet, hogy megalkuvók. Vagy egyszerűen a pedagógus még mindig túl

becsületes és nem mer ellenállni a hatalomnak, a hatalom által előírt törvényeknek. Mert azt

mi nem tudhassuk! Mi sosem hőbörgünk, és nem balhézunk! Hiába hazudoznak, mondhatnak

bármit. Nem támogat minket Soros, nem áll mögöttünk semmilyen párt, nem akarunk

semmilyen fizetésemelést és nem balhézni mentünk. Mi a gyerekek jövőjéért és ez által az

ország jövőjéért álltunk ki a térre szakadó esőben.

És igen több tízezren voltunk, nem néhány ezren. Igen, a netadó elleni tüntetés óta nem volt

ennyi ember a téren.

Igen, követeljük a teljes autonómiát, a tanszabadságot, a szabad tankönyvválasztást, a diákok

és a tanárok óraszámának csökkentését, a 18 éves korig tartó tankötelezettséget, a

minősítéssel és tanfelügyelettel egybekötött besúgórendszer eltörlését, az igazgatók jogainak

visszaállítását, a ki nem fizetett bérek rendezését, és a pedagógia munkát segítők bérének a

rendezését, és a tanítás anyagi feltételeinek zökkenőmentes biztosítását. És igen, csengettünk

és követeltünk és meséltünk és néha csúnyákat kiabáltunk, majd néma csöndbe burkolózva

fejeztük ki szolidaritásunkat egymás iránt. Ott és akkor 5 percig együtt voltunk, a rezsim

ellen. Néma csendben voltunk, mert meg kellett mutatni a folyamatos hazugságot generáló

kormánynak, hogyan balhézik a pedagógus. Néma csendben tiltakoztunk egy hazug kormány

diktátuma ellen. És a néma csendben próbáltuk elhinni, hogy NEM VAGYUNK EGYEDÜL!

ÉS NEM FÉLTÜNK! Először hosszú idő után néhány percig nem féltük. 35.000 ember állt

szakadó esőben mozdulatlanul egy szebb, egy jobb és egy boldogabb jövőben bízva! Egy

olyan országért, ahol a fiatalok tanulhatnak, ahol biztos tudást szerezve tovább tanulhatnak és

a jövőjüket nem külföldön, hanem itt Magyarországon képzelik el. Próbáltuk elhinni, és ezért

küzdünk, és ezért álltunk néma csöndben szakadó esőben, de már NEM LEHAJTOTT

FEJJEL!!! Ne adjuk fel! Most már nem állhatunk meg! Köszönöm, hogy ott lehettem. Szórják

csak az újabbnál újabb mocskot, egyszer ők is csak megunják!

51

Az utolsó 5 percet azt hiszem, míg élünk nem felejtjük el, akik ott voltak. Irtózatosan hosszú

tud lenni 5 perc, mert az idő relatív. Ezt már Einstein óta tudjuk, pontosan kétszer kaptam

infarktust. Félelmetes a csend egy több tízezres tömegben. Nagyon jó ötlet volt, nem tudom ki

találta ki, de gratulálok neki. Gyakran alkalmazzuk a csendet a hétköznapokban is egymás

ellen, mint pszichológiai fegyver. Ha valakire megharagszunk, sokkal inkább zavarba tudjuk

hozni azzal, ha nem szólunk hozzá, mintha szidjuk, mint a bokrot. Mert a csenddel nem tudnak

mit kezdeni az emberek, nem lehet tudni, mire gondolsz, mit forgatsz a fejedben és mire

készüljenek. Ott február 13-án senki, de senki, nem mert megszólalni, senki, nem mert még

csak moccanni sem. Álltunk, mint a feszület, volt, aki elsírta magát. Közben cikáztak a

gondolatok. Vajon mi fog történni 5 perc múlva, merre mozdul el a kollektív tudat, békében

hazamegyünk, vagy fejjel rohanunk a parlamentnek? Miért is állunk csendben, miért állok én

itt csendben a szakadó esőben? Azért, hogy bebizonyítsam azoknak az embereknek, akik évek

óta csak aláznak, hogy én nem balhézni jöttem? Biztos, hogy nem! Azért, hogy végre

kifejezzük egymás iránti szolidaritásunkat? Hogy érezzük azt, hogy nem vagyunk egyedül?

Próbáltam elhinni, de még nem igazán sikerült... Vagy azért, mert Sándor Mária azt mondta?

Igen azért, mert Sándor Mária azt mondta és én tisztelem ezt a nőt annyira, hogy fejen is

álltam volna, ha azt mondja. Neki igen, de másnak nem.

Február 18 Kockás jelmezbál a középiskolákban

Kezdenek idegessé válni a főnökök. Balogh Zoli bácsi kifejtette, hogy idegesítik a kockás

ingben grasszáló, kócos és borotválatlan tanárok. Na, erre a diákok, akik nagyon örültek

nekünk kockás inget öltve fejezték ki a szolidaritásukat a tanárok mellett. Péntekre már kb

500 gimnázium és középiskola selfiszte le magát több ezer kockás inges tanárral és diákkal.

Én is kockás ingbe mentem. Iskolámban többen voltunk akkor kockásban, de csak én vettem

fel tudatosan ez február 18-án volt. Másnap a gimibe is abban mentem. Jó érzés volt látni, az

egyre nagyobb szimpátiát. Egyre többen vagyunk. Persze még mindig vannak, akik szerint

csak hisztizünk, de már ők vannak kevesebben. Mindenki a borostámat kereste, mert

kócosnak, kócos voltam, mindig is az vagyok, kockás ing is volt, csak a borosta! Mondtam,

hogy nekem az is van, mert ha borosta kell, akkor borosta lesz. Csak én nem látható helyen

viselem és meg is fogom mutatni, de csak Balogh Zoltán miniszter úrnak személyesen, meg

lehet mást is. Közben alig vártam, hogy elteljen az órám, mert azonnal rohantam a London

turiba, néhány kockás inget beszerezni, mert kell váltósnak, még mielőtt fel nem emelik a

kockás ingek árait. 3500FT-ért 3-mat vettem. Azóta láttam boltban egy kockás 5000 FT. Én

tudtam, hogy ez lesz!! Még jó, hogy ennyire előrelátó vagyok!

52

Néha azért önkritikát is kell gyakorolni. Mégis csak igaza volt a miniszter úrnak. Én nagyon

sokszor nem fésülködök reggel, mert vagy elfelejtek, vagy fésülködök, de nem látszik. Kockás

ingbe én is jártam eddig is, csak nem tudtam, hogy ez baj. Mondjuk én emlékszem még Orbán

Viktorra is, aki kockás ingben és koszos farmerben grasszált a Ladájával. Persze ez már rég

volt. Borosta is mindig van valahol, mert olyan nincs, hogy ne legyen. Végül is igaza van,

néha az ellenségnek is lehet igaza. Néha kell tükröt tartani felénk. Megvettem és szaladtam

haza boldogan a kockás ingeimmel, és közben rengeteg kockás ingessel találkoztam. Akkor

azon gondolkodtam, hogy ennyi kockás inges tiltakozó pedagógus még a szimpatizánsokkal

együtt sem lehet. Lehet, hogy divat a kockás ing? Nem tudom, sosem követtem a divatot. De

néhány napig figyeltem az embereket és nagyon sok kockás inges barátot láttam mindenhol.

Az utcán, a boltokban, de még a tévében is. Vili bácsi a Barátok közt-ből, vagy Penny-s

reklámban is láttam kockás ingest. Csak szegény Zoli bácsi látta a fehér inges

diákolimpikonokat, akik szintén nem hagyták magukat, ők is vettek kockás inget. Aztán meg ők

is tiltakoztak, hogy nem hagyják, hogy propaganda célokra használják fel őket. Azt sem

szeretnék, ha azt közvetítenék a társadalom felé, hogy az okosak fehér ingben pózolnak, a

kevésbé azok meg kockásban grasszálnak. Bár én azt is vállalom.

53

Február 29 Szökőnap Nem leszek ma suliban szülői összefogás a tanárok

mellett a közoktatásért

Erről nem sokat tudok írni. Ezzel a jogukkal elsősorban a középiskolások tudtak élni, akiknek

már nincs szüksége szülői felügyeletre. Én akkor pont sajnos általános iskolában voltam, nem

sok gyerek hiányzott és konkrétan a tüntetés miatt csak néhányan. De az összesítések szerint

150.000 gyerek élt ezzel a nem mindennapi lehetőséggel.

A gimnázium régen és most

Aztán jött eljött ez is. Megkomolyodtunk, elkezdtünk ezerrel tanulni. Az első évben néhányan

kiszóródtak, azok, akik nem akarták felvenni a lépést. Akiket nem is érdekelt annyira a suli.

Aki maradt, az be is fejezte a négy évet. Már másról szólt az életünk, másképp viselkedtünk.

Tiszteltük egymást, senkinek nem volt gúnyneve. Barátkoztunk, sokat hülyéskedtünk, de

igyekeztünk jól tanulni. Magasabb volt az értelmi színvonal az általános sulinál, ami érthető.

Ide már nem jutott el mindenki. Gimibe már akkor sem volt kötelező mindenkinek járni. De

akkor még nem azok jártak gimibe akiknek pénzük volt, hanem azok akik okosak voltak,

akiknek további terveik voltak.

Akkor még nem kellett a gimnáziumoknak szakmát tanítani. Aki szakmát akart szerezni, az

szakmunkás képzőbe ment. A gimibe leginkább a humán tantárgyakat kedvelők kerültek.

Közülük kerültek ki a mai orvosok, jogászok, tanítók, tanárok, színészek, költők írók. A

reáltantárgyakat annyira nem szerettük. Volt egy nagyon okos fizika tanárunk, akik kutató is

volt. Elsőbe mikor betettük a lábunkat a fizika termébe szólt, öblös nagy mély hangján.

Nyújtsák fel azok a kezüket, akik a későbbiekben a fizikával szeretnének továbbtanulni, vagy

szeretne belőle érettségizni. Nem jelentkezett senki. Ezzel el is volt készítve a szintfelmérő, a

4 éves terv, minden, mit, amit a mai iskolákban dokumentálni kell. Amivel mérgezik a

tanárok és a diákok mindennapjait. Innentől kezdve csak az alapokat adta le, de azt alaposan

és érthetően. A mindennapi élethez nélkülözhetetlen ismereteket, illetve azokat az ismereteket

adta át melyek világ jelenségeinek megismeréséhez nélkülözhetetlenek voltak. Könyvet nem

is nagyon használt. Laza volt, de szigorú is. Azt a kicsit, amit kért azt viszont mindenkinek

tudnia kellett. Aki viszont tovább akart tanulni azokat segítette akár külön órákkal,

szakkörökkel, fakultáción.

54

Ez a fizika tanár volt az, aki szintén nevelt minket, minden órán. Volt egy története, amit

nagyon sokszor elmesélt nekünk. Rövid kis monológ volt, mindig ugyanúgy hangzott el. „Ki

látta a Ceausescu házaspár kivégzését? Én megnéztem, minden este megnézem, mert

felvettem videóra. Mindig újra megnézem, biztosan meghaltak-e!” És röhögött, irtózatosan

hülyén tudott röhögni. Mi is nevettünk, bár nem értettük, hogy min is kellene, bár kezdtük

sejteni valamit arról a korról. Nem azért mert tanították, utánanéztünk. Talán éppen emiatt

nem éreztük annyira viccesnek. De ezt a nevetést nem lehetett kibírni. A nevetés mindig az

előadás része volt, ez egy színjáték volt. Elnyújtott, ha-ha-ha, ami leginkább a mai Coca-Cola

reklám Mikulására emlékeztet.

Kis gimnáziumban tanultam a tanárok ismerték a diákokat név szerint és mi is ismertünk

mindenkit. Nem volt rivalizálás, sem irigykedés, sem pletyka. Jól megvoltunk egymással.

Az osztályfőnökünk fiatal volt és el is ment szülni az első év után, aztán addig könyörögtünk

az igazgató helyettesnek, míg el nem vállalt minket. Szerettük nagyon. Amikor az első

félévben megkaptam a bizonyítványomat nagyon meg voltam magammal elégedve. Pontosan

4,5 lettem, nem rontottam az általánoshoz képest, sőt jobb lett. Ott azért inkább lefele húztak.

Mindaddig, míg alaposan le nem szidott, hogy micsoda bizonyítvány ez, mikor minden páros

tantárgyból az egyik négyes. Pl irodalom 5, nyelvtan 4, matek 5, fizika 4. Azt mondta, hogy

ez nem jó így, ha az egyik ötös a másiknak is ötösnek kell lenni. Mert ha az egyikből meg

tudom csinálni, nem igaz, hogy a másikból nem. Akartam védekezni, hogy ez nem ilyen

egyszerű, de igazán ész érveket nem tudtam felhozni. Elkezdtem küzdeni. Minden félévben

kijavítottam egy négyest. De végül nem lettem kitűnő sosem, a nyelvtan nem jött össze.

Sokat kértek már akkor is, de nem volt teljesíthetetlen, és pontosan tudtuk, melyik tanár mit

kér és hogyan. Kiszámítható volt minden. Sokat olvastam is ekkor, minden érdekelt, de nem

mindenre volt időm. Azt hiszem mire negyedikes lettem, volt egy átfogó képem a világról, és

kezdtem benne eligazodni elemi szinten. Egy kicsit mindent kezdtem érteni. Még az érettségi

sem volt egy mumus. Hiszen tudtuk, hogy negyedik év végén számot kell adni, az addig

összegyűjtött tudásunkról. De tudtuk, hogy mások is átestek rajta és általában, mindenki, aki

legalább 3-sal befejezte a gimnáziumi tanulmányait, azt az érettségin sem érheti túl nagy

meglepetés. A követelményszint, a tananyag nem változott már évtizedek óta. Én úgy

indultam érettségizni, mintha dolgozatot írni mennék. Csak erre most nem egy órám, hanem 4

lesz, és nem egy témából kérhetnek számon, hanem 4 év anyagából. De nem féltem, mert

érettségi előtt 3 hónappal, már úgy éreztem, hogy van egy biztos alapom, gyakorlatilag

minden érettségi tantárgyból, minden tételről tudok valamit, kialakult egy átfogó kép az

irodalmi és történelmi korokról, ismertem a fontosabb személyiségeket, azok jelentőségét,

életműveiket. Ismertem a matematikai alapfogalmakat, tudtam értelmezni és használni a

képleteket.

55

Irodalomból akkor Örkény Tóthék-ja volt az egyik választható tétel. Tudtuk előre, hogy az

lesz egyik osztálytársunk az utolsó nap péntekjén szólt, hogy ne nézzünk át semmit, csak

Örkény Tóthék-ját, mert biztosan az lesz. Annyira magabiztosan mondta, hogy el is hittük

neki. Tényleg az volt, zengett az egész iskola, mikor bemondták a tétel címét. Kicsit sem

zavart minket, hogy lebuktatjuk saját magunkat, hogy mi ezt tudtuk. Akkoriban voltak

érettségi botrányok a kiszivárogtatott tételek miatt. Ebből nem lett, pedig sokan tudhatták.

Leérettségiztünk, néhányan matekból megbuktak. Ekkor már elkezdődtek a kétszintű

érettségik. Akkor pont úgy sikerült összeállítani a feladatsorokat, hogy az emelt matek jóval

könnyebb volt, mint az alap. Máskor is előfordult már ez, előttünk is utánunk is. A

következménye az lett, hogy vagy 10-en megbuktak az írásbelin, de a szóbelin mindenki

átment. Aztán megint továbbtanulás, mert mindenki továbbtanult, ha nem fősulin, akkor

középsuliban szerzett valami szakmát, vagy technikumot végzett. Abban az időm elég sokan

jutottak el főiskoláig akár első generációs értelmiségiként. Akkor még fontos volt a tudás, a

diploma, amely egyfajta biztosabb megélhetést jelentett. Egyébként ez ma is így van, csak az

ellenkezőjét mondják. Nem igaz, hogy nincs szükség diplomásokra, nem igaz, hogy az

egyszakos szakmunkás élete végéig meg fog tudni élni abból. Még ma is Magyarországon is a

diplomások között van a legkevesebb munkanélküli. Nem beszélve a nyelveket beszélő

diplomásokról, akiket eddig azért szívesen láttak külföldön is.

Mi van ma a gimnáziumokban? Tragédia. Nem véletlen, hogy az első nyílt levelek innen

érkeztek, hogy tanári megmozdulások éppen innen indultak, nem véletlen, hogy elegük van.

Káosz van és zűrzavar és kiszámíthatatlanság, bizonytalanság. Ki nem dolgozott, át nem

gondolt, egymásnak ellentmondó törvények. Használhatatlan tankönyvek, 32-36 órás hetek.

Mérhetetlen nagy tudáshalmaz, melyek még véletlenül sem fedik egymást, nem kapcsolódnak

egymáshoz. Új érettségi szabályzat, amiről senki sem tudja, hogy mi. Nincs semmi biztos,

csak a változás. A gyerekek egy más rendszerben kezdtek el tanulni, és egy teljesen új

rendszerben akarják őket vizsgáztatni. Pánik van és félelem. Nem lehet tudni, miből lehet

érettségizni, miből kell, használhatnak-e kronológiai térképet. Az új töri tankönyv, ami megint

át lett írva, hogy sose lesz már ennek vége! - még ismeretlen. A tanárok is majd csak

augusztus közepén találkozhatnak vele. A gyerekek tudás kicsi és illékony. Nincs idő a

rögzítésre. Dolgozattól dolgozatig tart. A továbbtanulásuk bizonytalan növelik a ponthatárt,

illetve nyelvvizsga nélkül már nem is lehet bejutni.

56

Tüntetés 3. Tanítanék mozgalom március 15.

Legalább most nem hajnalban indultunk. Persze ez az ünnep miatt volt. A délelőtti

megemlékezések miatt, minket be sem engedtek a térre. Még a városba sem szerettek volna,

látni minket azt hiszem. Meg voltam sértődve, mert minden ismerősömet hívta Viktor

ünnepelni, csak engem nem hívott. Nekem ez nagyon rosszul esett. Kicsit magamba szálltam,

akkor engem már nem is szeret? Akkor én már nem is vagyok nemzeti?

De aztán összeszedtem magam, előkészítettem a tüntis jelmezemet. A tüntin láthatósági

mellényben járok, melyre ruhafilccel felírtam, hogy SNI életpálya-modell. Nyakamba

akasztottam nemzeti színű szalagra egy Samut. Kockás ing ugye az alap, kokárda is, mert

ünnep is volna, de bekockáztam! No meg a zászló. Már felismernek, nem tudom, hogy miért.

Vannak kiegészítők, nemzeti színű bőr karkötő, fekete-fehér szalag, mert Sándor Mária azt

mondta az is kell. Külön tortúra az összes kelléket magamra aggatni és akkor még nem

beszéltünk az esőről.

Én nem tudom, hogy van ez, de mindig szakad az eső, ha pedagógustüntetés van. Azt

mondják, azért, mert az Isten is siratja a közoktatást, vagy ő sincs velünk, ki tudja. Az eső

miatt esernyő, amit le kellene cserélnem, mert narancssárga, de még nem vertek meg érte. Bár

indokolt lenne. Kabát, vízhatlan nadrág. Meg valahová el kellene rejtenem egy túlélő

felszerelést is. A vállam miatt nem akarok hátizsákkal órákig masírozni, meg ami sokkal

fontosabb táska eltakarná a mellényen lévő feliratot. De szükségem lenne némi vízre, pénzre a

toalett miatt, meg a TEK-esek miatt személyigazolványra is, ha igazoltatnak, meg kaja,

zsebkendő. Esetleg tb-kártya, mobil sem ártana, ha elkeverednék. Ez utóbbiakat leredukáltam,

egy ezrest, mobilt, személyi papírokat bedugtam a farzsebbe. Vizet nem vittem, mert nem volt

több kezem, mert balban az esernyőt tartottam, jobb kezemmel a zászlót lengettem. De mivel

most nem kellett annyira pisilnem, nem toalettre, hanem forralt borral költöttem a pénzt. Az

időjárás indokolttá tette. Szóval már megint vonulunk, sokadszorra, de már egyre többen és

többen vagyunk, ki is szorultunk a Kossuth-térről, az Alkotmány utcában álltunk meg.

Az atv mindent leadott élőben. Így azt nem részletezném. Nézettségi rekordot döntött, több

mint 1 millióan nézték meg, kicsit többen voltak rá kíváncsiak, mint a Viktor beszédére. Már

csak a balhé kedvéért is, de az megint elmaradt. Bár már egyre többet skandáltuk az Orbán

takarodj szlogent. Olyan jókat szoktam mulatni, az ilyen tüntetések percről percre

közvetítéseken. 11 óra 10 perc Elhangzott az első Orbán takarodj! Hát na, elhangzott, de azért

tegyük hozzá, az eddigi tüntetésekhez képest a pedagógusok igen csak szelíd és kulturált

báránykák volt! Nem lesz ez mindig így.

A beszédek végén Pukli elmondta az előre beharangozott közoktatást alapjaiban megrendítő

bejelentését. Polgári engedetlenségre kérte fel a pedagógusokat és gyakorlatilag az egész

országot. Na és megkérdte a disznófejű nagyurakat, hogy kérjenek bocsánatot a megalázott

pedagógusoktól és mindazokért a galádságokért, amit a közoktatásban elkövettek.

Nyilvánvalóan ez csak provokációnak szánta. Nem fognak bocsánatot kérni ezek a pökhendi

urak, jót nevettek rajta. Egy kicsit megijedtem. De nem a polgári engedetlenség miatt, én már

57

bármit bevállalok, ez engem már nem érdekel. Csak azon gondolkodtam, hogy tartunk-e már

itt. Mellénk áll-e annyi ember, hogy ennek értelme legyen. Nyilvánvaló, hogy előbb-utóbb el

fogunk jutni az erőszakig, mert a kerekasztal tárgyalások csak terelések, semmiből nem

fognak engedni. Ez a kormány csak az erőből ért. Borzasztóan utálja az értelmes és

gondolkodni tudó embereket. Az is biztos, hogy eddig, ha nem is értünk el eredményeket, de

jól csináltuk. A mérhetetlen mélységből és megaláztatásból valahogy felálltunk és kiálltunk

magunkért és gyerekekért. Pedig mindent, de mindent megtettek azért, hogy

megfélemlítsenek, hogy porba tiporjanak, hogy eltüntessenek, hogy egymásra uszítsanak

minket. Ami a legfontosabb a lakosság kétharmada és a Fideszesek kétharmada is mellettünk

áll!!

Most az a kérdés, hogy hányan merik 1 órára felfüggeszteni a munkaviszonyukat, úgy hogy

ezzel gyakorlatilag szabálysértést követnek el és jogi következményei lehetnek. Én már

vállalnám ezt is, de pont ezen a napon ebben az időben az óvodában vagyok. Kimehetek az

utcára, de ez egy önként vállalt feladat az oviban és szerződéssel vagyok. A vezetővel jó a

viszonyom és ő is volt már tüntetésen velem. Majd megbeszélem vele, hogy legalább egy

kávéra menjünk ki. Még soha nem engedetlenkedtem csak legyen már meg ez az élmény is.

Meg kell gyakorolni is mikor élesben fogjuk csinálni több órán át. Annak már lesz értelme.

Lehet, hogy egy kicsit túlszaladta a biciklit ez a Pukli, de valamit meg már igazán ideje volt

tenni. Az nem megoldás, hogy már két éve tüntetünk, beszélgetünk a PSZ gyűléseken, néha

írunk egy nyílt, vagy nem nyílt levelet és nem történik semmi. Kellett a vérfrissítés az biztos.

Mert a kerekasztal tárgyalgat, nélkülünk a szakszervezetek malmoznak, mi meg közben

szenvedünk. Az is biztos, hogy már nagyon utálnak minket, mert eddig minden próbálkozásuk

visszafelé sült el. Hiába hordtak le minket mindennek, hiába mantráztak, már nem nekik

hisznek nekik. Miért? Azért mert oly mértékben túlfeszítették a húrt, hogy nekünk már nincs

veszíteni valónk. Oly mértékben elegünk van belőlük, hogy mi már mindenre képesek

vagyunk. Nem minden pedagógus, de egyre több végsőkig elszánt pedagógus van, aki

magával ránthatja a többit is.

Pukli bejelentése után kényszerröhögés. Azért sajnálom Orbánt, hiába mondogatja, a

migránsokat, de azt hiszem, mi vagyunk neki a potenciális ellensége jelenleg. Mit is tehetett

volna, a szidalmakon, uszításon, hazugságokon túl vannak. Bocsánatot soha nem fog kérni,

mert ezzel be kellene vallani, hogy legnagyobb változtatásokat, melyeket a közoktatásban

hoztak és az ő nevükhöz köthető, megbukott. Már pedig ez így választások előtt nem is jönne

túl jól. Meg attól ők még túl pökhendiek. Nincs eszközük ellenünk. Már túlnőttük őket és

mindaddig, amíg együtt maradunk addig nem lesz senkinek sem baja, mert nem lehet, hogy

baja legyen.

Persze megint jött a bunkóság, mert értelmesen nem tudnak lépni. Megint kaptunk a fejünkre,

Pukli egy fing, a tanárok meg varangyos békák lettek. Tényleg lehet, hogy minket már nem

szeretnek!?

58

A tüntetés végén énekeltük a Rákóczi indulót és skandáltuk a Nincs hatalmatok felettemet! Ha

ők mantráznak mi is. Jó volt, azért ennek is volt akkora ereje, mint amikor 5 percig néma

csöndbe álltunk. Felrakták a youtube-ra le is töltöttem ez lett a csengőhangom. Estenként meg

erre alszom el. Bejött, tényleg igaz, ha sokat mantrázol magadnak mondatokat, akkor egy idő

után el is hiszed. Én már annyira bátor lettem, hogy csak, na. Vagy egyszerűen csak fáradt

vagyok, és nem érdekelnek már. De már nem félek és ez így van jól. Ha másért nem legalább

ezért érdemes volt ezt végigcsinálni. Jó dolog végre már nem félni.

Nincs félelem és kontroll sem. Eddig azért be tudtam fogni a számat, most meg egyre többet

beszélek csúnyán a legváratlanabb helyzetekben, bárkinek, bármikor, bárhol. Lehet, hogy

Tuerette-szindrómám van? Például a híradót már csak hangos és folytonos káromkodások

közepette vagyok képes nézni. Ennyit még az életemben nem káromkodtam, mint az idén.

Mucsi Zoltánt még nem sikerült felülmúlnom, bár ő a példaképen ez ügyben.

59

A főiskola régen és most

Múltidéző

Kétszer jártam fősulira, egyszer Debrecenben a Tanítóképzőbe, egyszer Pesten a

gyógypedagógiai fősulira. A mai fősulin nem tudom, mi van, tíz éve nem jártam ott. Akkor

négy éves volt az alapképzés. Aki elvégezte, megírta és megvédte a szakdolgozatát. Mi saját

magunk írtuk nem ctrl +c, ctrl+v-vel. De nem is vették vissza a diplománkat. Akkor még

floppy volt és nem pendrive. Őrültünk meg, mikor az egész napi munka, ami 8 oldal

begépelését jelentette, elszállt, mert villamosra ültünk és mágneses lett, vagy, mert egy másik

gépbe átdugva az egész kódolttá vált. Amit nem lehetett visszaállítani. A fősuli már nem csak

a tanulásról szólt. Volt idő minden másra. Éltünk ezerrel, közben meg levizsgáztunk és

örültünk, ha 2-3 naponta ágyat is ért a seggünk. Baráti körök alakultak, melybe nem mindenki

kerülhetett be. Mindenki tudta hol a helye, hova tartozik. Sokat lógtunk, de le is vizsgáztunk.

Antikvárium, kocsma, színház, sport, munka. Minden, ami belefért. Sokan járunk fősulira, de

még mindig nem a pénzes szülők gyerekei, de már megjelentek azok is.

A tanítóképzőt untam. De volt egyéb más teendőm, így annyira nem zavart, mert egyszerűen

nem jártam be csak vizsgázni. Így a szabaddá tett időmmel azt kezdtem, amit akartam.

Amikor odakerültünk volt egy rajztanár, aki a legelső találkozásunkkor egész órán csak

mindenkinek megkérdezte a nevét és azt, hogy honnan jött. Majd minden válasz után azt,

mondta, az szép hely az a világ közepe. Igaza volt. Ő volt az, aki órákon át nyúzott minket

azzal, hogy a pont vajon hány dimenziós. Egy-kettő-három? Minden választ megcáfolt. Ma

sem tudom, pedig sokat gondolkodtam rajta az óta is.

Itt találkoztam az egyik kedvenc pszichológus végzettségű tanárommal. Ő tanított

pszichológiát a fősulin és közben dolgozott a Nevelési Tanácsadóban. Okos ember volt,

szerettem, jó pszichológus. Az ő óráira néha én is bementem és le tudott kötni. Egyszer egy

félévi tantárgy lezárásához házi dolgozatot kellett írni. Ott voltam, amikor kiadta a feladatot,

mégsem emlékszem a mai napig mi is volt az. Nem azért mert nem figyeltem, hanem azért

mert nem azt figyeltem, amit kellett volna. Engem nem az érdekelt, hogy mit mond, hanem az

hogy hogyan manipulálja a hallgatóságot, hogy tartja fenn a figyelmet, és hogyan rázza fel

észrevétlenül mikor az lankadni kezdett. Én éppen akkor olvastam egy könyvet, melyet

antikvárimból vettem, csóró főiskolásként. A címe Zalatnay Cini: Nem vagyok én apáca!

Tetszett valami miatt, gondoltam erről a könyvről írok, mert pont ez foglalkoztatott, és

fogalmam sem volt mi a házi feladat. Beadtam, fel se merült bennem, hogy nem kellene.

Amikor kiosztásra és értékelésre kerültek a dolgozatok az tűnt fel, hogy a mellettem ülő

pályatársak dühösek, mert kettest, hármast kaptak és ez volt a legjobb jegy. Dühösek voltak,

mert azt mondták sokat küszködtek. Én meg dugdostam a dolgozatom meg ne lássák, mert én

négyest kaptam. Csak rá volt írva, hogy nem ez volt a feladat. Kicsit azért én is

megsértődtem. Nem a négyes miatt, az nem érdekelt, nem is érdemeltem meg, azt hiszem.

Hanem azért, mert honnan kellett volna tudni nekem, hogy mi volt a feladat? Miért kellett

volna ezt tudnom? Azért mert bent ültem?! Az még nem indokolja, hogy tudom is miről van

szó!

60

Aztán elérkezett a szakdolgozat írás ideje. Végre egy feladat, aminek én is örültem. Másfél

évet dolgoztam rajta, sokat olvastam, gondolkoztam. A romákról írtam. Az volt a címe,

Fehéren fekete, feketén fehér. Feltűnt ugyanis, hogy a főiskolán nem beszélnek a roma

gyerekekről, sajátosságairól. Én pedig átgondoltam, hogy szinte kizárt, hogy én az

elkövetkezendő pályámon ne találkozzak velük. Így is lett, az első munkahelyem, 5 évig

nevelőtanárként dolgoztam, majd elvégeztem a gyp fősulit és 8 évig vittem végig egy osztályt,

itt 90%-ban roma gyerekek tanultak. Nagyon szerettem őket. Az őszinteségüket, a

tisztaságukat, az egyértelműségüket. A dolgozatot egyedül írtam, nem kértem segítséget és

nem mentem konzultációra sem. Nem azért mert annyira okosnak képzeltem magam. Nem

azért, hanem amikor befejeztem nekem így volt jó. Ennyit tudtam kihozni akkor magamból és

nem akartam rajta változtatni az Isten kedvéért sem! Nem érdekelt, hogy mennyit ér, nem

érdekelt, hogy hanyas, nem érdekelt, nekem a kettes is jó, ha az annyit ér. Akkor annyi, de az

enyém, ennyit tudtam! Egy szót nem plagizáltam és nem igaz, hogy nem érződik rajta a sok

munka. Aztán bekötettem leadtam. Nem is foglalkoztam vele többé. Én, ha írok, csak addig

érdekel, aztán nem szoktam olvasgatni, értéktelenné válik számomra. Ritkán olvasom újra. Ha

egy év múlva is tetszik, mert valami oknál fogva nem tűnt el, akkor megőrzöm, egyébként a

kukába szokott landolni. Nem olvastam, hiszen tudtam mit írtam, nem gondoltam, hogy a

védésre nekem különösebben készülnöm kellene. De a szobatársam belenézett és szólt, hogy

baj van. Plusz 30 oldal került bele, valami oknál fogva ismétlődött. Nem tudom és a mai napig

nem emlékszem ez mikor történt. A dolgozat már be volt kötve, nekem nem volt pénzem

újabb köttetésre. Beadtam így, ahogy volt, lesz, ami lesz, jöjjön, aminek jönnie kell. De két

hétig a hátsó folyosón közlekedtem, nehogy összefussak a tanárommal, akinél védenem kell.

Eljött az államvizsga ideje. Először a szakdolgozat védésével kezdtük. A tanárnő kezembe

adta a dolgozatot és azt mondta, hogy mit gondolok erről? Tudtam mire utal, elnézést kértem

és azt mondtam halál őszintén, mert tényleg így volt, hogy én ezzel a dolgozattal nagyon

sokat küzdöttem. Talán éppen emiatt fordult elő, hogy a végére elfogytam és ezt a banális

hibát elkövettem. Azt hiszem elhitték, hiszen a plagizálás szóba se kerülhetett. Négyest

kaptam. Megint négyest. Jogos volt! Vagy mégsem?

A gyp fősulit pedig már fiatal felnőttként végeztem, de azért megint őrült és bohém fősulissá

váltunk 2,5 évre. Kellett tanulni, de már volt annyi rutin, hogy pontosan tudtuk, hogy mennyi

kell egy kettesért. Egyetlen tanártól rettegtem életemben, az pedig a drága anatómia tanárom

volt. Már meghalt ő is, pár éve. Egy szintén kicsi, zömök emberről van szó, akiről legendák

zengtek. Ő volt a mumus, aki le tudott vizsgázni nála anatómiából annak gyakorlatilag meg

volt a diplomája. Nagyon okos ember volt, kutatott ő is, csak egy baj volt vele. Nem lett volna

szabad tanítania, kevesek voltunk neki. Más dimenziókban járt, amit mi nem érhettük el soha.

Az ő előadásáról még én sem mertem lógni, és jegyzeteltem is szorgosan pedig soha nem

szoktam.

61

Egyszer észrevettem, hogy néz, és néz, és még mindig néz. Kezdtem izzadni rendesen, hogy

valami miatt kifogott, végem van. Fekete hajam volt és kék szemem. Nézett és elmesélte,

hogy egyszer látott egy kék szemű és fekete hajú embert. Napokat gondolkodott azon, hogy

ez meg vajon miféle génkombináció lehet. Ő még ilyet az európai embereknél nem tapasztalt,

ez valami mutáns lehet. Miután nem jött rá a megoldásra elmondta a kollégájának. Ő

világosította fel, hogy létezik ma már hajfesték és színes kontaklencse is. Én nem mertem

elárulni neki, mi az álca rajtam.

Volt egy másik tanár, aki azt hiszem egy mondattal megtanította azt, amit minden tanári

pályán el kellene, hogy hangozzon. Ami a tanítás lényege lenne. Mindegy milyen

módszerekkel tanítasz, de érd el a célod. Persze, úgy hogy a gyerek érdekei mindenekelőtt, és

nem bánthatod sem testileg, sem lelkileg. Ennyi a lényeg, azt hiszem. Ő volt az, akinek láttam

egyszer a tesi óráját, aki a középsúlyos Down-szindrómás gyerek kezét megfogta és együtt

futott vele, mikor őneki nem volt kedve futni.

Aztán megint szakdoga kibővítettem és folytattam az előzőt és kivettem belőle a plusz 30

oldalt. Megint nem konzultáltam, ugyanazon okok miatt. Beadtam. Nyugodt voltam, hiszen

már nincs fölösleges oldal. Aztán megint államvizsga és megint szakdoga védés. Az

államvizsga napján hallom megint a csoporttársak beszélgetését. Szidják a tanárnőt, akinél

írták a szakdogát, ugyanaz, mint az enyém, hogy kettest, hármast adott, pedig ők már annyit

konzultáltak, annyiszor átírták. Elönt a pánik, rohanok a tanulmányi osztályra, az adrenalin az

egekbe szökik, gyorsan átgondolom a rövid távú életem következő óráit. Akkor én most

biztos megbuktam, hiszen én megint nem konzultáltam, a tanárnő azt sem tudja, ki vagyok.

Biztos, hogy megbuktam! Megkérdezem a tanulmányi felelőst, a biztonság kedvéért, mert

nem fogom elfecsérelni a drága időmet fölöslegesen. Futás közben átgondolom. Akkor ma

nem kell államvizsgáznom sem. Ez egy kis nyugalommal tölt el egy másodpercre. Majd

gondolom - leszaladok a Toronyba (söröző) legurítok egy felest. Felhívom a főnököm, hogy

megbuktam, mert mégis csak jobb ezen átesni és ez az a helyzet, amit jobb telefonon tudatni,

majd iszok, és ha lesz, kedvem hazajövök. Közben beesek a tanulmányi osztályra kopogtatás

nélkül. G Sz vagyok a szakdogám felől érdeklődnék, hogy hanyas lett? Azt nem lehet

megmondani, majd a védésen megtudja! - mondja a nő. De legalább annyit mondjon meg,

hogy megbuktam-e, mert akkor nem pazarolom el a drága időmet! Erre szemberöhögött és azt

mondta, magának publikálásra javasolták.

Hoppá! Erre nem számítottam, ekkor meg olyan boldog lettem, hogy nem buktam meg, hogy

végem volt. Bár nem igazán értettem, hogy mit is jelent ez a szó. Bementem az első körben

államvizsgázni. Kihúztam a tételem, de már nem érdekelt. Próbáltam a szakdoga védésre is

felkészülni, de a fél órából negyed órát azzal töltöttem, hogy próbáltam megfejteni a tanárnő

kérdését, mert olyan rondán írt, hogy nem tudtam elolvasni. Aztán védés és vizsga. Az

államvizsga 3 lett, tudtam volna 4-re, ha egy kicsit is összeszedettebb vagyok, de ezek után

szétestem. De nem is volt már érdekes, a diploma így is úgy is 4 lett volna, mint az előző.

62

Most, hogy múltidéző blokk végére értem, rájöttem valamire. Több mindenre is. Nem

tanultam semmit az elmúlt 16,5 év alatt, amit ne felejtettem volna el. Csak írni, olvasni és

számolni tudok, azt is elemi szinten. De megtanítottak gondolkodni, megtanítottak kérdezni,

megtanítottak arra, hogy hol tudok a kérdéseimre választ találni. Felkeltették a

kíváncsiságomat a világ iránt. Hagytak szabadon gondolkodni és értékelték azt, még akkor is,

ha nem volt tökéletes, vagy éppen butaságokat mondtam, vagy írtam. Ami a legfontosabb

neveltek. Folyamatosan neveltek magatartásukkal, értékeikkel, hitelükkel. Nem a fizikai

képletek, nem a verselemzések maradtak meg nekem. Hanem azok a mondatok, amelyek

hitelesen hangzottak el a szájukból. Azért, mert azok is voltak. Hálás vagyok nekik, mert

emberségre nevelték, mert ők még emberek voltak. Ha visszagondolok az utolsó három

dolgozatra, amire még emlékszem és most megemlítettem, vajon a mai rendszerben vajon

hanyast érne? Vajon nem hajítanának-e ki páros lábbal? Hiszen én nem tartottam be az előírt

szabályokat, igazából egyest érdemeltem volna, mindhárom esetben. Erre mi történt,

értékeltek, értékelték azt, amit a mai oktatási rendszer büntet. Értékelték azt, hogy dolgoztam,

gondolkodtam, olvastam, írtam. Nem ítéltek el, nem fedtek meg, nem kellett

magyarázkodnom, hanem értékelték az önállóságot, a szabadúszást, még akkor is, ha az ő

véleményükkel ez nem egyezett, vagy akkor is, ha az előírt szabályoknak nem feleltem meg,

még akkor is, ha nem mindenben volt igazam, bár akkor nyilván annak hittem.

Tényleg hálával tartozom nekik mindörökké!

63

Itt a tavasz

Még csak április eleje van, de egyik napról a másikra 20 fokos meleg lett. Persze nem kell

mindent a klímaváltozásra fogni. Régen is volt ilyen meg lesz is. Most örülünk, mert végre

nem esik az eső, süt a nap, kimostam a téli kabátomat. Elraktam a sapka, sál, kesztyű

kollekciót, ami persze soha nem egy garnitúra, mert minden évben elhagyok belőle valamit.

Az idén is előfordult ez többször, de a végén meglett, most szerencsém volt. Így jövőre nem

kell újat vásárolnom, ritka pillanatok egyike, de nagy büszkeséggel tölt el, bár nem rajtam

múlt. Éled a természet és éledünk mi is. Már a fű zöld, rügyeznek és virágoznak a fák, két hét

és minden zöld lesz újra. A fák, bokrok néhány héten belül némi diszkréciót nyújtnak a tavasz

által előidézett állati-emberi zsongásnak. A gólyák már fészkelnek és visszajön talán néhány

ezer fecske is. A Zorgok megint elfoglalták a tereket, mindenki sétál magányosan párban,

vagy csoportban. Vagy babakocsit tol, vagy rollerezik, biciklizik, görkorcsolyázik, vagy

egyszerűen csak fut. Ilyenkor két hétig, egy hónapig teljes mellbedobással, a szőkék és a

kevésbé azok is. Majd néhány hónap múlva megint maradnak a kitartóak, akik plusz 40-ben

és mínusz 15-ben is elmernek indulni. Mert a futás nem évszakfüggő. A futás

személyiségfüggő.

Szóval kezdődik. Újjászületett a természet. Mert a tavasznak az a dolga évmilliók óta, hogy

megújuljon, hogy a telet eltemesse, elfelejtse, ami volt, hogy elkezdődhessen az új. Mindezt

úgy teszi, hogy a múltat újrahasznosítja, mert a természetben a jövő a múltból táplálkozik.

Szeretnénk mi is újraszületni egy kicsit ilyenkor. Eltemetni a múltat, hogy teret engedhessünk

az újnak. De az ember nem tud ilyen gyorsan megváltozni. Vajon nem vágyunk-e ugyanúgy a

rosszra, mint a jóra, csak még magunknak sem merjük bevallani. Hiszen amíg nem

tapasztaljuk meg a rosszat, addig nem is tudjuk értékelni a jót. Amíg nem vagyunk betegek,

nem tudjuk, nem értjük miért is kellene vigyázni az egészségünkre. Amíg nem tapasztaljuk

meg a poklot, nem fogjuk tudni értékelni a mennyországot, hiába is éljük meg.

Most 2016 tavasza van. Amit láttunk az nem virtuális világ, bár ez is erősen manipulált. Még

tudunk elvileg gondolkodni. Nem sokat és nem sokan. Nem is kell mindenkinek, mert azt már

bebizonyították az ősök, hogy nagy baj lehet abból, ha valaki olyan gondolkodik, aki nem tud,

vagy nem reálisan tud és még hatalmat is kap. Csak annak szabad gondolkodni, aki

felelősséget is tud vállalni nem csak magáért, hanem azért a közösségért, akit a vállára vett.

Vajon hová jutunk az idei tavaszon. Vajon lesz-e erőnk szembenézni a múlt hibáival,

lesöpörni azt az asztalról. Lesz-e energiánk egy alapos tavaszi nagytakarításhoz, hogy aztán

felépítsünk, és új alapokra helyezzünk rendszert. Ami valamikor, ha nem is zökkenőmentesen,

de működőképes volt. De az a rendszer már a múlté és a gyökereket is kiirtották. Vajon lesz-e

annyi támogatás és megerősítés, hogy végig tudjuk csinálni. Vajon nem fogyunk-e el még

mielőtt bármit is elérhetnénk? Vajon nem fáradunk-e ki és egyszerűen szőnyeg alá söprünk

mindent és jövőre paplan alól reszketve várjuk a jövőt?

64

Vagy egyszerűen minden megy tovább a régiben és semmi sem változik? Csak átnevezünk,

csak álintézkedéseket hajtunk végre, csak megfordítjuk a koszos terítőt és minden rohad

tovább, ahogy az elő van írva.

Április 2 Szombat Sándor Mária

Sándor Mária ma bejelentette, hogy vesztett és feladja a küzdelmet, mert egyedül nem tud

győzni a korrupcióval szemben. Azt hiszem elfáradt, megértem. Igaza van, sokan vagyunk, de

még mindig nem elegen. Amíg nem csatlakoznak az orvosok, az egyetemisták, a helyi

vezetők nem győzhetünk. Tisztelem továbbra is, sokat tett és kiáltott az egészségügyért,

mindannyiunkért. Még mindig nagy a széthúzás, a szekrény mögé bujkálás, a félelem a

semmitől. Még mindig kevesen merik felvállalni a véleményüket. Még mindig sokan

megalkusznak, még mindig sokan csak előre tolnak és lesik mi lesz a következménye a

történteknek. Sokan és egyre többet jeleznek már, napi szinten lehet találni Orbán Viktornak

címzett nyílt leveleket. Sokan mernek már ellenszegülni, de nem tudjuk áttörni a korlátokat.

Sokat veszítettek már azt hiszem, azért sokat tettünk ellenük, sokat gyengültek. De még

mindig elég jól összezárnak, legalábbis kívülre. Belülről azért azt hiszem, rendesen bomlik a

banda. Mária több mint egy évig harcolt, nem történt semmi változás, nagyon sokszor

hallottunk róla, felnyitotta az ország szemét az egészségügyi állapotokról. Mi két éve járunk

rendszeresen tüntetni, most már sztrájkolunk. Rengeteg nyílt levél, rengeteg petíció,

aláírásgyűjtés folyik. Minden tiltakozó levelet és petíciót aláírtam, itt-ott írtam is. Részt

vettem minden pedagógustüntetésen, PSz gyűlésen az elmúlt 2 évben. Én is fáradok pedig én

csak résztvevője voltam ezeknek az eseményeknek és nem szervezője. Így is idegőrlő ez a

történet. A kilátástalanság, az hogy folyamatosan semmibe vesznek, hogy aláznak, hogy annyi

mocskot pedagógus még nem kapott ebben az országban, mint amennyit mi kaptunk az elmúlt

2-4 évben. Gyakran érzem azt, hogy a vakonddal egy szinten vagyok. De nem baj, nem számít

a véleményük, mondhatnak bármit, röhöghetnek, csak történjen már valami. Én még nem

adtam fel, de nem is hiszek a csodákban. Nem történik semmi, csak fárasztanak minket, de

egyelőre, mi még nem adtuk fel. Eddig mindig egyre többen lettünk, mert már nincs veszteni

valónk. Csak az, ha nem tesznek eleget a 12 vagy 25 pontos követelésnek, akkor abba bele

fogunk pusztulni mindannyian, vagy el kell hagyni a pályát. Úgy ahogy azt megtették az

ápolók, megtették az orvosok egy része, és meg fogjuk tenni mi is.

Én értelek Mária, a helyedben én már hamarabb feladtam volna. Mert ti életekkel játszatok

mindennap. Én nem bírtam volna ki egyszer sem, hogy azért haljon meg egy ember a kezem

alatt, mert nincs gyógyszer, vagy nincs megfelelő eszköz, vagy nincs orvos, vagy nincs időm

ellátni. Egy cipőben járunk, csak ti gyorsan öltök, mert a rezsim ezt akarja. Mi lassan, sokkal

lassabban vezetjük rá tanítványinkat arra, hogy ez az ország élhetetlen, és ha van lehetőséged

hagyd el minél gyorsabban. Addig, amíg nem késő.

Megy az idő húzás valahogy ki kell tartani, mert az idő most nekünk is dolgozik. Jó lenne, ha

a jövő tanév normalizálódna, de nem fog. De ha nem adjuk fel, egyre több elégedetlenkedő

65

csatlakozik mellénk, szakszervezetek, a kormány által tönkretett ágazatok képviselői. A

kormány azért jelentős szavazatoktól esett el. Már nem kérdés, hogy nekünk hisznek. Nem

volt hiábavaló, mert legalább egy kicsit összeszedtük magunkat, mert legalább ki mertünk

állni magunkért és a gyerekekért az ország jövőjéért. Visszaszereztük a becsületünket, ha nem

is mindenki szemében.

De ez már kevés. Az elejétől kezdve azt hajtom, hogy hol vannak az orvosok, hol vannak az

egyetemisták? Ha ők ne állnak mellénk kevesen leszünk, akkor rögtön térdre tudnánk

kényszeríteni őket.

A sok civil kezdeményezés jó, de mikor fogunk már össze? Mikor jutunk már oda, ahogy

Mária elkezdte, hogy eljöttek a pedagógustüntetésekre, nekünk is el kell menni, minden olyan

tüntetésre szerveződésre, amelyet az egészségügyesek szerveznek. De jönni kell az

orvosoknak, az egyetemistáknak és mindenkinek, aki ezzel a kormánnyal elszámolnivalója

van. Egyedül nem leszünk elegen sohasem.

Mikor lesz már egy olyan karakteres ember, aki ki mer állni és felmeri vállalni a vezető

szerepét? Hová lett Horváth Balázs Gulyás…? Élnek még vagy a rezsim eltemette őket? Ki

meri felvállalni, hogy, összefogja az elégedetlenkedőket és normális mederbe terelje az

egészet, még addig, míg kezelhető ez a történet?

66

Szabadulás a pokolból Tavaszi szünet 6 teljes napig!

Kitört a szünet 6 nap, amiből egy nap még a magántanítványoké, két nap a családé, egy nap a

szükséges vásárlásoké és marad két napom. Amiből egy napot dolgoznom kellene napló írás

egy-két fejlesztő projekt befejezése. Marad egy napom. Még nem döntöttem el, hogy fekve,

vagy futva töltöm-e. Kellene futnom, egy kicsit hosszabb távon, de lehet, hogy a maratoni

alvás rekordomat fogom megdönteni. Az eddigi rekordom 21 óra volt egy huzamban, úgy

hogy nem dolgoztam és buliztam előtte. Csak kipróbáltam mennyit bírok aludni. De ez még

régen volt, még az új oktatási rendszer előtt huszonpár éves koromban, gond nélkül sikerült

aludni 21 órát, úgy hogy csak kétszer keltem fel pisilni. Nem ettem és nem ittam, csak

aludtam egy kicsit. Lehet, hogy most kevés lesz az a 24 óra.

Néhány hete Csányi Sándor a színész adott egy 1 órás egyszemélyes darabot elő Mit akar a

nő? címmel. A női és férfi agy közötti különbségeket feszegette egy órán keresztül. Nem

tudom ki írta a darabot, még nem sikerült kikutatnom, de nagyon jól meg volt írva, sok

igazság volt benne. De nagyon jól játszott Csányi is, az első perctől az utolsóig fetrengtünk a

röhögéstől. Szeretem ezt a színészt, szeretem, azért mert tehetséges és szeretem azért, mert

felvállalta cigányságát. Ami az én szememben nem szégyen, de a társadalom szemében, még

mindig az. Sajnos.

Kitört a szünet, és az első szabadnapomat vásárlással töltöttem. Én nem tartozom azon nők

közé, akik ezt élvezik, de rövid idő alatt én is nagyon sok pénzt tudok elkölteni. A szünetből a

vásárlós napon vagyok túl, nem kevés pénzem bánta, de tanulságos volt. Csányi az előadása

alatt többször is macskázott minket azért, hogy mi nők örökké táskákat vásárolunk. Külön

kérte, hogyha lehet, legalább ne meséljük el azt úgy, ahogy megtörtént, mert nem érdekli őket,

férfiakat. Nos, én ezt nem vettem magamra, mert a szőke nők valóban táskát vásárolnak, de én

biztos, hogy nem. Csak ha indokolt. De jó poén volt, tetszett én is röhögtem.

Szünet első napja, megyek táskát vásárolni, mert indokolt, mert szétszakadt a másik, amit

szeptemberben vettem. De mivel Szoboszlón hetekig jártam a boltokat egy olyan táskáért

ősszel, ami akkor nekem tetszett és meg is felelt, de nem bírt ki egy évet sem, ezért most

Debrecenben próbálkozok. Egy teljes napot vett el ez a projekt a szünetemből. Nem mesélem

el, hátha férfi is olvassa egyszer ezt, de annyit elárulok, hogy rendkívül kalandos és izgalmas

történet volt. Azzal kezdődött, hogy elhagytam az utazási kedvezményre jogosító papíromat a

pedagógus igazolványommal együtt, de nap végére megtaláltak engem és visszaadták. Mert

gyógypedagógus vagyok, bele is van írva az utazási kedvezményt biztosító lapomra, hogy

50%-os. Nem tudom, hogy azért? Este, mikor hulla fáradtan ücsörögtem a fürdőkádban azon

gondolkodtam, hogy ezt ti férfik soha nem fogjátok megérteni, mert mi sem tudjuk

megmagyarázni. Nem lehet mindent megmagyarázni, mert lehet így vagyunk kódolva, de

rájöttem, hogy tényleg fontos szerepet tölt be a táska az életünkben. Azt hiszem, ennek ősi

okai lehetnek. Az ősemberről nem túl sokat tanultunk még, mert sok a rejtély, hogyan is

élhettek. De annyit már biztosan tudunk, hogy férfiak halásztak, vadásztak, a nők meg

gyűjtögettek. Azt is tudjuk, hogy a férfiak kezdetben néhány kővel próbálták elejteni a vadat

később, amikor már nagyon okosak és ügyesek voltak dárdát készítettek maguknak. Nos,

67

kövek akkor még mindenhol voltak, gondolom nem cipelték őket a vadászatokon, a dárdát,

meg a vállukra csapták és már mehettek is. A nők meg gyűjtögettek, de hová tették a

magvakat, leveleket, terméseket? Nyilván nem a két mellük közé. Valószínű, hogy már akkor

is kellett léteznie a táska prototípusának, amit az asszonyok magukkal vittek. Azt hiszem,

ezen ősi ösztönök törnek a felszínre, amikor egy civilizált XXI. századi nő elindul otthonról.

Ezért visz magával mindig táskát, úgy hogy a táskában is van táska, mert mi gyűjtögetünk

folyamatosan és a talált vagy vásárolt tárgyakat pedig el kell tudni rakni valahová.

Szeretném, ha tudnátok azt is, nagyon fárasztó dolog a vásárlás. A táskavásárlás meg

különösen fárasztó, mert számtalan szempontnak kell megfelelni egy táskának. Nem mindegy,

hogy hány kis ficekje van, kell, legyen külön hely a személyi papíroknak, a pénztárcának, a

pipere cuccoknak, a zsebkendőnek, a mobilnak, a gyógyszereknek, a névjegykártyáknak. Nem

mindegy hogy egy vállon, két vállon hordható-e, vagy csak kézben lehet, átalvetős esetleg

derékra lehet csatolni. Nem mindegy az anyaga, a színe, a mérete, a mintázata, vízhatlan-e…

Nem mindegy hogy, háti táska, kézi táska, autós táska, sporttáska, aktatáska, laptop táska,

tablett táska, ridikül vagy bőrönd-e. Mindennapi dolgozós, munkába járós, vagy bulizós,

pasizós vagy gyereksétáltatós, kutyasétáltatós, vagy férjsétáltatós. Piknikezős, kirándulós,

vagy túlélős túrázós. Nem mindegy hogy biciklis autós, buszos, vonatos, repülős. Orvosi,

tanári, jogász táska. Nem mindegy mi az oka táskavételnek, mert megbántottak, vagy, mert mi

bántottunk meg valakit, mert rossz kedvünk van, vagy éppen túl jó, vagy, mert szerelmesek

vagyunk, vagy egyszerűen, mert megérdemeljük, vagy, mert akciós volt, vagy, mert kigyűlt

120 pontgyűjtő matrica. Igen minden elköltött 1000 után jutalmul jár egy matrica. Egy akciós

táskáért, 30-60-120 és ki tudja, mennyi matricát kell összegyűjteni azért, hogy aztán 50%

kedvezménnyel meg tudjuk venni 6000Ft-ért a kiszemelt táskát. Ne is próbáljátok

megmagyarázni, hogy mi 120000 Ft-ot hagytuk ott a boltban a 6000Ft-os nyereségért. Mert ez

nem a logikai alapon működik, tudunk mi is számolni. Különben is ezt a pénzt úgyis

elköltöttük volna. De gyűjtögettünk, mert bennünk van az ösztön. Meg kell nézni micsoda

szenvedéllyel, tudjuk mi azokat a matricákat ragasztgatni, számolgatni. És mindez

határidőhöz van kötve, nem lehet évekig gyűjtögetni, meg mindig úgy van hirdetve az ilyen

soha vissza nem térő akció, hogy ettől az időponttól kezdve válthatók be a pontgyűjtő füzetek

és eddig, vagy a készlet erejéig. Tehát gyorsan el kell költeni azt a 120000 forintot.

Nem mindegy az sem, hogy milyen alkalomra vesszük, esküvőre, vagy temetésre, vagy

ballagásra. Nem mindegy a hangulat, sem amikor megvesszük. Sorolhatnám még, de ezt ti

sohasem értitek meg. A kádban ücsörögve rájöttem, hogy egy év alatt ez a harmadik táska,

amit megvettem és még be van tervezve a negyedik, majd ha ezt projektet kipihentem. Mert

indokolt, csak most nincs kedvem elmagyarázni, mert nagyon fáradt vagyok. Elég sok

pénzembe került, de ez már nem érdekel, csak egy dolog zavar, hogy egy teljes napom veszett

el a szünetből!! Ez pótolhatatlan veszteség! Rájöttem arra is, hogy a pincében van egy

műanyag ládám, amiben legalább 20 jelenleg használaton kívüli táska van! Közben a beépített

szekrényemben is találtam néhány táskát. /Hűtőtáska, övtáska, pikniktáska, hazautazós táska

uzsonnás táska, palackszállító táska, biciklire csatolható táska./ A táskától jobban már csak a

cipők izgatnak fel minket! De arról egy egész könyvet lehetne írni, hogy miért is van

68

szükségünk annyi cipőre fejenként, hogy a harmadik világban egy faluban sincs annyi cipő

összesen!

69

Az aranyalma

Ma hétfő van, dolgozgatunk, dolgozgatunk, nem többet és nem kevesebbet, mint szoktunk.

Két másodikos gyerekkel harcolunk. Az egyik SNI-s a másik csak butácska, csakhogy ne

legyen vele nagyobb baj, ne kelljen címkézni befogadtam heti egy-egy órában

gyakorolgatunk. Több-kevesebb sikerrel. Az egyikkel szavakat csoportosítunk aszerint, hogy

valós, vagy mesebeli elem. Pl boszorkány, pogácsa, üveghegy, aranyalma. Elég jól megy, a

gyerek azt mondja, hogy az aranyalma mesebeli elem. De nekem eszembe jutnak a koronázási

jelvények az aranyalma, ami az ország szimbóluma. Mivel ki vannak téve a koronázási

jelvények is odaviszem a gyereket a plakátom elé és megmutatom Szt. István örökségét. A

jogart, a kardot, az aranyalmát. Mesélek nagy lelkesen nekik, Istvánról az államalapításról,

meg a magyar kultúráról. Kezdem élvezni a dolgot. /Mert én még mindig magyar vagyok és

nemzeti is. Még ha most nem is szeretnek annyira. Annyira magyar vagyok, hogy a

Himnuszunkat még nem tudtam sosem ünnepségeken énekelni. Nem azért mert nem akarom,

hanem azért, mert elszorul a torkom. Én még mindig szeretem a hazámat, még ha néha

bizonytalan is vagyok. Szeretem a kultúrámat, a hagyományainkat, az ételeinket. De nem

szeretem a mentalitásunkat, a hozzáállásunkat az élethez. Mert mi mindig csak siránkozunk,

mert mi nem tudunk küzdeni, mert mi megalkuvók vagyunk. Nem szeretem, hogy nem tudjuk

mi az a demokrácia, azt sem szeretem, hogy nem ismerjük az értékeinket. Nem szeretem,

hogy mindig hagyjuk vezetni magunkat, nem szeretem, hogy hagyjuk megalázni is. Nem

szeretem, hogy nem gondolkodunk, hogy mindig mindenbe beletörődünk. Nem szeretem,

hogy nem teszünk meg mindent azért, hogy nekünk jobb legyen. Nem szeretem azt, hogy

mindig másokat hibáztatunk, és sohasem látjuk a problémák mögött önmagunkat. Nem

szeretem azt, hogy nem tudunk felelősséget vállalni és azt sem szeretem, hogy nem látjuk a

tetteink következményeit. Nem szeretem, hogy nem tudunk előre gondolkodni. Nem szeretem

azt, hogy nem bízunk senkiben, már magunkban sem. Nem szeretem azt sem, hogy nem

tudjuk vállalni magunkat./

A gyerekek kevésbé lelkesen hallgatják rögtönzött kiselőadásomat. Majd a „csak buta

kislány” megfogja kezem, a szemembe néz és a nyolc éves kora ellenére rendkívül

határozottan azt mondja nekem. Szilvike néni, ha én nagy leszek, nem fogok Magyarországon

élni. Hát hol fogsz te élni? Kérdem. Németországban. A keresztszüleim is kint vannak, az

unokatestvéreim is kint vannak én is kint fogok élni.

Ennyi, megölte a bulit rögtön. Hazaszeretet, hűség, gyökerek, magyar kultúra,

hagyományőrzés, nincs már ilyen. Nem létezik a fiatalság körében nem is tudják mit jelent ez.

Vajon van olyan gyerek Magyarországon, akinek összeszorul még a torka, ha megszólal a

Himnusz? Elgondolkodtam, hogy nekem másodikos koromban eszembe sem jutott az, hogy

valaha nem fogok itt élni. De az más világ volt, persze akkor még az számított nagydolognak,

ha Erdélybe valakik kijutottak és tudtunk a külhoni magyarokkal seftelni. Meg a Zánkai

úttörőtábor maga volt a Kánaán. Tudom ez már a múlt és én sem vagyok már fiatal. Tudom

globalizáció. Tudom, hogy nincsenek már határok. Az is rendben van, hogy világot is kell

70

látni. Igen ki kell menni a fiataloknak, ismerkedni kell más kultúrákkal, népekkel,

nemzetekkel, közben dolgozni, tanulni kell, gyűjtögetni a szellemi-lelki és anyagi javakat.

Majd haza is kellene jönni, mert ez a hazánk, a tanultakat itt kell hasznosítani, ezt gondolom.

A baj csak az, hogy ők már nem akarnak hazajönni, mert nincs miért, nincs kiért.

Az a döbbenet, hogy ez a nyolc éves kislány olyan határozottan mondta, hogy nem itt fog élni,

mintha ez lenne a világ legtermészetesebb dolga. Nem leszek magyar állampolgár. Nem

fogok itt élni. Ez a kijelentés nem egy-két évre szólónak tűnt. Hanem egyszerűen elmegyek,

és nem fogok visszajönni. Ez az ország nem érdekel, nem itt tervezem az életem. Nem érdekel

az aranyalma, sem a jogar, se az államalapítás és nem érdekel az ország sem. Egy kis falusi

gyenge képességű gyerek sem akar itt maradni. Ebben a vidéki 2700 lelkes faluból már

elmentek a fiatalok egy sem maradt itt. Mind külföldön van. Oda a fiatalság oda haza!

Nemcsak az egyetemet végzett jó képességű gyerekek vannak külföldön, hanem már a

középiskolások is. De már az általános iskolások sem itt kezdik, vagy fejezik be

tanulmányaikat. Számomra nem az a kérdés, hogy ki tart majd el engem nyugdíjasként, nem

is érem meg, meg nem is akarom. Hanem az, hogy kit tanítsak 10 év múlva? Ha elmennek a

fiatalok, nem fognak itt szülni, gyerekeik már nem fognak itt tanulni.

Megástuk a saját sírunk már csak bele kell feküdni! Én is asszisztáltam hozzá. Én is

megfogtam az ásó nyelét. Én is bűnös vagyok. Remélem, hogy belelőnek, vagy belelövöm

saját magam. De nem szeretnék tovább asszisztálni ezekhez. Vagy a másik út. Talán nem

vagyok még annyira idős, talán megpróbálhatok vezekelni még. Talán nekem sincs már itt

keresni valóm. Oda kell mennem, ahová a gyerekeink mennek, oda kell mennem, ahol ők

vannak. Értük vagyok és leszek ezek után is. Ha részt vettem abban, hogy elmeneküljenek,

akkor kötelességem segíteni őket kint is ott ahol vannak, akkor és úgy, ahogy nekik arra

szükségük van. Remélem, leszek annyira bátor, vagy fogok annyira félni itt, hogy meg

merjem lépni ezt. Közel állok hozzá.

Nem akarok egy olyan országban élni, ahol megfélemlítenek, uszítanak, ahol nap, mint nap

megaláznak. Nem akarok egy olyan országban élni, ahol naponta átírják, módosítják, törlik

vagy egyszerűen új törvényeket írnak. Nem a mi érdekeinkért, hanem a saját jól átgondolt, kis

királyságuk növelése érdekében. Nem akarok egy olyan országban élni, ahol nincs jövőkép,

ahol a múlt nem tisztázott, a jelen pedig élhetetlen. Nem akarok egy olyan országban élni,

ahol egy ország népe retteg. Mert fél a gyerek, hogy le tud-e vizsgázni, tovább tud-e tanulni,

fél a pedagógus, hogy mikor rúgják ki. Fél a szülő, hogy mikor veszíti el az állását, fél a

munkás, hogy kitart-e a tüzelő, vagy lesz-e kenyér hónap végén. Fél az anya, hogy hányszor

láthatja még a külföldön dolgozó fiát ebben az életben. Fél a nyugdíjas, mert ha gyógyszert

vesz enni nem tud, ha eszik, akkor a gyógyszereit nem tudja kifizetni. Fél a kórháztól is, mert

tudja, hogy ő már nem számít, ő már csak teher a társadalomnak. Fél mindenki és a bizalom

már elveszett, remény nincs. Nem akarok egy félelemmel telt országban élni.

Vajon mi lesz, velünk folytatjuk önsorsrontó életvitelünket, valóra váltjuk a saját magunknak

generált beteljesülést, vagyis a megsemmisülést. Vagy felszámoljuk az eddig mentalitásunkat,

viselkedésünket jól megszokott nem gondolkodom, tehát nem is vagyok politikánkat,

71

lebontjuk a rendszert és kiépítjük a demokráciánkat. Szembesítjük önmagunkat, vállaljuk a

felelősséget magunkért és társainkért, a társadalomért és országunkért. Megkeressük a

hibáinkat, felvállaljuk és megpróbáljuk mindazt, amit elrontottunk helyrehozni. Nem lesz

könnyű. Magyarországon nem ismerjük a demokráciát, nem történt meg a rendszerváltás. A

jelenlegi rendszerét szét kell rombolni és mindent az alapjaitól újraépíteni. Nem egyszerű,

mert nem tudjuk, mit kell építeni és nem tudjuk hogyan, ami legfontosabb kikkel. Legelőször

belülről kellene mindenkinek megváltozni. Amíg nem tanuljuk meg és nem értjük meg, hogy

az állam értük van és nem fordítva. Hogy nem én szolgálom az államot, hanem az állam

engem. Hogy nem az állam ellenőrzi minden lépésemet, hogy az államnak nincs joga, ha

becsületes állampolgár vagyok ellenőrizni, lehallgatni, feltörni, lefotózni, megfigyelni a

magánéletemben. Hogy nekem viszont jogom van ellenőrizni a kormány munkáját. Mert én

odaadtam a bizalmamat, de ha úgy érzem, hogy lépéseik nem az ország és nem az érdekeimet

szolgálják igen is jogom van szólni. Jogom van tudni, mindenről, ami az én pénztárcámat,

hitelemet és elveimet érinti. Jogom van szólni négy fal, négy szem, vagy ha úgy van kedvem a

nyilvánosság előtt, úgy hogy semmiféle retorzió ne érhessen. Nem igaz, hogy a civilek nem

szólhatnak bele a politikába! Ha politika beleszólhat a civilek életébe, sőt irányíthat,

meghatározhatja a mindennapjainkat, akkor nekünk is muszáj beleszólni a politikába.

Ki kell tartani, tisztázni kell a civilek és a politikus hatáskörét. Tisztázni kell, hogy

demokratikus országban szeretnénk-e élni, vagy egy hibrid államban. Tisztázni kell, hogy

képesek vagyunk-e felelősséget vállalni magunkért, és a ránk bízott emberekért, szellemi és

anyagi javakért a saját szintünkön beosztásunkban. Képesek vagyunk-e felismerni értékeinket,

erősségeinket és be tudjuk-e látni a hibáinkat. Fel tudjuk-e vállalni a hibáinkat és hajlandóak

vagyunk-e ezeken változtatni. Akarunk-e ezeken változtatni? Ha ezeket el tudtuk dönteni

jöhet, a következhet a tervezés és megvalósítás. Nem lesz egyszerű. Csak akkor sikerülhet, ha

most az egyszer megpróbálunk együttműködni hosszan és kitartóan. Minden lépésünket, ami

a demokrácia felé vezet kontrollálni, kell, külső szakérőkkel. A félrevezetőket és félrelépőket

szankcionálni kell, azonnal! Nem lesz könnyű, de egyszer talán érdemes lenne megpróbálni,

összefogni, közösséget építeni, a saját érdekeket háttérbe szorítani. Hosszabb távon

gondolkodni, sőt egyáltalán csak gondolkodni. Bízni a jövőben és nem haragudni a világra és

nem beletörődni az elképzelt jövőbe. Mi lenne, ha egyszer megpróbálnánk? Tényleg csak

egyszer, de kipróbálnánk?

72

Alcsúti kisvasút

Robog, a kisvonat ki tudja hol áll meg, ki tudja, hol áll meg s kit hogyan talál meg.

Egész évben ezt hallgattuk, hogy épül a kisvasút, sőt már tavaly is, hogy elkezdődtek a tervek

kidolgozása. Mert a mi Viktorunk még nem heverte ki, a mocskos kommunisták galád tettét,

hogy a kisvasutat, mely a kertjük végében ment el minden nap, azt ők egyszerűen lebontották.

Vissza kellett építeni. Vissza is építették, de legyen igaza, ha kell, legyen kisvasút, még

mindig kevesebbe kerül, mint a stadion. Persze az más kérdés, hogy ki ülhet fel majd rá,

nyilvánvalóan földi halandó, vagyis a pórnép nem fogja tudni megfizetni a műbőr üléses

fotelekben való utazás árát. De nem is vágyunk rá, de voltak irigyek, akik szóltak. Bár nem is

igazán irigységből, csak kezdi már mindenki unni ezt a mérhetetlen megalomániát, amivel

szegény hőn szeretet vezérünk küzd. Kisvasút, várnegyed, stadionok, mert persze minderre

szüksége van ahhoz, hogy egyszer a korona is a fejére kerüljön. Nem véletlen került az is át a

parlament épületébe. Miközben épül a saját egyszemélyes királysága, az ország meg

haldoklik, haldoklik az egészségügy az oktatás. Ezért kicsit haragszanak most a zemberek a

mi vezérünkre. Meg azért is, mert egyre nehezebben éljük meg a mindennapokat. A feszültség

minden szinten tapasztalható, mindenki fáradt és elégedetlen, elkeseredett és senki nem akar

már dolgozni. Még a kommunizmusban is jobban motiváltak voltak a kisemberek, mert

mindenkinek volt munkája, mert mindenki meg tudott élni, működött a közbiztonság, az

egészségügy és az oktatás. Ha az ember minden nap megjelent a munkahelyén, akkor ötévente

kapott vörös csillagot, kiváló munkájáért. Aminek természetesen örült, mert elhitte mindenki

magáról, mert azt mondták, akkor ő is kiváló, mint a többi. Senkinek nem tűnt fel, ha

mindenki kiváló, akkor miből is vált ki. Hiszen maga a szó azt jelentené, hogy kicsit több

mint a többi. De nem is volt ez fontos elismerték, nem fenyegették napi szinten, hogy el

fogják bocsájtani, nem alázták, nem hajtották. Langyos lábvízben pancsolt az egész ország 40

évig és ez mindenkinek jó volt. Építették a szocializmust, amelybe mindenki belerakta a maga

kis tégláját, majd mindenki kikaparta a maltert közüle, így az sohasem épült fel. Nem voltak

nagy különbségek, mindenki számára ugyanaz az élet várt. De most nem a mi kis közös

szocializmusunkat kell felépíteni, hanem a kiskirályok diktatúrájához kell kötelezően beállni a

sorba, mert ha nem tesszük, súlyos retorziókra kell számítani. Szóval építjük a kisvasutat, a

várnegyedet, a stadiont és közben szembe bólogatunk, magunkban anyázunk és félünk. Mert

örökké csak félünk. Aztán néha egy-egy bátor szólni mer, akinek aztán tényleg lesz

félnivalója. Mert a bosszú egyre durvább és könyörtelenebb. Nem tetszik a kisvasút, nem baj,

akkor dupla olyan hosszút fogunk építeni. Majd hátha megszereted közben.

Nem tetszik a rendszer pedagógus, nem tetszik a KLIKK lesz 56, nem tetszik a részleges

államosítás, akkor teljes államosítás lesz!

Nem volt elég a közoktatásra szánt pénz, fele annyit kapsz jövőre!

Nem volt jó a nemzeti alaptanterv, az alternatív magániskolákba is bevezetjük!

73

Nem volt jó a tankönyv, tabletet kapsz, tanítsd meg azon a kicsi elsőst írni, olvasni, számolni!

Mertél szólni, lázadni, tiltakozni, nyílt levelet írogatni, tüntetni, sztrájkolni, akkor nem kapsz

fizetést, nem kapsz TB-biztosítást, nem engedünk semmiből, de jövőre biztos, hogy fingani

sem lesz időd, nemhogy leveleket írogatni. Meg fogjuk szüntetni a falusi kislétszámú iskolák

felső tagozatait és el fogjuk bocsájtani az összes lázadót. Kockás kócos bohócok, fekete ruhás

nővérek marhára unjuk már a jelmezbált. De az igazság, hogy már én is unom.

Untam a nylon köpenyt, a kisdobos jelmezt, az úttörő jelmezt, a matróz inget, a fehér köpenyt,

a fekete ruhát és a kockás inget is. Szeretnék már egyszer én csak simán élni, és tanítani, úgy

hogy a saját elveimet ne kelljen megtagadnom. Szeretnék már egyszer jelmezek nélkül

természetes lenni. Olyan amilyen én vagyok, úgy érezni jól magam amilyen vagyok, és ne

kelljen lázadásból, vagy a rendszer szülte körülmények miatti félelemből álarcot öltenem.

Élnék!!!! És talán még élek---

Ember vagyok embernek születtem, szeretnék emberként halni. Élnék, ha hagynátok! Már

csak élnék!!!! Már nem akarok dolgozni, már nincsenek világmegváltó terveim. Nincsenek

már perspektíváim, nincs jövőképem, nincsenek terveim. Nem akarok semmit sem. Nem

akarok dolgozni, nem akarok tenni semmit. Már csak élnék, ha hagynátok. Lélegezni, pihenni,

látni a napot, a zöldellő mezőket a nyíló virágokat, a cseperedő gyerekeket. Aludni sokat

nagyon sokat 32 órát egyszerre és kockás ingben kócos hajjal grasszálni. Meg olvasni is

szeretnék meg gondolkodni majd megint pihenni. Meg boldog lenni nem sokáig csak egy picit

5 másodpercig. Meg feltöltődni, meg hinni, hogy lesz még jövő, hogy van értelme. Meg

színházba menni és megint csak gondolkodni. Szeretném újra megélni a pillanatok

boldogságát a mozdulatok gesztusok őszinte sóhajok fájó robbanását. Szeretnék főzni, és futni

a széllel szemben. Szeretnék hinni még egyszer az életben. Élni szeretnék, ha hagynátok! Élni

szeretnék alkotni a világnak! Élni szeretnék és látni a jövőt! Élnék, ha nem kereszten

feküdnék! Élni szeretnék és nem ölni! A rám bízott életekért felelősséggel tartozom. Képtelen

vagyok nekik nemet mondani azért, hogy ti a kegyeitekbe fogadjatok! Élnék! Tanítanék!

Gyógyítanék! Ti ténylég nem féltek? Nagyobb rezsimek is megbuktak már? Emlékeztek?

Élnék! És még élek! Ezt azért ne felejtsétek!!!!

Aztán megírtam Gallónénak egy évértékelőt.

74

Tisztelt Galló Istvánné!

Évértékelő!

A tanév utolsó napjait tapossuk, véget ér egy nem eseménytelen tanév. Egy nem átlagos

tanév. Egy olyan tanévet zárunk, most amely nem volt az elmúlt évtizedekben. Minden év

végén osztályoznunk kell, de azt hiszem, amikor egy vérbeli pedagógus osztályoz akkor

tulajdonképpen saját magát is osztályoznia kell. Hiszen az érdemjegy a mi teljesítményünket

is tükrözi. Amit a gyerek tud, vagy nem tud az a pedagógus munkájának a gyümölcse. Igen

mérlegre kell tenni az idei évet, miről is szólt ez az év? Miről is szólt az én évem? Mit tudtam

adni a gyerekeknek? Mit tettem értük? Vajon én hányast érdemelnék?

Önmagunkat osztályozni a legnehezebb. Nem mindig szeretünk tükörbe nézni. Mert vannak

hibáink.

Sajnos nem feleltem meg. Mert miről szólt az én évem? Ha kellett tüntetésekre jártam,

minden tüntetésen ott voltam az elmúlt két évben, először néhány százzal, lehajtott fejjel

kullogtam a többiek után. Kerestem a miérteket, miért csak ennyien, miért csak most, miért

csak én nem bírom, miért menetelünk némán bele a saját sírunkba, mi az oka ennek a

káosznak, miért nem kiabálunk már, miért énekeljük most itt lehajtott fejjel kullogva a Miért

hagytuk, hogy így legyen? Igen hagytuk! Miért? Mert gyávák voltunk? Igen gyávák voltunk,

igen féltem én is. Miért hagytuk? Nem láttuk előre, még a rendszer bevezetése előtt, az

átalakítások előtt, hogy mi vár ránk? Hogy mire kényszerítenek minket? De igen, én láttam és

tudtam. Miért írtam alá mégis a pedagógus karba való belépésemet? Azért mert nem volt más

választásom, ha nem teszem, megszűnik a munkaviszonyom. Ha megszűnik, nem tudom mi

lesz velem. Aláírtam, mert nem volt kedvem újraépíteni és kezdeni az életemet egy teljesen

más pályán, esetleg más országban. Nem volt kedvem gondolkodni, nem voltam elég bátor az

újrakezdéshez. Mert mindig találtam kifogásokat.

Igen eladtam a lelkemet 50000 forintért az ördögnek. Magammal rántottam a rám bízottakat

is. A többi kollégával együtt. Közös bűn, közös a bűnhődés is.

Igen egyes, mert a miskolci tüntetés előtt nem mertem a főnököm szemébe mondani, hogy

szimpátiatüntetésre készülök, de nem az állásomat féltettem, hanem attól féltem, hogy nem

engednek el, vagy megakadályozzák azt. De nem hazudtam, az óráimat átcsoportosítottam

előre ledolgoztam és pluszhelyettesítést vállaltam.

Elengedtek, mindenki tudta, hova, de senki nem merte megkérdezni. Miért? Miért? Mert

elveszett a bizalom. Miért? Mert nem lehet tudni, mi lesz jövőre, mikor fújnak más szelek,

mikor kell újra átöltözni. Mert nincs demokrácia abban az országban, ahol félelemben kell

élnem, ahol a szabadságjogaimmal nem élhetek, ahol nem nyilváníthatom ki a véleményemet,

ahol az erő a mindenkori hatalom kezében van. Aztán hétfőn szemembe nézve mondták,

nézték ám az atv-t. Én meg vissza és nem értettem, hogy miért nem kérdezik meg nyíltan? Én

gyógypedagógus vagyok, én nem értem a burkolt gesztusokat, ha megkérdezik, bevallom. Ha

nincs bátorságuk megkérdezni, akkor nincs mire válaszolni.

75

Mentem és tüntettem, mindig esőben, mindig SNI-s jelmezben. Álltam az esőben, néma

csöndben és próbáltam hinni a közösség erejében, hogy nem egymás ellen, hanem egymásért

vagyunk mi itt most. Ha kellet ordítottam, ha kellett tiltakoztam szóban és írásban. Aztán ha

kellett fekete-fehér szalagot is hordtam a karomon most is rajtam van csak a már a fehér is

szürke. Közben olvastam a netet, hallgattam a rádiót, néztem a tévét és írtam, meg

gondolkodtam, hátha megértem ezt a rendszert. Hátha én tévedtem. Meg fáradt voltam,

örökké fáradt, majd lassan a türelmem is elfogyott. Hiszen 32 órából 32-őt sérült gyerekekkel

vagyok. Mert megadtam magam, mert nem volt egyedül kellő erőm, hogy tiltakozzam.

Gyógypedagógusként még nehezebb, hiszen mindenki azt hiszi, hogy mi csak játszunk 2-3

gyerekkel. Igen valóban így van, amikor én játszom, a gyerekkel akkor fejlesztem, és akkor

vagyok sikeres, ha a gyerek úgy megy ki az óráról, hogy de jót játszottunk. Néha őrjöngtem,

majd próbáltam elfogadni a kollégák viselkedését. Majd futottam neki a vakvilágnak, csak ne

tudjak semmiről, majd aludni akartam örökké. Majd mentem dolgozni mintha mi se történt

volna.

Aztán meg jött a farsangi kockás jelmezbál. Kockás ingben grasszáltam kócos hajjal és

borostám is volt nő létemre, csak nem ott. Igen egyes. Igen felöltöztem, igen röhögő görcsöt

kapott a takarító nő mikor meglátott. Többen is voltunk akkor kockásban mi kollégák, de csak

én öltöztem tudatosan, a többiek csak zavarban voltak. Azt se tudták miről van szó, csak a

takarítónő, mert az okos.

Aztán megint tüntetés, meg eső. Mantráztam. Most is szoktam és már nem félek. Nem jó,

mert már magamtól sem félek. Istentől se félek, már a haláltól sem félek.

De mit tanítottam? Semmit. De mit tettem a gyerekekért? Semmit. Mire volt jó ez az egész?

A jelen helyzetben csak arra, hogy már nem félek. Nem érdekel semmi. Ha kirúgnak,

kirúgnak. Aki ezt meg meri tenni, meg fogom köszönni neki. Szívből és őszintén. Nem

tudom, mit fogok kezdeni magammal két pedagógus diplomával, kimegyek, külföldre a

jelenlegi helyzetben az tűnik az én értékrendem szerint a legelfogadhatóbbnak. Inkább

külföldön takarítom a más piszkát, mint a saját kormányunk által generált mocsokba fulladjak

bele. Másfél éven belül összeomlik a közoktatás és az egészségügy és a nyugdíjrendszer. Nem

vagyok pesszimista sajnos minden jel arra mutat, hogy ez a realitás. Itt már nincs perspektíva.

De ne szaladjunk előre. Még csak értékeljünk, magunkat először.

Igen ledolgoztam a 32 órámat minden héten becsülettel. Igen minden nap minden órámat

gyerekkel töltöttem. Igen egy órámra sem készültem fel. 15. éve vagyok a pályán ez az utóbbi

két év kivételével velem soha nem fordult ez elő. Nem azért nem készültem, mert nem

akartam, hanem azért, mert nem voltam rá képes, 32 óra után egyszerűen nem bírtam.

Elfogytam, kimerült az aksi. Abból éltem, amit az elmúlt 12 évben elkészítettem és a

tapasztalat. Azt nem állítom, hogy néha nem ért utol a lelkiismeret-furdalás, ilyenkor észt

vesztve próbáltam helyrehozni a helyrehozhatatlan, gyártottam a fejlesztő játékokat,

feladatlapokat, de 2 nap után megint semmi.

Miért? Mert nincs értelme. Milyen integrációról beszélünk akkor, ha az SNI-s gyerek az

általános iskola befejezése után nem tud továbbtanulni? Minek nyúzzam minden nap, vegyem

76

el a gyerekkorát pusztán azért, hogy 16 évesen magára ölthesse a láthatósági mellényt és

sepregessen 50.000 ft-ért?

Amikor 7-8 osztály környékén egyszerűen kérvényezzük az SNI-s gyerek diagnózisának

törlését, mert nem veszik fel szakmunkás képzőbe sem. Érdemes lenne megnézni a

statisztikát, hogy az idén és az elmúlt tanévben hány SNI-s gyógyult meg 7-8 osztályra

hirtelen. (Ami egyébként csak itt Magyarországon lehetséges, mert az autizmus az értelmi

fogyatékosság egy állapot, ami egész életen át tart, de a tanulási zavarok maradványtünetei is

fennmaradnak, csak legfeljebb kevésbé akadályozzák a mindennapokban.)

Vagy a szülő bekönyörgi a gyerekét az iskolába az igazgató felveszi, de kéri, hogy a papírt ne

adják le. Aztán a gyerek vagy boldogul segítség nélkül, vagy nem. Vagy fizet a szülő

magántanárnak, vagy nem.

Egyes. Miért? Mert belefáradtam, abba, hogy diktálnak, hogy lehetetlen és a gyerek

érdekeivel nem összeegyeztethető dolgokat, dokumentumokat kérnek tőlem, hogy olyan

tettekre kényszerítenek, melyek ellentmondanak, az én belső értékrendemnek. Azért mert

káosz van a káoszban. Mert a körülettem lévő gyógypedagógus kollégák sem tudják, hogy mit

akarnak, mert nincs egy egységes kidolgozott menetrend.

Mert év eleje óta folyamatosan zaklatnak vasárnap délután is, hogy jön a tanfelügyelet, meg a

minősítő rendszer, meg a mumus is, vagy a Kacor király. Írjak éves fejlesztési tervet, minden

gyerekre lebontva órákra, megírtam. Majd írjak háromhavonta fejlesztési tervet minden

gyerekre, megírtam. Majd írjak tematikus tervet, minden tantárgyra, osztályfokra lebontva 1-

8-ig. Persze sérülés specifikusan. Nem írtam meg, káromkodtam, nem kicsit, nem kevés ideig.

Mert ez ellentmond az egyéni fejlesztési terveknek. Mert aki egy kicsit is ért hozzá, az tudja,

hogy nekem valójában nem tantárgyakat kellene tanítanom, hanem „csak képessé kellene

tennem az én kezem alatt lévő csak tanulási zavaros gyereket, arra, hogy meg tudjon tanulni,

írni olvasni számolni, vagyis csak játszanom kellene a gyerekkel, illetve korrigálni,

kompenzálnom kellene a rosszul rögzült dolgokat”. De nem baj írtam, a terveket, az ép

aktuálisat, közben levezettem a feszültséget a tüntetéseken, a gyerekre már nem volt erőm.

Egyes, mert meg tanultam ugyan nem félni, de káromkodni is folyékonyan. Mert néztem a

híradót és nem értettem, hogy nekik tényleg mindent lehet, mert mi tűrjük, mert megengedjük.

Mert mi asszisztálunk hozzá. Mert felemelt kézzel dőlünk be a rendszernek.

Igen az idei év mérlege egyes és pótvizsgára sem javasolnám, évismétlés pedig kizárva. Még

egy ilyen évet soha. Bár ha nem lesz változás jövőre visszasírjuk.

Igen egyes, mert tüntettem, mert jelmezt öltöttem, tiltakoztam, írtam, olvastam, őrjöngtem,

káromkodtam eredmény nélkül. Igen egyes, mert én, amikor tüntettem is ellenzékben voltam.

Mert amikor mondták a szegregációt én szégyelltem magam. Mert tudom, hogy mit jelent ma

Magyarországon az integráció. Nem értek egyet a cigány szegregációval, igen minden

körülmények között ki fogok értük állni. Mint ahogy nem értek egyet a szegregált előkészítő

szakiskolák megszüntetésével sem. Dolgoztam 13 évet szegregált intézményben, volt

77

szakiskola is. Nagyon jól működött. Két év alatt a sérült gyerekek nagyon sokat érnek. Nagy

segítség volt ez a sikeres középiskola elvégzéséhez.

Nem értek egyet az ész nélkül végrehajtott integrációval, mikor nincs kellő szakember, mikor

értelmi fogyatékosok ülnek bent normál általános iskolában intellektuális részképesség

zavarosnak címkézve, mert meg kell felelni az Uniós normáknak. Csak az Uniós norma

szerint gyógypedagógiai asszisztens és gyógypedagógus is járna a gyerekek mellé. De ez

nincs. Amikor mi gyógypedagógusok azon sakkozunk, hogy létrehozunk egy

munkaközösséget azért, hogy mindenkit el tudjunk látni legalább az előírtaktól eltérően

megfelezve a kötelező óraszámot, úgy hogy iskolából iskolába járunk. Azért, hogy heti 1,5

órában fejleszthessük a gyerekeket és én nem tudom eldönteni, hogy írni, olvasni, számolni

tanítsam meg, vagy képességet fejlesszek, amit valójában kellene. Sok értelme van, látványos.

Egyes, mert elfáradtam és egyre türelmetlenebb lettem, mert nem volt időm és energiám se

futni, se olvasni, se gondolkodni, se aludni a végére. Igen fontosabb volt az a néhány óra

pihenés hétvégén, mint hogy készüljek, amit csak 1-2 váratlanul jött sms, gmail zavart csak

meg. Tisztelt kolléga, mellékelten küldöm a jövő heti helyettesítés, gyűlés 4-től, töltsd ki az

excel- táblázatot SNI-sekről munkaidő-táblázat kitöltés. Töltöttem és nem készültem, nem

pihentem. Vagy telefonáltak, készítsd a terveket, mérőeszközöket, mert jön a tanfigyelő.

Egyes, mert még mindig nem felejtettem el sajnálni magam, arra azért volt egy kis idő, néha.

Igen, egyes mert feladtam..

Igen egyes, mert néha kifakadtam. Mert nem tudok alkalmazkodni, csak az SNI-s

gyerekekhez. Mert nem tudom elfogadni a kollégák hozzáállást. Mert nem értem, hogy mit

jelent, az, amikor körbekérdezzük őket, hogy nincs-e kedvük tüntetni, szemlesütve

kifogásokat keresnek, vagy ránk csukják az ajtót, mint én szoktam a Jehova tanúival, vasárnap

délután.

Egyes, mert nem tudom megérteni és emiatt meggyőzni sem a kollégákat, arról, hogy álljuk ki

magunkért és a gyerekekért. Mert mindig lefagyok. Amikor a sztrájkolni kellett volna az volt

a válasz, hogy a vezetőség mit szól hozzá? Erre mit mondhatnék? Kit érdekel, mit szól hozzá?

Felnőtt emberek vagyunk, én a véleményemet nem a főnök véleményéhez igazítom, de mit

lehet kezdeni egy közel 50 éves kollégával, aki még mindig így gondolkodik.

Miután felolvasták a KLIKK fenyegető levelét, ketten mertük nyújtani a kezünket. A

szemünkbe meg nem mertek nézni, pedig nem nekik volt félni valójuk. Majd néhányan

megmagyarázták miért nem, mert félnek, mert nekik családjuk van… Mások kerültek,

mindegy elmúlt ez is. De volt, aki azt mondta, hogy tulajdonképpen 40 órát szeretne az

iskolában tölteni, mert akkor nem kell otthon dolgozni. Mit lehet erre mondani? Ez, hülye! Ez

tényleg teljesen hülye.

Egyes, mert amikor a gyógypedagógus kollégákkal szegregáltan tartottuk az év végi gyűlést,(

a vezetőket mellőzve) kértem őket, hogy legalább így egymás között valljuk be, hogy

Magyarországon ilyen formában nem működik az integráció és nem ér semmit a munkánk.

78

Akkor jött a könyvből tanult szöveg, hogy az empátia, meg a társadalmi integráció, meg

inklúzió… Kértem, hogy ezt talán most hagyjuk akkor abba. Majd a másik kolléga, aki

tanulásban és értelmileg akadályozott gyerekeket tanít lokális integrációban. Ami annyit

takar, hogy az épület közös az épekkel, de külön osztályteremben tanulnak. Heti 10 órában

tanít történelmet, magyart, matekot, és mellette fejleszt. Az osztályba 10 gyerek jár, 1-8-ig

összevonva (bár a 3. és 7. osztályfok kiesik). Kérdeztem tőle, hogyan tudod megtanítani a

tanakos 8. osztályosnak, a metafora és hasonlat közötti különbséget úgy hogy közben

megtanítod a kicsi elsős értelmileg akadályozott gyereket olvasni. Mi volt a válasz? Ja az

elsőst megbuktatom, nem tudom meg tanítani. Hát ezt jelenti Magyarországon az integráció,

nem tudom megtanítani, én nem tudom megtanítani, és a gyerek bukik meg.

Nincs miről beszélni, megbuktunk. Egyetértek a nyilatkozatával, nem vagyunk

vérforradalmárok, sokan nem tudnak és nem is akarnak gondolkodni. Nem akarunk

felelősséget vállalni, hárítunk és tapossuk a malomkereket, mikor már rég kiszáradt a patak.

MEGBUKTUNK!!!!

79

A vetkőzés és számadás

Év vége van, június van, nekünk, pedagógusoknak. Mert a pedagógusok kétszer annyit élnek

mint a többi ember. Kétszer zárunk évet. Egyszer júniusban tanévzáráskor és egyszer

decemberben a többi földi haladóval. Kétszer is nyitunk évet januárban és szeptemberben.

Elérkezett a vetkőzés ideje, elérkezett a számadás ideje, az elszámolás ideje. Nem a Klikk-

felé, magunk felé. Ahogyan ősszel vetkőztettük a fát ideje nekünk is levetkőznünk. Mint

ahogyan tették a fák, egyenes gerinccel meztelenül tisztán és őszintén. A kérdés az, hogy ki

vagyok én? Ki voltam én? Ki leszek én?

Elérkezett az idő, hogy tíz hónap után a tükörbe nézzek. Mert ezt az elmúlt hónapokban nem

tettem meg. Mert nem mertem, mert nem volt értelme. Ki vagyok én? Mivé váltam én?

Változtam-e az elmúlt évben? Igen változtam, igen nem keveset.

Azt hiszem híztam 2-3 kilót, mert félelmemben és a rendszertelen életmódomnak

köszönhetően leginkább este ettem akkor is szénhidrátot. Igen szedtem magamra 2-3 kilót,

ami nem sok, de futás közben zavar, nem kicsit, nagyon! De legalább nem fogytam, mert volt

már arra is példa, most azért nem hagytam magam. Szóval nem tett tönkre az oktatási

rendszer egyelőre.

Megszaporodtak az ősz hajszálaim. Ami nem fáj és vannak előnyei is. Már nem kérnek,

személyit mikor valamilyen gyógynövényes italt próbálok kihozni a boltból. De feltűnt, hogy

már a huszonévesek is csókólomot köszönnek. Megszaporodtak a ráncok is, melyek

krémekkel még egészen jól kompenzálhatók, néhány óráig. Persze nem árt, ha az ember

tudatában van a korának és időben tud korrigálni, mert ha a krém otthon maradt, akkor péntek

délután 3 óra körül egészen másképpen festünk, mint vasárnap délután. A testem a 2-3 kilón

kívül a régi. Némi szépséghiba fedezhető fel a bal a vállamon. A melleim nem nőttek, a

hátsóm és combom annál inkább. De mindez nem érdekel. Lényegtelen.

De a gerincem még egyenes!!! Ez a legfontosabb, bár az utóbbi időben észleltem, hogy egyre

többször látom magam kívülről, ami lehet a skizofrénia első jele is. Gyakran érzem magam,

hogy felvettem egy rendkívül merev testtartást. Mert minden erőmmel, meg akarom tartani a

belső szabadságomat tudattalanul és ezt tudatosan közvetítem is a külvilág felé. Ami a külső

szemmel úgy néz ki, hogy egy merev gépies mozgás párosul egy lezser zsebre tett kézzel.

Ami valóságban egy törött kulcscsontnak köszönhető, de egy idegen számára annyit jelent,

hogy én tudom, hogy vagyok valaki és magasról ejtek mindent, ami körülöttem van. Pedig ez

nem így van.

Belülről őrlődök minden nap, és hányingerrel megyek dolgozni és nem a gyerekek miatt. A

gyerekek a fény az éjszakában. De pont ebbe pusztulok bele, mert nem tudok tenni értük

annyit, amennyire nekik szükségük lenne. Mert nem tudok megfelelni nekik is, meg a

rendszernek is, mert ez a kettő ellentmond egymásnak. Nem mondhatom el, sajnos magamról

sem, hogy a rendszert áldoztam fel a gyerekekért. Mert amikor az épp aktuális bürokrácia tölti

ki a napjaim és energiáim kétharmadát és jó, ha egyharmad marad a gyerekekre, akkor én

pedagógusként nem feleltem meg. Hát ezt próbálom én ezzel a merev testtartással és az éppen

80

aktuális kellékekkel (kockás ing, fekete-fehér szalag…) kompenzálni, ami persze éjjel

visszaüt, mert minden éjjel arra ébredek, hogy nem tudok megfordulni az ágyamban, mert fáj

a hátam.

Ennyit a külsőmről. De mi van belül? Azt a tükör már nem mutatja, és igazából én sem

tudom. Hogy érzem most magam? Mit akarok én? Ki is vagyok én?

Nem tudom. Már magam sem tudom. Keresem a helyem a káoszban, de azt hiszem

elvesztem.

Irtózatosan nagy a sötétség. Egy biztos fáradt vagyok. De ez nem indokolhatja ezt a

mérhetetlen sötétséget. Talán én is titkolni akarok valamit. Talán én sem merek szembenézni

a lelkemmel. Talán én sem vagyok tiszta. Mert hagytam, hogy eluralkodjon rajtam a pánik, a

rosszkedv, olykor a rosszindulat is. Mert hagytam magam belevinni nyilvánvaló

értelmetlenségekbe, mert megtettem, amit kértek. Mert láttam a tantestületekben egyre

növekvő félelmet, a széthúzást. Mert hagytam, hogy a pletyka és rosszindulat és a

bizonytalanság hassa át a mindennapjaimat. De legalább a gyerekekért megszegtem nem

egyszer az előírt szabályt, nem akkor és nem annyiszor hordtam el, mint ami elő volt írva,

hanem ha volt lehetőségem többször is. Nem küldtem el mindenkit csak azért a szakértőibe,

hogy legyen papírja, de elhordtam fejlesztésre. Nem mértem őket fölöslegesen, de minden óra

után írtam minden gyerekről egy-egy sort. Nem készültem az óravázlattal az óráimra, de

készítettem fejlesztő játékokat, feladatlapokat. Többet tanultam a gyerekekkel, mint

játszottam, pedig fordítva kellett volna.

Nem tudom, hogyan érzem magam, mert magammal szemben vannak elvárásaim,

amelyeknek nem tudok a jelen helyzetben megfelelni. A folyamatosan változó és kaotikus

állapotban haldokló oktatási rendszernek meg nem tudok megfelelni. Nem tudok megfelelni,

mert nem értek vele egyet. Nem tudok megfelelni, mert nem is tudom az elvárásokat, mert

naponta mást kérnek tőlem.

Nem tudom, ki vagyok, mert nem tudok az lenni, aki szeretnék lenni.

Nem tudom, mit akarok, mert elveszítettük az értékeinket. Szeretet, emberség, tisztelet, alázat,

önzetlenség, őszinteség, remény, hit, barátság, polgárság, demokrácia, összetartozás,

következetesség, rendszeresség, átláthatóság, becsület, gyerekközpontúság, nevelés, oktatás.

Valamikor ismertük ezeket a szavakat. De mára lecseréltük ilyenekre, hogy korrupció, maffia,

átgondolatlanság, hazudozás, hiteltelenség, aljasság, mocskolódás, széthúzás, hajlékonyság,

gerinctelenség, önzőség, kapkodás, kirakatórák, villámoktatás, bürokrácia, jelentés,

feljelentés, eljárás, tekintélyelvűség, diktatúra, illebrális demokrácia, ellenségképzés.

Mit akarok? Tanítani, élni. Szeretnék szabad lenni, alkotni is szeretnék. Tanszabadságot,

autonómiát, hitelt, erkölcsi és anyagi megbecsülést, bizalmat, erőt, kedvet szeretnék. Mindazt,

amit megkaptam 15 évvel ezelőtt mikor kezdtem a pályát. Annyit szeretnék csak.

81

Üzenem a kormánynak, hogy ők is megértsék

Üzenem a kormánynak, hogy ők is megértsék, már nem félek! Nem félek, senkitől és

semmitől. Vállalom nevem, vállalom a következményeket bármiért. De azt is üzenem, hogyha

ők még eddig nem féltek, akkor most már ideje betojni. Mert tényleg hamu alatt izzik a tűz. A

lángot vivők elindultak, és ezeket már nem fogják tudni eloltani, és egyszer összeérnek.

Üzenem a kormánynak, elég volt, nincs kompromisszum, nincs bocsánat és nincs megállj.

Elég volt, belőletek, a hazudozásaitokból, az alázásból, abból, hogy egy népet semmibe

vesztek és a saját királyságotok kiépítése árán porba tiportok. Elég volt és nincs tovább.

Üzenem a kormánynak, bármilyen hitetlen, a pedagógus értelmiségi. Tehát mi még tudunk

gondolkodni, igen tudunk következtetéseket levonni, tudjuk előre az át nem gondolt

törvénytervezettek lehetséges következményeit. Igen tudjuk, hogy mi a hosszabb távú tervük.

Igen emlékszünk még a múltra is, és tudjuk mikor mit ígértetek, és abból mi valósult meg.

Igen tudunk logikusan és fogalmi szinten is gondolkodni. Így teljesen tisztábban vagyunk

azzal is, hogy az életpálya-modell sem szolgált más célt, mint, hogy a 77 indikátornak egy

fiktív eszményképnek való megfelelés közben a saját személyiségünk elfeledve, az eddigi

pedagógia elveinket kitörölve gázoljunk át egymáson, a kollégákon úgy, hogy közben a

gyerekeken taposunk.

Üzenem a kormánynak, hogy ők is megértsék, hogy én már nem fogok tovább asszisztálni

ehhez a rendszerhez. Mert nem lesz tiszta a lelkiismeretem. Nem tudom, mi lesz jövőre, még

abban sem vagyok biztos maradok-e a pályán, maradok-e ebben az országban. De egyben

biztos vagyok, minden lehetőséget meg fogok ragadni, hogy a nemtetszésemet kifejezzem,

mint ahogy tettem ezt eddig is. Minden lehetőséget ki fogok használni arra, hogy

találkozhassak, beszélgethessek olyan emberekkel, akik még tudnak felelősségteljesen

gondolkodni. Akik felmerik vállalni a véleményüket, akik mernek és próbálnak is tenni

valamit ezért az országért.

Üzenem a kormánynak, hogy én még mindig szeretem a hazámat!

Üzenem azt is, hogy bár fáradt vagyok, bár árnyéka sem vagyok önmagamnak, de fel fogok

támadni, mint ahogy fel fogunk támadni mindannyian.

Üzenem a kormánynak, hogy én még mindig szeretem a gyerekeket!

Ui. Üzenem a kormánynak, hogy az első két szabadnapomon 32 órát fogok aludni kockás

pizsamában, addig alkothatnak, aztán majd én is fogok.

82

2016. június 11. Tanítanék Mozgalom Tüntetés III.

Most én is csak a tévé elől, de nem azért, mert nem szerettem volna, így alakult. De nem baj,

6-ból 5 tüntetésen ott voltam az elmúlt két évben. Végignéztem az élő adást. Kicsit furi volt

így képernyő előtt nézve, de meg volt az előnye. Egy nem áztam, nem fáztam, nem kellett

küzdeni a szükségletekkel. Láttam is és hallottam is mindent. Bár sok visszajelzés érkezett,

hogy pont Viktor bácsi értékelésénél ment el a hang. Nálam nem, de sok helyen igen. Nem

értem miért? Még mindig szent és sérthetetlen? Még mindig nem lehet a jó fiúról semmit

mondani? Még mindig üvegkalitkában van? Szegény azért sajnálom, mert nem mi vagyunk

bezárva, hanem ő. Nem mindegy honnan nézzük azokat a bizonyos rácsokat.

Persze, hogy megint leszakadt az ég. De ez már csak hab a tortán. Tudtok ezt előre, ha

pedagógustüntetés, akkor esik. Ez mára védjegyünk! Igen értékelték az évet. Természetes,

hogy megbuktak a vezérek. Nem volt kérdés, de nekem mégis Gallóné utolsó néhány sora

tetszett. Igen jó lenne, ha mindenki el tudna számolni a lelkiismeretével. Mert valóban

egyszer mindenkinek el kell. De előre szólok az elszámolás önmagunkkal szemben kell,

történjen. De az önelszámolás nem jelenti az időben való átöltözést!

Becsaptak minket?! Nem tudom, engem nem. Én nem érzem magam becsapottnak. Én már a

legelső tüntetéseken is két dologban voltam biztos. Egy ez a kormány csak az erőből ért.

Kettő mindenki a saját fegyverével győzhető le, mert attól fél a legjobban. Nem volt

számomra kérdés, hogy csak az időhúzás megy. Nem volt számomra kérdés, hogy csak

megfélemlítenek és sarokba akarnak majd szorítani. Nem volt számomra kérdés, hogy csak

látszatmegoldásokat-félmegoldásokat keresnek, melyeket, ha elfogadnak, akkor rövid időn

belül mire törvénybe iktatnák, már az ellenkezője kerül a papírra. Szóval én nem érzem

magam becsapottnak, de kellett ez nekünk, de nekik még inkább. Mert ha mégis tesznek némi

engedményt a tanárlázadás abbamaradt volna. A társaság nagy része belement volna

féligazságokba. Így viszont nem, így viszont van lehetőség arra, hogy végre azok is

felébredjenek, akik eddig csak finoman szólva is kivártak.

És végre, és végre és végre! Most először érzem azt, hogy elindult valami. Igen, ahogy írtam

mindenki a saját fegyverével győzhető le. Emlékezzünk csak vissza a mi kis Viktorunk,

hogyan tudott annak idején győzni? A társadalom és település szinten a legkisebb tanyától

egészen a fővárosig sejteket hozott létre. Ezek a sejtek aztán szaporodtak és közben egyre

nagyobb és nagyobb bázisát hozták létre a pártnak.

Az idei év első miskolci tüntetése után azt mondtam, hogy nem tudom, hogy mi lesz ennek a

történetnek a vége, még az is lehet, hogy a tanárok fogják eltűntetni a jelenlegi korrupt

kormányzást, bár nem a mi feladatunk lenne, nem is volt ez cél, de minden esetre, erre fel

kellene kapni a fejüket.

Felkapták a fejüket, igen jót röhögtek, mert azt mondta a vezér, hogy ez csak egy vicc. Meg

elkezdtek gőz erővel alázni, mocskolni és megfélemlíteni minden valamire való pedagógust.

Aki valaha szerette a munkáját és szerette a gyerekeket. Soha nem látott erkölcsi zuhanásnak

voltunk a részesei, miközben ők soha nem látott erkölcsi és anyagi megbecsülésről beszélnek.

83

De mi visszamásztunk a gödörből, a soha nem látott erkölcsi fertőből, és valóban a

pedagógusok és ápolók tanítanának és gyógyítanának, ha végre azt hagynák! Továbbra is

szeretném a még mindig hitetlen kollégáknak, barátoknak, ismerősöknek és minden

ismeretlenek üzenni, hogy mi nem hőbörgünk, mi tényleg csak tanítanánk! Nem vagyunk

politikai bérencek, nem fizetés emelésért megyünk, de itt most az ország jövője a tét! Ha nem

teszünk ellene, ha nem állunk ki magunkért és a gyerekekért, akkor ez az ország rövid időn

belül összeomlik, és akkor már igen nehéz lesz visszavezetni az okokat és megkeresni a

okozókat egy olyan kormányban, amelynek nincs elszámolási kötelezettsége.

Ez az év nehéz volt, de végre elindult valami. Úton vagyunk, mert végre elkaptuk a fonalat.

Igen nem fogunk pihenni, igen szükség van arra, hogy összefogjunk, hogy együtt

gondolkodjunk, hogy találkozzunk, hogy beszélgessünk. Arra, hogy ötleteljünk, hogy

megkeressük a lehetőségeinket, hogy erőt merítsünk egymásból egymásért, de leginkább a

jövőért a gyerekekért.

Dolgozzunk, hogy végre dolgozhassunk!!! Szabadon tisztán és szakértelemmel!!

84

Miért is kezdtem el írni? Mit értünk el eddig? Mit akarok én?

Írni nem most kezdtem el, mindig is írtam, most az idén kicsit többet. Azért, hogy rendet

tegyek az magamban. Hogy próbáljam megérteni a bennem háborgó indulatokat és a külső

káoszt. Azért, hogy én is megértsem egyszer őket. Megértettem őket, de nem akarok

azonosulni velük.

Sokat elértünk, még ha kézzel fogható látványos eredménye nincs is. Egy én már nem félek,

ami nem kis teljesítmény. Rendkívül sok energiát vesz el az embertől a láthatatlan vélt, vagy

valós félelem. Ami semmi másról nem szól, csak arról, hogy az ember nem képes józanul

gondolkodni és nem képes élni a jelenben. Én már nem félek, de sokan nem félnek már.

Megindult egy párbeszéd, egyre több nyílt és zártkörű levél olvasható a neten, melyben az

aktuális problémákat vetik fel az emberek. Beszélgetnek, vitatkoznak, megoldásokat

keresnek.

Megindultak az önképző körök, a tenni akarók száma megnőtt, megindultak a csoportok.

Keresi mindenki az alternatívákat.

Soha nem látott bazi nagy pedagógus lázadáson vagyunk túl, mely a néhány száz főből két év

alatt több tízezerre nőtte ki magát. Mindig többen és többen lettünk. Nem fogytunk és nem

fáradtunk ki, mint ahogy a kormány azt remélte.

Túléltük a megaláztatásokat a gyalázásokat, az egymásnak ugrasztásokat.

Túlnőttük a potenciális fedő sztorit a migránsokat is.

Elemésztettünk néhány oktatási minisztert és már a nagyok is kezdik visszafogni magukat.

Nem hagytuk elhallgattatni a lelkiismeretünket, a józan eszünket, és a félemlítések és

fenyegetések ellenére is kiálltunk sokan és egye többen.

Kiálltunk a gyerekekért, tüntetünk egymásért. Polgári engedetlenkedtünk és sztrájkoltunk.

Mit akarok én? Legelőször is aludni 32 órát kockás pizsamában. Ezzel fogom kezdeni a nyári

szünetem. Mert szeretnék álmodni egy világot magamnak. Amiben végre taníthatnék. Úgy,

ahogy tettem azt néhány évvel ezelőtt. Most kicsit rosszabbul érzem, mint, mikor kezdtem a

pályát 15 évvel ezelőtt. Mikor befejeztem először a tanítóképzőt, mert a gyógypedagógusi

diploma csak másod diploma. Akkor elgondolkoztam, mit is tanultam én a főiskolán, hogyan

fogok én most tanítani? Akkor néhány ilyen hangzatos szó jutott az eszembe, hogy

következetesség, rendszeresség, folyamatosság, rendszer szintű gondolkodás, egység és elem,

gyermekközpontúság, szeretet, bizalom, hűség, alázat, hit, vallási – etnikai - politikai

egyenlőség, diszkrimináció mentesség, tanulás és játék, játszva tanulás, tisztelet, becsület,

vidámság és komolyság. De arról fogalmam se volt, hogyan fogom én megtanítani a

gyerekeket írni és olvasni. Féltem, mert gyakorlat hiányában bizonytalan voltam. De jó helyre

85

kerültem idős tapasztalt kollégák észrevétlen segítettek át a nehézségeken. Könnyű dolgom

volt, biztos rendszer állt mögöttem. Nem volt káosz körülöttem, a külső rend pedig segített a

belső rend megteremtésében.

Most nagyobb a baj, mint 15 évvel ezelőtt. Most a külső káoszban a belső rendem is felborult.

A 15 éve megfogalmazott elveim melyek működőképesnek bizonyultak, nem érvényesíthetők

a jelen rendszerben. 15 éve pályakezdőként meg tudtam felelni többnyire a feletteseimnek, a

gyerekeknek, és néha magamnak is. Ma nem tudom, kinek kell megfelelnem, én csak a

gyereknek szeretnék és magamnak a többi nem számít. De mások elvárják, hogy feleljek meg

a tanfelügyeletnek, a minősítőnek, a rendszernek, az igazgatónak, a szülőnek és a gyerekről

meg szó sincs. Magamról szó sincs. Mert nem érdekel senkit az én elveim, mert csak a

felülről diktáltak számítanak, az ő hangzatos szavaik azonban más jelentést takarnak, mint

ami az én legbelsőm sugall.

Remélem, elindul, valami a nyáron nagyon bízok. Ellenkező esetben tényleg el kell

menekülni erről a pályáról.

Megírtam az év végi beszámolómat azt mondták, hogy úgy kell megírnom, hogy nekem

nagyon tetszik az integráció és teljesen egyetértek vele. Nos, én megírtam, úgy ahogy tudtam,

de nem vagyok benne biztos, hogy erre gondoltak. Persze ez csak a rövidített változat lesz.

86

Beszámoló a 2016-os tanév SNI és BTM-es tanulók fejlesztéséről és az elért

eredményekről

Ma már minden 80. gyermek autista, illetve folyamatosan nő SNI igényű tanulási zavaros és

egyéb pszichés problémákkal küzdő tanulók száma az általános iskolákban.

Melynek két oka van, egyrészt a szegregáció megszüntetése, leépítése melynek következtében

szinte ma már csak a súlyosabban sérült gyerekek képzése folyik speciális intézményekben.

Ugyanakkor az évről évre növekvő tananyagok a növekvő óraszámok a leterheltség és

folyamatos teljesítmény kényszer miatt egyre kevesebb tanuló bírja tartani a feszített tempót,

illetve nincs kellő idő a gyakorlásra az alapkészségek elsajátítására így természetesen a

gyengébb képességű tanulóknál évről évre nő szakadék, nő az elmaradás. Megfigyelhető a

szorongó gyermekek számának növekedése is. A folyamatos ellenőrzések, a szabad

tankönyvválasztás megvétózása a tanszabadság korlátozása következtében pedig a

pedagógusnak nincs gyakorlatilag joga arra, hogy módosítsa tanmenetét, vagy szükség esetén

megálljon benne. Így a leszakadó gyerekek vagy magántanárt keresnek, vagy a pedagógusok

felcímkéztetik azért, hogy ne kelljen buktatni, és az országos mérésekben megfigyelhető

egyre siralmasabb teljesítményeket ne rontsák tovább.

Szeretném, megköszöni azoknak a kollégáknak a segítségét, akik partnerek voltak SNI és

BTM –s tanulók fejlesztésében, oktatásban és nevelésében. Akik kellő empátiával fordultak a

gyerekek felé ez által teret nyújtottak a képességeik kibontakoztatására. Lehetőséget adva

önmaguknak és társaiknak felfedezni a bennük rejlő értékeket. Hiszen az értelmi

intelligencián kívül még létezik 8-10 féle intelligencia, és míg mi az iskolában csak az elsőt

értékeljük jegyekkel, az életiskolája azonban egészen mást. Bár nem árt, ha van némi értelem,

de mivel amúgy sem a racionalitások korát éljük, legalább próbáljuk meg értékelni a zenei,

vizuális, testi, esetleg az érzelmi intelligenciájukat. Hiszen a másság csak nézőpont kérdése,

hogy azt mi negatívként, vagy pozitívumként éljük-e meg. Mivel a gyerekek utánozva

tanulnak, főként kisiskolás korban rajtunk is múlik a manapság sokat hangoztatott társadalmi

integráció megvalósulása. És azt sem árt szem előtt tartanunk, hogy minden nagy ember, aki

előbbre vitte a világot, legyen az magyar vagy külföldi, ma már bizonyítottan mind egytől

egyig, kivétel nélkül SNI lenne. Érzelmi, értelmi, vagy testi sérülése miatt. Természetesen

hátrányt is kovácsolhatunk a meglévő és szembetűnő különbségekből melyek a későbbiekben

komoly feszültségeket okozhatnak. Mert hátrány fokozása másodlagos sérülésekhez vezethet,

amelye akár társadalmi szinten is megjelenhetnek.

87

Akkor most itt befejezem a kockás füzetemet, mert betelt. Betelt ebben az évben a füzet is a

pohár is. Elegem van magamból is. Jövőre minden körülmények között új fejezetet fogok

nyitni, vagy így, vagy úgy, de még egy ilyen értelmetlen füzetet nem akarok teleírni.

Ui. Egy utolsó szösszenet. Na, ezt vajon ki mondta? Na vajon kire gondoltam?

Melyik a kedvenc filmje?

„A Volt egyszer egy vadnyugat. Mert jött a kis csávó és jól elbánt mindenkivel!”

No komment…

Anomáliák, melybe beleőrülök!!!

Minden rendben és a hangulat is kitűnő én is jól vagyok, nyugalom és béke honol a

szívemben. A soha nem látott erkölcsi és anyagi megbecsülés megtette hatását. A múltkor a

vázlatfüzetemből kiesett egy cetli, valamikor ezt írtam rá. Figyelem, fegyelem! Jelentem,

feljelentem! Nem emlékszem mikor és miért írtam.

Évzáró gyűlések, értékelések itt és az ország minden iskolájában. Összesítünk, statisztikákat

gyártunk. Minden rendben, tényleg mindenki nagyon sokat dolgozott, megérdemeljük a

pihenést. Megtapsoljuk magunkat. Kicsit sok a hiányzás bár a maximum 249/fő, kicsit sok a

hátrányos és halmozottan hátrányos helyzetű gyerek. Sok az SNI-s és BTM-s. De nagyon

vigyázunk arra, hogy 3,1 alá ne kerüljenek és 1,1 senki se rontson.

Tényleg minden rendben az év során program program-program hátán, versenyek, ünnepek,

nemzeti, helyi, városi, térségi, tankerületi, megyei. Mérések, minősítések, ellenőrzések

intézmény-vezetői, intézményi ellenőrzések, szaktanácsadói, szakmai… Kompetencia-

mérések, nyelvi, matematikai, magyar, Pisa, felvételi, érettségi, szakértői, nevelési tanácsadó,

pszichiátriai…

Minden általam ismert pedagógus és vezető kiváló, minden intézményben minden rendben.

Csak erősségeink vannak, a gyengeségeinket vagy nem ismerjük be, vagy nem is tudjuk, hogy

van, vagy tudjuk, de nem is merjük elmondani senkinek. Mert ebben a rendszerben nem

előnyös, ha más is tud róla. A felvételik ugyan az elmúlt 10 évben ilyen rosszul nem

sikerültek. Az érettségiről még nincs hír, vagy csak nem merik mondani. Tavaly az elmúlt 20

év legrosszabb érettségijét produkálták a gyerekek. De biztosan nehezek voltak a

feladatsorok. A kompetenciamérések siralmasok. De majd beérnek a gyerekek egyszer, meg

jövőre lesz majd még több papírmunka intézkedési terv és akkor biztosan minden jobb lesz

sokkal jobb lesz. Hiszen mindenki ellenőriz minket, a gyerekeket és felnőtteket egyaránt

lassan a wc-t is bekamerázzák, mindenről jegyzőkönyv készül, meg eljárunk… Rémlik, hogy

hallottam már olyan korszakról, ahol a tervek készítése és az ellenőrzésektől való

88

rettegésektől szenvedett egy ország. Az a kor is dicsőségesnek indult és azt mantrázták az

emberek, hogy a hangulat kitűnő, csak egyszer aztán vége lett. Mindennek a terveknek, az

ellenőrzéseknek, a rendszernek. Majd jött az elszámoltatás.

Holnap tanévzáró könyveket és okleveleket osztunk a gyerekeknek és néhány arra méltó

kolléga pedig Klikkes emlékplakettet kap. Én pedig olyan büszke leszek rájuk és tapsolni is

fogok, mert nálunk a film forog tovább. Mert mindent dokumentálni kell és fotózni. S mint

mindig majd hazajövök és leköpöm magamat.

Csak a Foci! Barátom csak a foci!

EB- lázban égünk. Én is először életemben, mert én még annyira fiatal vagyok, hogy az

előzőz Eb-t melyen érdekelt volt a magyar csapat nem láthattam, mert én még nem éltem.

Most élek, ezért szurkolom és könyörögtem, hogy a tanévzárót napoljuk már el, mert félek,

hogyha pusztán csak realistán nézem a történteket a legközelebbi Eb-t amin érdekeltek

lehetünk nem fogom megélni. Vagy ha mégis már csak annyi fog érdekelni, hogy volt-e

reggel székletem s az milyen állagú volt. Második meccset néztem tegnap végig életemben,

de ezt már kivetítő előtt sörözve, mint a nagyok. Nem volt rossz a hangulat, de lehetett volna

jobb is. Viszont mivel kezdő focinéző vagyok, azt hiszem szükségem lett volna

szakkommentátori megsegítésre. De így is élveztem, megtanultam néhány nevet, és azt, hogy

mi a szöglet, meg a les. Szóval igen sokat fejlődtem az elmúlt egy hét alatt. A káromkodás az

eddig is ment. Megtanultam néhány koreográfiát is. A Hajrá Magyarokat háromszor kell

kiáltani, és az utolsónál a leghangosabban. A végén énekelni szokták az Érik a szőlő első

versszakát, melynek első sorát guggolva kezdik halkan, melyen igen jót lehet szórakozni, mert

nem mindenki tud leguggolni, majd mikor jön, a „Van vörös hagyma” egyszerre felugranak és

ordítják. Az éjjel soha nem érhet véget című nem hivatalos himnuszt is illik dalolni. Persze

Olé, olé, olé, olé, olé! Örültem én is időnként kell engedni a tömegpszichózisnak. Igen nem

értek hozzá, de azt éreztem, hogy most már legalább labdába tudunk rúgni. Most a

Magyarország-Portugália meccs után pedig én is elhittem, hogy tényleg tudnak valamit. Nem

gondoltam volna. hogy a portugálok nem vernek meg minket csúnyán. És nem, és nem és

nem! Szóval jó volt és azt is jó volt látni, hogy végre boldog a magyar. Én még ennyi boldog

embert még nem láttam életemben. Én is részese akartam lenni. Már az islandi meccs

megkezdése előtt is megéreztem valamit, mert még képernyőn keresztül is átjött, ahogy az a

20-30000 ember együtt vonult. Azon gondolkodtam, hogy nem hiszem el, hogy miért nem

tudunk máskor is így együtt lenni. Ez nekem akkor fájt és tényleg nagyon fájt. Be kellett

látnom, hogy igaza van Viktornak. Csak a foci! Csak a foci barátom, de semmi más! Nemcsak

én vagyok túlérzékeny, vagy én misztifikálom túl a dolgokat. Egy velem egykorú srác, aki

résztvevője volt a meccsnek, azt mondta a Híradóban és a Fókuszban is leadták, hogy ő még

soha nem tapasztalata azt meg, amit ma itt, távol hazánktól. Hogy etnikai és politikai

hovatartozás nélkül együtt tudott volna lenni a magyar. Azt hiszem ez a mi legnagyobb

problémánk, irtózatosan önző nép vagyunk. Ideig-órákig összefogunk, amíg érdekünk fűződik

hozzá, majd szétesünk. Szép volt fiúk! Szép volt magyarok! Mikor tüntetésekre jártunk mi is

89

elénekeltük egyszer-egyszer a Himnuszt. Mi is álltunk néma csendben, azért, hogy erőt

merítsünk, hogy legyőzzük a félelmeinket, hogy megérezzük az együttlét örömét. A közösség

erejét. Fejlett radarokkal rendelkezem és annyira akartam hinni. De nem éreztem akkor ott

ezt. Legszívesebben az 5 perces csönd alatt is hátra néztem volna, nem szúrnak-e hátba,

illetve a táskámat fogdostam volna, hogy nem rabolnak-e ki. De nem engedtem a kísértésnek

sem a félelemnek. Itt most tévén keresztül is éreztem azt, ami akkor hiányzott. Szóval tényleg

vérkomoly a foci és tényleg lehet manipulálni vele tömegeket. De engem nem! Attól még

nincs megbocsájtva a közoktatás az egészségügy tönkretétele, a milliárdos csalások, továbbra

sem indokolt a sokadik stadion felhúzása, 3-4 millió ember mélyszegénységbe nyomása, az

alkotmány megsemmisítése, a szabadságjogok korlátozása, az emberi méltóságunk lábbal

tiprása.

Utolsó szösszenet

Ma hazamentem nyári napköziből és egy könyv várt a postaládában. Megküldte a Magyar

Nők Szövetsége a tiszteletpéldányomat. A füzet elején található versem itt jelent meg. Ezt a

verset valamikor 2013 tavaszán írtam a rendszer bevezetése előtt. Most jelent meg.

Holnap megyek a Tankerbe, azon gondolkodtam, hogy vajon mi történne, ha megmutatnám.

Vajon tényleg vagyok-e annyira bátor, hogy megtegyem? Vajon lenne-e értelme? Vajon mit

szólnának hozzá?

Mindenesetre elviszem magammal.

Ja és senki nem kapott Klikkes emlékplakettet az idén. Lehet, hogy túl sokat tüntiztünk és

nem érdemeljük meg. Vagy csak rájöttek arra, hogy ez annak is megalázó, aki kapja, mert át

kell vennie, mert kezet kell fognia, mert fogadni kell egy olyan rendszernek a gratulációját,

melyben nem biztos, hogy dicsőség az elismerés. Volt olyan kollégám régebbről, aki kapott és

csak a gyerekek miatt vette át. Mert nem tehette meg velük szembe a nagy tapsvihar

közepette, ami tőlük származott és valóban elismerés volt, hogy nem veszi át. De nagyon

kényelmetlenül érezte magát. Volt olyan kollégám is, aki mint a nyúl futott érte, mikor a

nevét kimondták közben egy taps nem sok annyi nem hangzott el. A gyerekek részéről sem.

Csak döbbent csend, megfagyás, lebénulás. Ennyit erről. Miért is?

90

Nyári szünet SZABADSÁG

Forróság van, melyet olykor egy-egy hirtelen jött vihar tud csak lecsillapítani, ideig, óráig.

Mert, ahogy elillan a fekete felhő felettünk, kisüt, a nap, izzik a föld és vízpárában úszik a táj.

Végre felejthetünk. Aludni akarok és sokat olvasni meg gondolkodni, de nem féltétlen az

elmúlt években, inkább azon, hogy hova tovább, vagy hogyan tovább. Szabad szeretnék lenni

és nem csak néhány hétig, hanem amíg élek. Szabadnak születtem. Sokan a boldogságot

kergetik egész életükben, én nem. Én nem szeretnék boldog lenni. Én voltam már boldog

életemben. Nem sokszor és nem sokáig. Tudom mit jelent boldognak lenni. Nem függ a

pénztől, nem függ a karriertől, a hírnévtől, a hatalomtól és nem függ a világtól, de még a

külföldi nyaralástól sem. Azt sem tudják, hogy azt lehet generálni is. Sokan ezt nem tudják,

mert ezekben keresik a boldogságot, és akik esetleg mégis megszerzik ezeket a földi javakat

és mégsem boldogok nem értik mi a baj, ezért még többet akarnak, de attól sem lesznek

boldogok.

Én szabad szeretnék csak lenni, sem időben sem térben sem szellemileg sem fizikálisan sem

szeretem a korlátokat. Szeretném én beosztani az életemet, ami nem igaz, hogy tíz és fél

hónapig csak az iskoláról kell szóljon. Szeretnék közben is élni és nem csak az iskolai munkát

szeretném végezni. Nem szeretnék a fölösleges bürokráciának megfelelni. Nem szeretnék

jelenléti ívet, munkanyilvántartást, beszámolót írni, arról, hogy dolgoztam és felesleges

terveket sem szeretnék készíteni, főképp nem egymásnak ellentmondókat. Szeretnék viszont

dolgozni feladatlapokat, projekteket kidolgozni. Szeretnék nyugodtan ebédelni és minden este

időben lefeküdni. Szeretnék, ott dolgozni ahol én szeretnék, és nem ott ahova beosztanak.

Szeretnék friss is lenni nem úgy, mint az elmúlt években és szeretnék nyugodt is lenni.

Szeretnék bízni a jövőben.

Szeretnék megint értelmes emberekkel beszélgetni, akik felmerik és tudják vállalni a

véleményüket.

Szabad szeretnék lenni, mert akkor lehetek önmagam. Ha önmagam lehetek, akkor vagyok a

legtöbb. Az összes többi csak megfelelés, buborékvilág, mely bármikor kipukkanhat.

91

Ta-ka-rí-tó nő!

Addig hirdettem 4 éven keresztül a rendszer bevezetés óta, hogy takarítani szeretnék, hogy

kérésem meghallgatásra talált. Mert kívülről úgy láttam, hogy ennek a munkának van értelme,

mert az eredmény egyértelmű és látszik rögtön. Felajánlottak egy takarítónői állást. Persze

csak nyárra, én meg elvállaltam, mert mi okom lenne, hogy ne vállaljam el. A gyűrű nem esik

le az ujjamról, és ha járt a szám fölöslegesen, akkor vállalom a következményeket. Bejött, azt

hiszem elértem a pályám csúcsát és megkapom mindazt, amit évek óta nem találok pedig

kerestem az oktatásban. Az erkölcsi megbecsülést, az eredményt, a szabadságot, a nyugalmat.

Csak néhány órát dolgozok naponta. Pont annyi, ami nem megterhelő, amennyit én akarok,

amennyit én bírok. Úgy dolgozok, ahogy én akarok, nem ellenőriznek, nem fenyegetnek, nem

sértegetnek. Természetesen egy életen át napi 8 órában nem csinálnám, de most jó,

munkaterápia. Az első nap nagyon jól esett a csend a zajos tanév után. A második nap

idegesített, harmadik nap töltöttem fel hangos könyveket, a szellemi leépülésem elkerülése

érdekében. Popper Péterrel kezdem, majd jön Salinger Tosztoj és ki tudja, mi mindent találok

a neten. Minden, ami belefér. Közben digitalizálom a kazettáimat is, vannak értékesek

közöttük is. Pszichoterápia ingyen és még fizetnek is. Hiányzott egy kis fizikai munka és

hiányzott az egyedüllét, de a teljes elszigeteltség nem. A hangos könyvek szinten tartják az

idegrendszeremet, elgondolkodtat, tanít. Jól érzem magam, 2-4 óra munka után hazamegyek,

eszek, pihenek 1-2 órát, esetleg alszok, majd futok és intézem a dolgaimat. Pihent vagyok,

mint régen, mikor még tanítottam néhány éve és hasonlóképpen hamar végeztem és hasonlóan

teltek a napjaim. Van időm, van terem, van levegőm és van életem. Szabad olvasni és

gondolkodni. Szabad hinni, és szabad jól érezni magam. Szabad nevetni is. Szabad szeretni is

legalább magamat. Van kedvem és erőm írni is. Szabad rendszerezni, szabad ötletelni és

szabad ötletet keresni a neten. Szabad aludni és szabad nyugodtnak lenni. 6 hétig! 6 hét után

visszatérünk, mint műtétek után térnek vissza az emberek a következő tíz és fél hónapos

kínzótáborba. Azért még vannak rémálmaim, szinte minden este.

Ui. A fenti monológból csak az igaz, hogy elmentem takarítani és valóban hallgatok közben

hangos könyveket. De néha olyan jó éberen álmodni!

Nem tudom, mikor fogok 32 órát kockás pizsamában aludni, megint nincs időm!

92

Rémálom

Néha szoktam kívülről látni magam, akkor, amikor nem is álmodom, ébren vagyok. Néha

szoktam úgy érezni magam, mintha a testem és a lelkem külön utakon járna. Lehet, hogy

skizofrén vagyok? Voltak hetek, hónapok az életemben, mikor úgy mentem haza a

munkahelyről, nagy táskával a hátamon, mintha egy öregember. Bandukoltam és azt éreztem,

hogy a lelkem kilépett a testemből és tőlem néhány 2-3 méterre lemaradva kullog utánam,

lehajtott fejjel és néha előrenéz, nézi a hátam, könyörgő szemmel hogy várjál meg, de szólni

nem szól semmit. A testem pedig megy, előre könyörtelenül hátra sem néz, hisz tudja, mi van

mögötte, mint egy anya, mikor a dacos gyerekét magára hagyja, úgy hagyta vergődni a saját

mocskában. Nem a lélek, hanem a test által generált mocsokban. A test megy, mert tudja mi a

kötelessége, megy, mert azt mondták, nem néz balra, mert azt mondták, nem gondolkodik,

mert azt mondták és dobog a szív, mert ez a kötelessége. A lélek meg lázad egy ideig-óráig,

majd elfárad és nincs kedve őrjöngeni. Nem tud elszakadni a testtől egyelőre még nem,

követnie kell, még akkor is, ha ebbe belepusztul. Haldoklik a lélek.

Néha szoktam színeseket álmodni. Néha érzem álmomban az illatokat, élő elevenként élem

meg a víziókat. Most is álmodtam, mindjárt az első nyári szabadnapomon. Színeset, élőt,

mozgót. Azt álmodtam, hogy egy skorpió rámászott a bokámra megmar és mérget fecskendez

belém. Én állok, érzem, hogy fáj, és nem mozdulok, nem teszek ellene semmit, nem hajítom

le magamról. Már a legelső pillanatban sem akartam és nem tettem ellene semmit. Pedig

láttam, hogy mászik a bokámon, pedig láttam mire készül. Lett volna időm tenni ellene. Volt

lehetőségem tenni ellene, de nem tettem. Hagytam, engedtem. Hagytam, hogy

megmérgezzen.

Talán mert lefagytam, de nem hiszem. Az ember is és az állat is, ha veszély fenyegeti az

életet, tud védekezni ellene. Az adrenalin az egekbe szökik, és azonnal cselekszik, mert az

életösztön nem hagyja elveszni.

Talán a könnyebb utat választottam, nem tiltakoztam ellene, mert ez jó nekem. Mert talán

gyors és könnyű halálnak tűnt. Talán mert túl egyszerűen véget is lehetett volna ennek vetni.

De ez sem igaz, azt hiszem.

Talán azért, mert jól esett, igen jól esett. Mert látom a mélyfekete sötét lelkemet, melyet,

hagytam, hogy megmérgezzen. Igen bennem is bujkál a sátán. Csak eddig rácsok mögé volt

szorítva. Most kiszabadítottuk, feloldotta a méreg a rácsokat. Igen hagytam, hogy teret és

lehetőséget kapjon a bennem élő ördög. Hagytam, hogy elhatalmasodjon bennem pánik, a

félelem, a gonosz. Hagytam, hogy piti kis pletykák töltsék ki a mindennapjaimat. Hagytam,

hogy a bennem lévő energiákat, haszontalan dolgokkal égessem el. Hagytam, hogy jelmezt

öltsön és vicsorogjon. Hagytam, hogy az értékrendben felborítsa, összekuszálja, hogy káoszt

teremtsen. Hagytam, hogy megkezdje a szervezetem alapos leépítését. Hagytam, hogy fájjon

és már hiányzik ha nem. Mert legalább érzem a büntetést, mint az önostorozó szerzetesek.

Kell, hogy fájjon, mert csak így elviselhető, bármilyen hihetetlen is.

93

Elrontottam, mert befelé kellett volna élnem, miközben a külvilágot kizárom. Csak rövid ideig

tudtam ezt betartani, majd belesodródtam. Lehet, hogy gyenge voltam, nem tudom. Már nem

is számít, valahogy méregtelenítenem kellene. Valahogy le kell győznöm a bennem életre kelt

ördögöt. Ha sajátomat legyőzöm, talán felvehetem a kesztyűt a külső démonokkal szemben is.

94

Nyár van!

Nyár van, végre nyár! Szeretem a nyarat, nemcsak a szabadság miatt. Szeretem a napot, nem

vagyok ész nélkül napozós fajta, de szeretem, ha süt. Azt is szeretem, hogy nem kell fél órán

át reggelente öltözködnöm, hanem elég egy rövidnadrág póló és már mehetek is. Leginkább

ezt szeretem benne, meg azt, hogy nincs sötét, nem esik örökké az eső. Ha kinézek él

körülöttem a természet és ez engem is életre kelt. Mindenhol mozog valami, vagy hangot ad.

De nem szeretem már úgy, mint gyerekkoromban. Akkor még élvezhetőbb volt. Most a

klímaváltozások miatt kiszámíthatatlanná, szélsőségessé vált az időjárásunk. A héten is ezt

tapasztalhattuk meg. Kezdődött a sivatagi forrósággal, szabályosan égetett a nap, izzott az

aszfalt, magába szívta a beton, mely este, mikor Nap végre aludni tért ontotta magából,

mindazt a hőséget, melyet egész nap összegyűjtögetett. A betonlakásokban klíma nélkül 30

fok felett van a szobahőmérséklet, ha nem főz az ember. Ha esetleg ilyen galádságokra is

vetemedik, akkor az plusz 2-3 fokot jelent. Aztán napokig tartó kánikulát egy az országunkon

átsuhanó szupercella zárta le. Az eddigi 35-38 fok megszűnt ugyan, de nem kevésbe fog ez

most kerülni. Óriási károk keletkeztek országszerte, ezek a viharok ma már életveszélyesek.

Ilyenkor tényleg van mitől félni, ez már nem fantomfélelem. A természet sohasem viccel, a

természetet komolyan kell venni. Ha azt mondta elég volt belőlünk jó lenne elgondolkodni,

hogy be kellene tartani a vele való együttélés szabályait. Mert mi is természeti lények

lennénk, mi is a természet része vagyunk, ha azt elpusztítjuk, a saját életterünket pusztítjuk el.

Ilyen viharok kapcsán azért mi európai népek is szembesülnek saját kicsinységünkkel, hogy

életünk mit sem ér, hogy egy élet munkája néhány perc, vagy akár másodperc alatt

megsemmisülhet, és nem tehetünk érte semmit. Hogy igen is a mi sem érünk többet egy

kicsiny hangyától és a végzet minket is bármikor utolérhet. Mint ahogy utoléri a Kelet-

Ázsiában élőket, vagy most az Amerikában élőket. A cunami ide nem érhet, de árvizek

belvizek, aszály, özönvíz, szupercella, tornádó annál inkább. Szóval lehet, hogy nem a

tanfelügyelettől, vagy a migránsoktól, vagy a mumusoktól kellene annyira félni. Nagyobb a

valószínűsége a jelen helyzetben annak, hogy egy nyári vihar kárt tesz bennem, vagy az

értékeimben, mint az előbbiek.

A vihart napokig tartó esőzés követte. Az eső következtében szivacsossá vált a föld, a

csatornák nem bírták elnyelni ezt a hirtelen lezúduló, majd a csendesedő, de tartós esőzést. A

hőmérséklet is csökkent vagy 20 fokot két nap alatt. Csak bírjunk alkalmazkodni. Ja, igen,

mert megint alkalmazkodni kell, de itt már nincsenek saját örök érvényű elvek. A felettes én

most a természet, itt nem lehet nemet mondani, vagy igen, vagy igen.

Azért voltak élőlények, akik ennek az igen szélsőséges időjárásnak örültek. Azok pedig a

csigák. Most hétvégén gondoltam hazabiciklizek 50 km oda-vissza. Úgy gondoltam, ha egész

évben álltam a szakadó esőben a tüntetések miatt, igazán nem jelenthet problémát biciklizni

esőben. Jól tettem, mert végül nem esett, bár folyamatosan körbe vettek a felhők, vagy én

kergettem őket és mentek előttem, de volt fordítva is. Láttam a pusztában, hogy messze talán

esik. Iszonyatos nagy volt a páratartalom, szabályos párafelhő állt meg földfelszín felett,

melyen keresztül suhanva azt érezte az ember, mintha egy óriási párakapun menne keresztül.

95

Nem volt meleg, de hideg sem, legalábbis is biciklin nem, bár feltűnt, hogy mindenki

körülöttem, hosszú nadrágban, kabátban volt.

Jól esett, sportolásra alkalmas idő volt, mentem is őrjöngve megint, ahogy szoktam, hangosan

énekelve, olykor ordítva, mert közben zenét hallgatok és alibiből, még a napszemcsit is

felraktam. Igaz, hogy Nap nem volt, sőt sötét volt, de gondoltam, ha én nem látok, mások sem

látnak, mert ez egy ilyen nap volt. Van, amikor nem szívesen találkozik az ember humanoid

társaival. Egyszer láttam, egy kocsi ablakán egy tapsolót, vagyis azt hittem azt. Bár nem

értettem, hogy miért nem szedték már le, hiszen véget ért az Eb. De aztán rájöttem, hogy az

nem az, hanem egyszerűen egy kéz, aki nekem integetett, de nem tudom ki lehetett, mert

mondom rajtam volt a napszemüveg, így aztán nem láthattam.

Mentem és közben öltem. Mint a terroristák, ész nélkül, akit csak értem. Igen, így történt, bár

nem vagyok szélsőséges radikális iszlamista terrorista. Nem lehet könnyű ölni, bár az ölés is

genetikailag kódolva van bennünk, hiszen mindenevők vagyunk. Ahhoz, hogy húst tudjunk

enni, ölni kell. Mi civilizált emberek, meg már nem csak akkor ölünk, amikor éhesek

vagyunk, mint az ősember. Hanem bármikor, asszonyért, pénzért, földért, az Istenért.

Bármiért, még egy töltőtollért is. Én nem akartam ölni, de nem volt más lehetőségem, ölnöm

kellett. Az történt ugyanis, hogy a csigák a számukra kedvező időjárásnak köszönhetően

elszaporodtak. De nem kicsit. A kis picike, még fehér házas csigák, pedig a jó időre való

tekintettel osztálykirándulásra indultak. De nem szépen egymás után vonultak, mint a

szkarabeusz bogarak Egyiptomban, melyek egy hadsereget is fel tudtak tartóztatni, azokban

az időkben, mikor még szent állatok voltak. Nem ezek a kis drágák egy bolyban minimum 30

fő, és több méteren keresztül teljes hosszában és széltében birtokba vették a biciklis utat.

Természetesen nem siettek. Ilyenkor az ember jobb ötlet hiányában öl. Ha leszállok még

többen fognak elpusztulni, mert akkor két 38-as láb is taposni fogja őket nemcsak a kerék. Így

történt, jót bicikliztem, hazaértem, sőt vissza is, csak néhány apró élőlénynek volt ez az én

mai kis kalandom élete utolsó kirándulása. Bár lehet, hogy ez is volt az első nekik.

Szegények.

96

Gondolatok és kérdések a felszínről és egy kicsit mélyebbről is!

Most éppen normalizálódni kezd a múlt heti szélsősége időjárás. Kellemes 26-28 fok van nem

esik, csak kicsit fúj. Lassan kellene dolgoznom is valamit, bár még nem is pihentem. Valamin

mindig gondolkodom, pedig nem kellene, mert az úgysem vezethet sehova. Vagy jóra biztos

nem. Tegnap megnéztem Cseh Péter görög katolikus pap videóját. Jaj, Istenem! Ő is

kérdezett, nekem is olyan sok kérdésem van, olyan sokat le is írtam ebbe a füzetbe is. De már

nem is fontosak azok a kérdések annyira. Egy érdekel már engem is csupán, de az nagyon. De

most valaki mondja már meg, de tényleg őszintén, hogy ki az a Habony Árpád?

Soha nem érdekelt volna, sem ő sem a krokodilbőr táskája, sem a márkás ruhája, sem a luxus

mulatozása. Csak azért érdekel, mert annyira félti őt a miniszter úr, hogyha tehetné aranyba

foglalva testőrökkel vitetné magával mindenhova. Miért? Ki ő?

Ez a teljes hírzárlat, ami ezt a fiút körbe veszi, teljes mértékben elindítja a fantáziámat. Elég

sok mindent gondolok én is róla, ki lehet ő. Mi mindenre lehet, mire kelhet ő a miniszter

úrnak, de talán nem kellene ebbe nagyon belemerülni. De minden esetre valami tud, nagyon

tud, amit én, de senki más ebben az országban nem tud.

Közben futok is. Úgy tűnik, hogy a több évtizede tartó futásom eredménye most kezd

meglátszani. Mindig is későn érő típus voltam. De az is lehet, hogy csak simán híztam.

Annyira még nem durván sokat, de azért kezd zavarni, gátol a futásban ez a néhány kiló. Egy

kilót is megérezek futás közben, ha az plusz. De nem is az a probléma, hanem kezd

aránytalanná válni a testem, kezdek hasonlítani Popeye-re a tengerészre. Csak én pont

fordítva vagyok aránytalan. Nekem nem a karizmom nőtt meg, hanem a futóművem. A

farizmom és combom átmérője nőtt, ebből kifolyólag a rövid gatyák szorítnak a combomon,

olykor meg szétreccsennek. Van olyan is, amikor a nadrág már a vádlimon elakad, és nem

lehet felhúzni. Valamit ki kell találnom, el kell kezdenem a felső testem is edzeni, mert

tényleg nem lesz így jó. Különös tekintettel a mell és a karizomzatra. Hát ez történik az

emberrel, ha egész évben-félelemben tartják a szervezet meg elkezd védekezni, mindjárt az

első pár nyugodt napon. Minden esetre edzem még egy kicsit nyáron, meg burkolok, azt

hiszem, kell majd jövőre, még ha össze is fog menni néhány ruha rajtam őszre.

Megint nem értek sok mindent ezen a héten. Egy újabb meg nem értett hét. Megfogadtam,

hogy nem nézek több híradót a nyáron, mert így nem fogok tudni kikapcsolódni. Minden nap

felbosszantanak, pedig olyan szép nap lett volna a mai. Mindig csak a balesetek, a

gyilkosságok, melyek minden képzeletet felülmúlnak. Mert ebben az országban soha, soha

semmi jó nem történik. Legfeljebb a végén bemutatnak egy képet a budapesti állatkertről, az

éppen aktuálisan született kis elefántról, oroszlánról, vagy a csíkos kismalacról. Népbutítás,

ha még nem vagyunk elég pesszimisták, akkor majd most leszünk. És hogy nehogy azt

higgyük, hogy máshol jobb, mutatnak néhány képet az aktuális terrortámadásról. Igen megint

meghalt néhány száz ember értelmetlenül, de attól, még vannak élhető országok. De nyilván

híradások szerkesztése is elő van írva.

97

Már most elkezdődött a választásokra való készülődés. Ma láttam, hogy a helyi Jobbik,

megvett egy új épületet és éppen a fővezérrel együtt rakják ki a logójukat. A cigány

származású Jobbik vezér, mind a 150 kilójával a város egyetlen szegregált iskolájával

szembe, ahová többségében a cigánygyerekek járnak. Nincs ezzel semmi gond, csak néha

olyan morbid az élet, hogy nem tudom eldönteni, hogy sírjak, vagy röhögjek.

Ma Fidesz a tévében bejelentette, hogy jövőre 27%-ról 18%-ra fogják csökkenteni a netadót.

Jajj, de rendesek! Csak még meg kell küzdeniük a csúnya Európával, akik diktálnak, és

előírják, törvényben szabályozzák ezeket az adókulcsokat. Szakmailag alátámasztott érvekkel

ment ki a mi kis hős vezérünk vagy azok betanított csatlósai. De ezt a csúnya Uniót nem

sikerült meggyőzni, este már azt is bemondták. Pedig de szép is lett volna! Két legyet egy

csapásra, azt már tudják, hogy egyetlen fájó pont, amivel veszíteni és nyerni tudnak, az a

fiatalság. Az egyetemisták, főiskolások és középiskolások. Ők addig, amíg itt vannak, net

nélkül nem tudnak élni. Még emlékeznek, hogy netadó kapcsán micsoda tömegek vonultak az

utcára. A milliárdos csalások, sikkasztások, kiskirályságok táplálása dagasztása, a NAV-os

botrány, a devizahitelesek, a Questor károsultak, az egészségügy és az oktatás tönkretétele

sajnos nem érdekli annyira ezt a népet. Mindenki sír, de valahogy nem tud összefogni, még

mindig nem érett össze, még nem kaptunk eleget. Egyetlen, akitől ez a kormány és leginkább

Orbán fél az értelmes fiatalság. Nagyon fél az okos emberektől, mert nem beszél velük egy

nyelvet, nem tud velük, mint kezdeni. Tehát meg kell nyerni a fiatalokat, hogy elmondhassák,

verhessék majd a mellüket, hogy igen szembeszálltunk Európával, megcsináltuk értetek! Igaz,

hogy aztán életlehetőséget, nem biztosítunk számotokra, nem tanulhattok itt tovább, menj

külföldre, amíg lehet. De mi értetek vagyunk! Látod, mi megmondtuk, az Unió nem jó

nekünk lépjünk ki! Akkor az lesz, amit mi akarunk! Szabad országot akarunk, ahol szabadon

garázdálkodhatunk!

Újabb hír már, bár híradót már nem de, csak hallgattam rádiót, a fene egye meg! A brexit után

Anglia nem vállalja a vezetést 2017-től az Unióban. A mi kis kétszínű vezérünk pedig

felajánlotta, hogy szívesen átvállalja ezt a szerepet. Na, akkor most kilépjünk vagy ne? Majd

mi megmutatjuk az Uniónak a helyes csapásirányt! Van mit tanulni annak a sok hülyének ott!

El tudom képzelni, hogy fognak örülni nekünk! Szerintem még vissza is tapsolnak!

Tegnap azt mondták, hogy a KLIKK 7000 éves szerződéseket kötött. Persze ez nyilván csak

rendszerhiba. Micsoda káosz lehet ott, ahol ilyenek előfordulhatnak! Zoli bácsi is

nyilatkozott, hogy túl jól sikerült a központosítás és jövőre kicsit több szerepet kapnak az

igazgatók. Meg 1-2 osztályban 30 perces órák lesznek és kitolják a tanévet júliusig. Így

csökkentik a diákok terheit! Nincs nekem ezekhez a marhaságokhoz sem kedvem, sem

energiám. Inkább olvasok, vagy netezek, vagy hangos könyvet hallgatok, annak több értelme

van.

Meghalt ma Somló Tamás, pár napja Esterházy Péter, nemrég Aigner Szilárd. De meghalt

már Hofi, Selmeci Roland, Kaszás Attila, Kicsihuszár, Cipő, Psota… Nem mindenki volt

méltó arra, hogy megemlékezzenek róla. Miért? Olyan nagy emberek mennek el közülünk,

akik pótolhatatlanok.

98

Én azt hiszem, nem tudom elfogadni a halált. Én mindig várom azokat az embereket, akik már

nincsenek közöttünk. Tudom én, hogy soha nem jönnek, soha nem fogom őket látni, de én

mégis várom őket. Nemcsak ezeket a híres embereket, hanem azokat is, akik körülöttem éltek.

Volt egy értelmi sérült nagy magas fiú. Soha nem beszéltem vele, de sokszor láttam az utcán

így az életem részévé vált. Szülei jó anyagi háttérrel rendelkeztek, a fiú szülői felügyelettel

önálló életet élt lehetőségei és képességeihez mérten. Csökkent munkaképességűek

munkahelyén dolgozott napi 4 órában, kapott némi pénzt, amiből a maga kis szükségleteit

fedezte, de nyilván a szülők látták el. Volt egy mozgássérült barátnője, akivel együtt sétáltak.

Vagyis a lány az elektromos székben ülve ő biciklivel, együtt jártak dolgozni, együtt mentek

haza. Soha nem szemeteltek, soha nem bántottak senkit és még a piros lámpánál is megálltak.

Úgy tűnt, hogy a nehéz sorsuk ellenére kerek körülöttük a világ. Szerettem őket látni, mindig

olyan nyugodt légkört és szeretet sugároztak, ami mellett nem lehetett érzéketlenül elmenni.

Aztán a fiú hirtelen meghalt. Én pedig az óta sem hiszem el, várom és várom, hogy egyszer

megint együtt állunk a piros lámpánál ő ott áll a biciklijével és mellette az elektromos székben

a barátnőjével. Várok és várok, mert az nem lehet, hogy valaki, akit én szerettem az nincs

többé.

Már olyan sokszor megígértem, hogy befejezem ezt a füzetet. De mindig több és több.

Tényleg abba kell most már hagynom. Kicsit idegesít is. Én annyit írtam ebben az évben,

hogy azzal az energiával két portfóliót is megírhattam volna. De én soha nem azt írom, amit

kell! Ha ne adj Isten még útjára is bocsájtom ezt a konszolidált kivonatot, akkor biztosan át

fogok repülni a szögesdróton, mint szar a palánkon, a migráns barátaim közé. Oda ahová

igazából tartozom. Mert egy ideje, úgy érzem, mintha a saját hazámban migráns lennék, jogok

nélkül. Csak várom és várom kockás ingben, kócosan grasszálva, hogy engem is

befogadjanak, emberszámba vegyenek. Vagy végre eltegyenek láb alól. Mint ahogyan eltettek

már nagyon sokat. Sokan veszítették el az állásukat, haltak meg hirtelen, magyarázat nélkül,

akik szólni mertek. Még többen lettek öngyilkosok. És sokan nagyon sokan külföldre

menekültek. Nem én lennék az első, akivel, valamivel történne.

Azt hiszem, komoly bajok vannak a fejemmel és sürgősen orvosi segítségre van szükségem!

Tele vagyok ambivalenciákkal. A kilencvenes évek múltja, az akkor tett ígéretek, az akkor élt

fiatalok, mintha más úton indultak volna el, mintha egészen mást akartak volna, mint amivé

váltak, amivé tették ezt az országot. Talán ezért is kezdtem el írni ezt a füzetet. Mert szerettem

volna megérteni őket, szerettem volna megérteni magamat, hogy mi bajom van? Miért vagyok

én ennyire mérhetetlenül elégedetlen és dühös? Vajon én tévedtem-e? Vajon én értettem félre

valamit? Mi történt ezekkel a fiatalokkal a 2000-es évek elején? Vajon tényleg itt kellene

tartanunk most? Vajon tényleg ez a mi utunk és valójában velem van a baj? Nem tudom, még

mindig nem értem. Csak azt tudom, hogy itt valami nem stimmel, itt valami tényleg nem

stimmel.

99

Vajon ez a Föld valóban a világ közepe, vajon az ember az univerzum legintelligensebb

lénye? Vajon létezik-e más élet a Földön kívül? Mi a szerepe a mi kis hazánknak a nagy

Unióban? Vajon ki tartozik kinek? Vajon diktálhatnak-e ők nekünk? Nekünk jogunk van-e

megtagadni? Vajon diktálhatunk-e mi Európának? Vajon mennyi értéket kaptunk tőlük,

tudtak-e példát mutatni nekünk? Megőrizhettük-e mi az értékeinket az Unión belül?

Vajon létezik-e Isten? Létezik-e túlvilág? Van-e két világ között átmenet? Vajon Isten előtt

valóban el kell-e számolnunk a múltunkkal? Vajon a földi bűnök Isten szemében is azok?

Miért születtünk a Földre? Azért, hogy egy életen át harácsoljunk és kergessük az élet

örömeit? Saját boldogságunkat keresve, van-e jogunk mindenki máson átgázolni? Milyen

érzés lehet egyszerű szakmunkásból néhány éven belül milliárdossá válni? Vajon milyen

érzés lehet csalásokból lopásokból, milliók kisemmizése árán luxus életet élni? Vajon nem

kell – folyamatosan rettegni attól, hogy egyszer mindent elveszíthet, esetleg az életét is?

Vajon milyen érzés lehet ilyen nagy emberként meghalni? Én tudom, hogy az én testemből,

ha azt egyszer elhagyja a lelkem a férgek fognak táplálkozni. Vajon a keresztény demokrata

testükből is férgek fognak lakmározni, vagy mauzóleumokban fogjuk őrizgetni még néhány

évtizedig?

Vajon Isten tényleg lát-e minket? Vajon mit gondol most rólunk? Vajon ő rontotta el, vagy

úgy járt, mint mi fogunk, a mesterséges intelligenciával, hogy egyszer és rövid időn belül a

fejünkre nőnek és önálló életet élnek? De ez, azaz élet, amit előre nekik szántunk? Vajon

normális dolog-e, hogy Isten műve nem lett tökéletes? Isten hogyan tudta megteremteni a

saját képmását? Hogyan lett egy tökéletes transzcendencia műve ilyen tökéletlen? Hogyan

lehettünk mi a képmása, mikor soha nem is láthatta magát, sem kívülről sem belülről? Isten

vajon tudja- ő hogyan nézett ki? Vajon az Isten, vagy Istenek jók vagy rosszak?

Vajon az Isten tudja- ki az a Habony Árpád?

Térjünk a lényegre. Szóval kurva lettem. Kurva lettem, mert azzá tettek, kurva lettem az én

beleegyezésemmel. A pedagógus gyerekkel, emberpalántákkal foglalkozik és ez több mint,

egy állás, ez egy hivatás. Vagyis ezt csakis szívvel-lélekkel végezhető. Én már évek óta csakis

a pénzért, csak és kizárólag a pénzért dolgozok. Azért kell dolgoznom, mert hitelem van. A

lakásom miatt tartozom az államnak. Ha ez a hitel nem lebegne a fejem felett, már rég nem

dolgoznék pedagógusként. De szerintem nemcsak én gondolkodok így én. Ezért merték

megtenni ezt velünk. Hiszen, ha nem lett volna béremelés, ami lefizetés volt csupán, hogy

befogjuk a pofánkat. Szóval, ha ez nem lett volna, tömegesen hagyták volna el a pedagógusok

a pályát. Bármennyire is mantráznak, egyre kevesebb fiatal van a pályán, tehát előbb utóbb

pedagógus hiány is lesz. Ami egy ideig-óráig nem fog feltűnni, hiszen iskolák bezárása fog

következni. Újabb fegyver, hány embert fognak elbocsájtani, bár inkább csak átcsoportosítani,

hiszen egyre kevesebb az elhivatott.

Mint ahogy azért lettem takarítónő is. Azért, mert nem hittem el, hogy érezhetem magam még

lentebb. De igen. Ebben az országban, mindenki felülről lefele tapos. Aki lent van, pedig

meghunyászkodik. Itt elvesztek az emberi értékek. Itt elvesztek az erkölcsök. Lehet takarítani

büszkén és felemelt fejjel. Én sok mindent kipróbáltam már, rá kellett jönnöm, hogy most

100

ebben az országban mindegy, teljesen mindegy, hogy az ember milyen munkát végez.

Mindegy, hogy milyen szinten áll, mindenki felett áll valaki. Ez a valaki, pedig azt közvetíti,

amit a felette lévő neki prezentál. Mindenki felett van valaki, a végén egy személy marad,

akinek a személyisége letükröződik a legkisebb szintig. Igen felülről lefele taposunk

mindannyian. Nincs miről beszélni többé. Gyúrunk, ütünk, vágunk, amíg élsz, amíg mozogsz,

amíg hasznot húzhatunk belőled. Semmi más nem számít.

Tavaly egész nyáron Tvrtko könyveit olvastam, mert tudtam, hogy annyira borzalmasak, hogy

nem lesz kedvem hőbörögni. A ruandai és szomáliai mészárlást második nekifutásra sikerült

elolvasnom. Pedig én edzett vagyok, tudom, hogy az emberállat mindenre képes. Kevés

könyv fektetett még meg. Az egyik a Hitler a halálgyáraiban volt, amit csak úgy tudtam

elolvasni, hogy hangosan kurvaanyáztam közben. A másik Domján Edit önéletrajzi könyve

volt, aki mély depressziósként brutálisan kinyírta saját magát 40 évesen. Mert nem bírta volna

elviselni, hogy megöregszik. A Tvrtko könyveit 40 fokos melegben olvastam, úgy, hogy

közben kirázott a hideg. Azért, hogy bele tudjak törődni, hogy értékelni tudjam ezt a világot,

melyben most élek. Két hónapig hatott, aztán kockás ingben grasszáltam. Mert nem igaz,

hogy mindig mindenbe bele kell törődnünk! Mindig mindent el kell fogadnunk!

Jövő héten megyek Münchenbe, a héten mentem volna, csak nem volt last minute-s jegy.

Pénteken terrortámadás volt Münchenbe, meghalt 9 ember. Nem vagyok vallásgyakorló

ember, de mivel gyakran érzem azt, hogy nem tudom irányítani a saját életemet, illetve nem

tudom az életem történéseiről azt állítani, hogy az én akaratom szerint történt, hiszek

valamiféle transzcendenciák létezésében. Hiszem azt, ha azt akarta, volna, a Jóisten, hogy én

is a terrortámadás áldozata legyek, akkor adott volna jegyet. Valószínű megfordultunk volna a

környéken, az is lehet, hogy ott shoppingoltam volna. Így aztán minden körülmények között

kimegyek szerdán, lesz, ami lesz, jöjjön, aminek jönni kell. Az őrangyalom úgyis vigyáz rám,

amíg szükség van rám, ha meg nem, akkor annak így kell lennie.

Újabb átöltözés következik. Annyi, de annyi álruhám volt már ebben az évben. Most

Übermensch-nek fogok öltözni. Melíroztatom a hajam és egy csadort is szerzek. Mert a világ

a feje tetején áll, több őrület is dúl. Nos, a legutóbbi merénylő egy 18 éves Csíra Peti volt, akit

biztosan nem szeretett eléggé az anyukája, de hogy nem figyelt fel rá kellő képen az biztos. A

mi kis Csíra Petink példaképe Breivik volt és ámokfutók könyvei iránt érdeklődött. Aztán

gondolt egyet az ő kis beteg agyával. Szerzett egy sorozatlövőt, bár ezt nem értem, hogy

Németországban, hogyan lehet ilyet szerezni, illetve az édes anyukájának, hogy nem tűnt fel,

az a félméteres sorozatlövő az 500 tölténnyel, amit ki tudja, lehet, hogy az ágyneműtartóban

rejtegetett. Szóval felvette a kis jelmezét az übermensch bakancsot, vállára kapta a fegyvert és

lőtt mindenkire gondolkodás nélkül. Majd magával is végzett. Sosem értettem, hogy ezeknek

a nagyon bátor embereknek, hogy nincs annyi vér a pucájukban, hogy vállalják a tettüket.

Mert ártatlan gyanútlan, védekezésre képtelen embereket lelőni nem túl nagy bátorság. A

harctéren szemtől-szembe, állig felfegyverkezve fifti-fifti alapon az igen! Ahhoz kell

bátorság!

101

Kimegyek, mert nincs kedvem, egy ilyen gyáva Csíra Peti miatt visszakozni és megint félni a

paplan alatt. De tudom, hogy ez már nem lesz olyan, mint amilyennek elképzeltem. Azt

gondoltam, végre egy hétig szabad leszek, egy szabadabb, demokratikus országban, ahol én,

mint egy kis senki turista, talán érezni fogom ezt. Akartam felelőtlenül kikapcsolódni egy

hétre. Kötelezettségek nélkül alapvető emberi jogokkal felruházva akartam élni. Ez már

biztos, hogy nem fog menni. Biztos vagyok benne, hogy a félelem, a bizalmatlanság

tapintható lesz. Biztos vagyok benne, hogy össze fog ugrani a gyomrom, ha meglátok egy

csadoros nőt, vagy ha meglátok egy bakancsos szőke, kékszemű fiatalt. Tudom, hogy nekem

sem fognak annyira örülni. Gondoltam levedlem a magyar jelmezemet, a karkötőmet, mely a

fekete-fehér szalag mellett van. Csak a szalag marad, mert most is aktuális és kint is az lesz,

mert bízom benne, hogy egyszer elmegy sötétség felettünk és csak a tiszta fehér marad! De

már csak poénból is melíroztatom a hajamat. Übermensch leszek. Ha nem szólalok meg, senki

nem fogja tudni, hogy nem vagyok német, kék szemem van és fehér bőröm. A nyakamba meg

rakok egy kockás konyharuhát, ha csadort nem tudok szerezni. Majd ha migránst, vagy arabot

észlelek magam körül, akkor fejemre húzom, ha jóképű bakancsos német fiatalt látok, akkor

übermensch leszek. Valahogy így.

Az a baj, hogy ez a világ a feje tetején áll. Hidegháborús helyzet van, akár kimondják, akár

nem. Az amerikaiak irányítanak a háttérből. Közben egész Európa szenved. Gyengült a dollár,

Németország megerősödött, muszáj volt fogást találni rajtuk. Most, hogy több millió migránst

rájuk szabadítottak, megint lesz lehetőségük megerősödni illetve, kemény sarcokért cserébe

segíteni. Miért minden arab Németországba és csakis kizárólag Németországba akart eljutni?

Miért elsősorban csak a férfiak menekülnek? Miért csak most mikor már több éve, kb 5-10

éve dúl az országukban a háború? Hogyan tudtak több tízezer kiló métert megtenni? A kicsi

4-5 éves is le tudta gyalogolni? A csecsemőket, hogyan hozták? Mit ettek és egyéb más

szükségleteiket hol intézték? Egyetlen hátizsákkal, hogyan lehet mindezt kivitelezni egy egész

családdal együtt?

Az őrület nemcsak a terrorizmusnak kedvez, hanem elszabadult a pokol az elmebetegek

körében is. Hiszen, ha mások megtehetik, én miért nem. Mert nekem rossz volt, mert

depressziós vagyok, mert engem senki nem szeret, mert anyagi gondokkal küzdök, szart sem

ér az életem. Ha nekem nem jó ne legyen jó másnak sem. Akkor én most bosszút állok. Mert

ez a világ az ilyen csendes őrülteknek is teret enged.

Ezt igazolja a müncheni merénylet után történt japán merénylet. Ahol szintén egy kezelés

alatt álló elmebeteg egy szociális intézményben nyírt ki 19 embert és további 45 embert

megsebesített. Mert úgy gondolta megszabadítja a világot a fogyatékos emberektől, mert azok

haszontalanok. De az előzőekkel ellentétben ő nem lett öngyilkos maga hívta ki a rendőröket

és elmondta miért tette. Nyilván nem lehet ezt így sem elfogadni. Szegény beteg ember, akit

nem sikerült kikezelni. Nem tudom lesz-e valaha tiszta pillanata és fel fogja-e majd egyszer,

hogy a pszichés betegek is gyakorlatilag fogyatékosok. Hiszen őt sem fogja soha senki sem

alkalmazni ezek után. Őt is el kell majd tartani, még ha börtönben; vagy a pszichiátrián is kell

majd kényszergyógykezelésen részt vennie. Ő nemcsak haszontalan tagja a társadalomnak,

hanem a társadalomra veszélyes ember.

102

Sajnos ez van. Ne tudunk ellene mit tenni, csak annyit, hogy nem bújunk be az ágy alá és én

is kimegyek. Kimegyek Némethonba és el fogok menni az Olympia bevásárlóközpont elé és

meghajtom a fejemet az áldozatok előtt. S talán azért is, mert én most nem voltam közöttük s

talán nem volt véletlen.

Szóval köszönöm. Köszönök mindent!

103

Visszatérés

Az előző monológom után majdnem elsírtam magam. Saját magam hatása alá kerültem.

Meghatódtam azt hiszem. De felébredtem és nem is volt olyan szörnyű ez a világ, mint ahogy

azt én elképzeltem, vagy, ahogy azt híradások közvetítették. Ahogy kimentem mindent

elfelejtettem, az összes bajom itthon maradt. Bár igen nagy málhákkal indultam el és volt

nálam több váltás kockás ing, de eszembe sem jutott felvenni. Nem öltöztem übermenschnek

és csadort sem vittem. De a Hungaria pólókat, melyeket az EB miatt vettem végig hordtam a

trikoloros bőrkarkötőmmel és a fekete-fehér szalaggal együtt.

Kint teljesen másképp éli meg az ember, mint itt, ezeket a borzalmakat. Egy röpke 5 percet

kivéve nem féltem.

Itt folyamatosan félelemben tartanak és mikor kimentem elfelejtettem félni. Pedig München

külvárosában éltem, néhány száz méterre a menekült migránsszállásoktól. Láttam a

gyorsépítésű házakat, a sátrakat, valahogy mégsem féltem. Talán mert jók a megérzéseim,

talán, mert tényleg nem volt mitől. Münchenben több tízezer gazdasági bevándorló él már

évtizedek óta. Itt az ázsiaitól kezdve a fekete afrikaiig, európaiak amerikaiak és azok

keveredésiig minden előfordul. Olyan furcsa alieneket láttam, hogy a néhai anatómia

tanáromnak igen sokat kellett volna gondolkoznia, hogy ők vajon miféle rasszok keveredésből

születtek. Kínait racka hajjal, fehéredő egyenes hajú afrikait, mindenfélét. Mindenki beszélt

minden nyelven, de az angol volt az amit, talán mindenki értett. Legalább részben. Ahol én

éltem, ott már régen betelepült migránsok éltek, vagyis gazdasági bevándorlók. A számukra

épített bérházakban. Tőlük néhány száz méterre éltek a most érkezettek, gyorsépítésű

lakásokat kaptak. Furcsa volt hallgatni a régi migránsokat, ahogy szidják az újonnan

érkezőket, mintha elfelejtették volna, ők is honnan érkeztek. Csak a gyerekek szaladgáltak

vidáman az udvaron, fekete a ferde szeművel, a szőke a kreollal gond nélkül eljátszott,

nemzeti, faji és még csak nyelvi problémáik sem adódtak.

De egyszer féltem, mikor sikerült Wifit szerezni és elkezdtem nézegetni a népszavazás előtti

kampányt, „fogjunkössze”. Hogy a migránsok, mind munkakerülők, elrabolják az állami

gondozott lányainkat, analfabéták, fertőzöttek és mind természetesen potenciális gyilkos. Én

nem állítom, hogy ezeknek nincs valóság alapja. Biztos, hogy egy részük analfabéta, az is

biztos, hogy betegek lettek a hosszú út alatt és szinte az is biztos, hogy vannak közöttük

terroristák. Én csak az általánosítással nem értek egyet. Nem hiszem, hogy ezt a problémát,

amit ránk zúdítottak a nagyhatalmak azt nem lehetett volna nemzetközi összefogással

megoldani. Ha mindenki a tényleg rászorultakat fogadta volna be, az ország lélekszámához

mérten, szigorú kontroll mellett, nem hiszem, hogy az elkövetkezendő problémák elébe nem

lehetett volna menni. Nem hiszem, hogy ezt a kérdést, nem tudtuk volna humánusan

megoldani. Igen igaza volt Merkel-nek, csak egyedül maradt. Bár neki is kellett volna legelső

pillanattól kezdve határt húzni.

104

Vasárnap mentünk Dachauba, mert gondoltam meg kellene emlékezni a Holocaust

áldozataira, ugyan ez már a múlt, de nem szeretném, ha valaha is jelen lenne. Csalódtam, azt

amit ott láttam az egy polírozott bábelőadás volt, ahhoz képest, amit olvastam, hogy mi is

történt ott valójában. A barakkokat rég lebontották, helyébe két újat építettek, melynek köze

nincs az akkori körülményekhez, a kirakott képek, jóllakott napköziseket ábrázolnak. Még a

krematórium sem tűnt, úgy, hogy az valaha is működött volna. Tehát a németek szépítik a

múltat. Pedig ami megtörtént, az megtörtént.

Délelőtt indultunk, mert mi úgy tudtuk, hogy Angela Merkel, délben fog Münchenben

megemlékezni a múlt heti ámokfutó által végzett áldozatokról. Misét tartottak. Valamit

nagyon elnéztünk, mert mi mire megérkeztünk a Márian Platz-ra éppen akkor érkeztek a nagy

golyóálló lesötételt fekete autók. Mi meg mint, hülye magyar turisták köröztünk a templom

körül, úgy hogy minden sarkon 2-3 polizei állt, minden bejáratnál öltönyös gorillák zárták le a

templom bejáratát, bár a rendőrök állították, hogy mi is bemehetünk. Bár akkor én már

éreztem, hogy nem vagyunk úgy öltözve, így lazán melegítőben nagyméretű hasitasival az

oldalamon, Hungaria feliratú pólóban, talán nem kellene. A pólóra szükség volt a

megkülönböztetés miatt, már ha nem értek semmit, legalább tudják miért nem. Végül is

sikerült lebeszélnem mindenkit, még a csodálatos templombelsők megtekintésétől is

eltekintettünk. Mert én azt hiszem megint befostam, mikor megláttam az egyre növekedő

tömeget, meg benne néhány fekete csadorost. Na, akkor féltem, már megint 5 percig. Akkor

nekem is eszembe jutottak az itthon hallottak és nagyon vágytam haza. Nem történt végül

semmi, hazamentünk. Persze történhetett is volna. Lehet, hogy ma már ez nem is fikció.

De az ember sokkal gyorsabban tud alkalmazkodni a megváltozott körülményekhez, mint

gondolná. Másnap már gond nélkül turkáltam a fekete csadoros barátnőkkel nagy vidáman a

centes áruk között, mintha „Mise” történt volna.

Szóval nem féltem és nem is éreztem félelmet. München élte a mindennapjait ugyanúgy, mint

a világ bármely nagyvárosában. Persze azért a rendőri készültség sokkal nagyobb, mint

ezelőtt két héttel volt. Nagyon sok rendőr cirkál, legalább is kedélyek lenyugtatása és a

biztonságérzet erősítése miatt. De a nemzetközi vonaton semmiféle kontroll nem volt. Pedig

azt mondták a helyi rádióban, hogy lesz, sőt volt is. Nem volt, csak a jegyet ellenőrizték,

senkit nem igazoltattak.

Jó volt kint lenni, de még jobb volt hazajönni. Lehet, hogy nincsenek magas hegyeink, lehet,

hogy nincsenek kívül-belül aranyozott kastélyaink, nincsenek ezer színben tükröződő tavaink,

nincs eurónk és nincsen minden disznóól tetején napelem, de nekem mégiscsak ez a hazám! A

hazugságainkkal, a korrupcióval, a hagyományainkkal, a tejföllel, az Erős Pistával, a

meggyalázott múltunkkal, a pesszimizmusunkkal minden jóval és rosszal együtt, ez a Hazám.

Végezetül gyógypedagógusként egyszer régen megírtam az Isten pedagógia jellemzését.

Talán ebben a vallások háta mögött garázdálkodó világban épp aktuális. Így szólt.

105

Isten Pedagógiai Jellemzése

Imádság háború előtt-alatt-után - Háború imádság után

/Ady után szabadon/

Imádság háború előtt

Álszent aljas tekergők

Imakönyv mögé bújt férfiak és nők

Tükörbe, szembe nézni nem képes

Emberek, kik dolgozni nem mernek!

Imádság háború alatt

Túlélés a cél, az akarat

Dadogós motyogás a lövészárokban

Szíven lőtt barátjuk kabátjában

Utolsó remény egy jobb világban!

Imádság háború után,

Köszönet és szívből jövő hála

Őszinte hittel karolnak egymásba

Kezükben féltve őrzött bibliával

Pillanatnyi tánc az angyalok világában!

Háború imádság után

Fanatikus erőszakos terroristák

Isten mögé bújva ölnek halomra

Szent meggyőződéssel tiporva

Törvényt, jogot, mit az Isten adott!

106

A kérdés az, hogy Isten teremtette-e az embert a saját képmására, vagy a gondolkodó

ember teremtette-e az Istent?

Az első esetben, ha az Isten valóban létezik és saját képmására teremtette az embert, akkor

mindenképpen elmondható, hogy exhibicionista önimádó és egyáltalán nem kreatív lény.

Hiszen miért pont ugyanolyat teremtett, mint önmaga, miért nem volt képes a Mindenható egy

teljes új dolgot kitalálni?

Valószínűleg teljes mértékben meg volt elégedve külső és belső tulajdonságaival, amelyeket

reprodukálni szeretett volna, hiszen ha nem lett volna elégedett, akkor másképp cselekszik.

És akkor megteremtette az embert mindenféle esztétikai szempontból pozitív külső

tulajdonsággal, amihez hozzájárult a nem éppen esztétikus ugyanakkor könnyen a sérülő és

kis strapabírású belsővel. Ha jobban megnézzük, az ember az agyán kívül semmilyen más

szerve sem veszi fel a versenyt az állatok testi adottságaival. Nincs ember, aki úgy fut, mint a

gepárd, vagy olyan jól úszik, mint a hal, de repülni sem képes szárnyak nélkül. Mert Zorg a

fejlett agyának köszönthetően maradt életben, míg más szervei folyamatosan satnyulnak, az

agya fejlődik. Addig, amíg annak köszönhetően el nem készíti saját agyának képmását, mely

helyette fog gondolkodni.

Ha viszont az Isten tökéletes, és a világot mérnöki pontossággal megtervezte és kivitelezte,

akkor hogy létezik az, hogy a saját képmására teremtett legtökéletesebb lény úgy elkorcsosult,

hogy ki kellett űzni a Paradicsomból. A tökéletes egy tökéletlent teremtett és mikor ez

kiderült elfordította a tekintetét. Ez tetten érhető az embernél is, minden ember a saját

csemetéjét, teremtményét tekinti a legszebbnek és a legtökéletesebbnek és nagyon rosszul tud

esni ha, kiderül, olykor-olykor hogy a tökéletes teremtmény bizony gyarló, ilyenkor hasonló

módon, ahogy azt az Isten tette, lemond az ember is a saját képmásáról.

Ha egyszer már az Isten megteremtette a világot, akkor miért zúdított özönvizet rá? Saját

művét minősítette ezzel. Ha pedig valóban el akarta pusztítani a földet, akkor miért nem

végzett teljes munkát? Vagy döntésképtelen és átadta az irányítást a természetnek? Miért vizet

zúdított, nem tudta, hogy a víz az élet bölcsője? A halakra nem gondolt mikor a vizet küldte?

Vagy rájuk nem haragudott, mert ők csendben voltak? Valóban nem jellemző rájuk a bábeli

zűrzavar!

Miért adott ekkora hatalmat az embernek? Tudnia kellett, ha túl okossá teszi az embert ahhoz,

hogy kilógjon az állatok sorából, de kevésbé okos, hogy a kapott hatalmat és képességeit

felelősen használja!

Kérdés az is, hogy egyedül volt-e teremtés kezdetén, vagy több Isten létezett. Egyes vallások

szerint több Isten is létezett. Ezek az Istenek hasonlítottak leginkább az emberre, volt nemük

is, és emberi tulajdonságokkal voltak felruházva, tehát ők is tévedtek, sőt időnként saját

ösztöneiket és érdekeiket kergetve keresztbe tettek más Isteneknek. Ez a megközelítés

távolodik ugyan a misztikumtól, ugyanakkor közeledik az emberhez. Miért ne lehetnének

nekem is hibáim, ha az Istenek sem voltak tökéletesek?

107

De ha egy Isten volt, milyen volt a nemisége? Ha semleges nemű volt, akkor miért teremtett

két különböző nemet? Hogy a lények egyik mozgató rugója legyen a másik nem felfedezése?

Koronként kultúránként és nemzetenként is változik az Istenkép. Hiszen egy néger csakis

kizárólag fekete Istent tud elképzelni, míg egy európai ezt elképzelhetetlenek tartja, miközben

tagadja rasszista érzéseit. Egy afrikai törzs tagjai valószínűleg olyan Istent lát maga előtt, aki

irányt mutat a természet törvényeinek megértésében, azokat irányítja. Az esőért és a vadászat

sikerességért imádkoznak hozzá, míg a fejlett civilizációk Istene már a világ komplexebb

irányítója, aki az eddig tudományosan meg nem értett be nem bizonyított jelenségek okozója.

Az élet megjelenése a mai napig rejtély, hiszen annyi mindennek kellett egyszerre jelen lenni,

hogy az ember nem hiszi el, hogy ez pusztán csak a véletlen műve lehetett. Miért pont a

Földön alakulhatott ki élet? Léteznek-e más civilizációk, léteznek-e Ufók? De talán ha van

még annyi idő hátra minden teljesen érthető lesz évezredek múlva a tudományos kutatásoknak

köszönhetően.

Az is megfigyelhető, hogy mióta az emberiség élt, mindig voltak emberek, akiket Istenként

tiszteltek. Ők voltak a Mindenhatók, akiknek minden szava és cselekedete igaz volt, még

akkor is, ha nyilvánvaló volt a fatális tévedés. Őket mindig minden körülmények között

követni kellet. Nevezték őket fáraóknak, akik az Istenekkel kapcsolatban álltak, ők voltak az

összekötők a két világ között. A fáraók földi életén túli boldogságának biztosítása miatt

tízezreknek kellett meghalni. De valami oknál fogva ez teljesen természetes volt. Rabszolgák

tízezreinek élete mit sem ért egy halott fáraó lelki üdvösségéhez képest.

Vagy későbbiekben szólították őket királyoknak, cároknak, vezérnek, kultuszminiszternek.

Ezek az emberek is elhitték ember feletti erejüket és végrehajtották, amit küldetésüknek

gondoltak. Hiszen ha Isten velem, ki ellenem? Ez a mondat valamikor Szent István száját

hagyta el, egy ellene irányított sikertelen merénylet után. Sok-sok Istenember érezte és tette a

későbbiekben magáévá, majd a modern korban időnként egy-egy párt szlogenjeként is

megjelenik. Ezek a Mindenhatók is törekedtek hallhatatlanná válni, hiszen Isteni nagyságukat

haláluk után is fenn kellett tartani. Csak ugye megint csak kilógott a lóláb, mert ők is csak

halandók voltak, de az Istenek pedig halhatatlanok. Zorg pedig azt gondolja, hogy csak az hal,

meg akit elfelejtenek. Ezért temetkeztek üvegkoporsóba, balzsamoztatták testüket,

mauzóleumot építettek maguknak, ahová kötelező jelleggel fejet kellett hajtani, minden földi

halandónak. Azt hogy egy-egy ilyen több órás várakozás után mit gondoltak az emberek a

halott lelkéről, szerencsére azt sem a „halhatatlanok” sem rendszer fenntartói nem tudták meg,

hiszen még egyelőre nem látnak bele az emberek gondolataiba.

Ezek az Istenemberek is milliókat tettek el láb alól, mert nagyságukból kifolyólag egy kicsivel

többet akartak a világból, mint amire egyébként egy halandónak szüksége van. Háborúkat

indítottak területekért. Országokat dúltak fel, népeket küldtek haláltáborokba, hiszen ők

ítélkeztek mások felett, mert szent meggyőződéssel hittek saját elveikben, hogy a világot, ők

és csak is ők tehetik jobbá. A világon pedig voltak, vannak és lesznek is mindig uralkodók,

lesznek szolgálók és lesznek rabszolga népek, akikkel bármit, bármikor, bárhogyan meg lehet

tenni.

108

Öt nagy vallás létezik, melyekben más-más Istenhez imádkoznak az emberek. Ezek a vallások

azért jöttek létre, hogy összefogják az embereket, ugyanakkor óriási ellentéteket szülnek, a

különböző vallású emberek között. Sokkal nagyobb különbségeket, mint a kultúrák, népek,

hagyományok közötti különbségek valaha is létrehoztak. Ha Zorg elutazik, egyik országból a

másikba kíváncsian tekint annak kultúrája, történelme, szokásai felé, ha hosszabb időre marad

ezeket többnyire el is fogadja át is tudja venni. De a vallását ritkán változtatja meg. Nem

véletlen van a nagy világvárosokban minden vallásnak temploma.

A fanatikus hívők vallásuk minden pontját igyekeznek a saját értelmezésük szerint betartani.

Nem veszik észre, hogy azok bizony homlokegyenest szemben állnak a minden vallás

alapjaként szolgáló legegyszerűbb parancsolatokkal is. Pl hogy ne bántsd felebarátodat. A

kicsi Zorg már óvodában megtanulja, hogy nem szabad bántani sem szóban sem tettekben és

igazából gondolatban sem másokat. Ugyanakkor felnőtt korában egyes Zorgok a vallás szent

nevében ölnek hallomra emberek millióit. Ha összeszámolná valaha egy okos Zorg, hogy

hány ember halt meg Isten nevében, és hányan haltak meg a világháborúk vagy a területekért

folytatott harcokban, illetve az ember által előidézett természeti katasztrófák következtében

nagy valószínűséggel az első győzne. De ezt nem akarják összeszámolni, mert akkor a

gondolkodó Zorg nagyon elszégyellné magát, a nem gondolkodó Zorg meg nagyon

összezavarodna, hiszen azaz álomkép, amiben eddig élt egy pillanat alatt megsemmisülne.

A nem gondolkodó Zorg minden szabályt betart, még akkor is, ha érzi, hogy az nem jó neki.

Éheznek, de a szent állatokat nem esznek meg. Ha ölni kell, öl, még ha a saját családját is kell

eltenni láb alól. Felelősséget tettei után nem tud vállalni, mert nem képes rá. Hiszi és tudja is,

mert azt mondták ez Istennek tetsző dolog.

A vallások sunyivá nevelik az egyébként is befolyásolható, önálló gondolkodásra nem képes

Zorgokat. Böjtölnek, de csak nappal, majd az éjjel, amikor Isten nem látja, felfalják a hűtőt és

ez így rendben is van. Maguknak is hazudnak, na meg, ha Isten szeme minden lát, mert éjjel

látó szeme is van, nos akkor ez kinek tetsző dolog?

Valahol lehetővé teszi a vallása Zorg számára, hogy bűnözzön, hiszen hibáimat néhány órás

mormolás és térdepelés után Isten úgyis megbocsájtja.

Csökkenti az alkalmazkodó képességet, hiszen ha Isten elfogad, olyannak amilyen vagyok,

akkor minek változzak meg az emberek kedvéért. Az emberekhez nehéz alkalmazkodni, mert

nagyon különbözőek vagyunk. Az Isten házában azonos gondolkodású emberek gyűlnek

össze, vagy legalábbis egy területen mindenképpen, hiszen mindenki hívő. Ez egy elfogadó

közeg, mert azt mondják Isten szemében minden ember egyenlő, ugyanakkor nem tűnik fel

senkinek, hogy bizonyos vallásokban már az imaházba való belépéskor és elhelyezkedéskor is

különbséget tesznek férfiak és nők között. Vagy ha Isten olyanak fogad el amilyennek

teremtett, akkor miért nem tehetem be a lábam az Isten házába, ha épp menstruálok?

109

A bigott valláskövetőkön megfigyelhető, hogy minden áron a saját vallásukra szeretnének

formázni mindenkit, vagyis örökké térítenek. Ha pedig ez nem jön össze, akkor azokat az

embereket, akik ellenállnak a „kísértésnek” legjobb esetben is lenézik. Önmagukat különbnek

tartják, hiszen ők egy mérhetetlen tudás birtokában vannak. Másrészt csak ők tudnak szeretni

(és ez a szeretet egy fiktív bálványimádásban merül ki többnyire) ebből kifolyólag egyedül ők

lehetnek a jók.

Megfigyelhető, hogy azok a vallások, amelyek szigorúbb szabályokat követelnek meg, azok

hívei sokkal kevésbé elfogadók más vallások és kultúrák felé. Ugyanakkor sokkal több a

szabályszegés és az aljasság. Nem véletlen van sok pedofil a katolikus papok körében. Vajon

nem úgy engedte az Isten az embert útjára, hogy szaporodjatok és sokasodjatok?

Azok a vallások, amelyek humánusabbak, ember centrikusabbak, azok hívei elfogadóbbak és

kevésbé álszentek. Nyíltan vállalják magukat, segítőbbek egymás felé.

Egyre nyilvánvalóbb, hogy a gondolkodó ember teremtette az Isten, a saját képmására. Azért

hogy mentesítse magát bizonyos esetekben a döntéshozatal felől, „Isten majd vezet, Ember

tervez, Isten végez”.

Vagy bűnei feldolgozása elfogadása végett, „Isten megbocsájt”.

Vagy, mert az ember átláthatatlan káoszt idézett elő maga körül, melyből nem látja a kiutat,

„ Úgyis az lesz velem amint azt az Isten akarja”

Vagy, amikor mérhetetlen szeretethiányát pótolja egy megfoghatatlan, de ugyanakkor teli

zsákkal, mert „Isten úgy szeret, amilyen vagyok”

Vagy, előfordulhat az is amikor saját képességeit kétségbe vonva, elért sikereit ember feletti

erőknek tulajdonítja.

Vagy, amikor, valamilyen „csoda” folytán másodpercek töredékén, vagy csak mozdulatokon

múlik élete, melyet nem lehet, pusztán csak a véletlennek megköszönni.

Vagy, amikor egy végtelen hosszú út végére ér melyet már-már fel is adott volna. Aztán

valami megmagyarázhatatlan erő az elfogyni látszó energiák és csökkenő akarat ellenére is a

célba juttatja a vándort.

Vagy, mert nem gondolkodók megvetése, kihasználása, kizsákmányolása, kiírtása

szempontjából ez tűnik a legkézenfekvőbb eszköznek. Mert Isten keresztje alatt mindent meg

lehet tenni, hiszen Isten mindent megbocsájt.

Vagy, mert Isten szent nevében bármi megtehető, még akkor is, ha azt szavakkal érte, de

tettekkel az emberek ellen cselekedjük. De arra is jó, hogy nappal a templomba járó Istennek

tetsző cselekvések mögé bújva, az éj sötét leple alatt legjobb esetben is aljas gondolatokat

forgasson a fejében. De ugye a gondolat a tetteket szüli. A tettek után pedig megint csak jó a

templomba térdepelve színészeket meghazudtolva ájulásig imába temetkezve, önmagáról is

110

elfeledkezve, magát is becsapva a bűnbánást színlelve kisebesedett térden porba fetrengve

hinni a rózsafüzérek bűnbocsánatában.

Vagy, mert halálos ágyán az orvosok, a tudomány és a rokonok segítsége ellenére is a kínok

közt megfeszülve félelemtől reszketve soha nem tapasztalt magányba vergődve utolsó

szalmaszálként kapaszkodva az életért, vagy az életből a túlvilágba való vezetésért.

Vagy, mert Zorg rájött saját hiányosságaira, korlátaira és ezekkel szembesülni bizony nem

könnyű feladat. Rosszul esik néha tükörbe nézni azzal, akiről tudjuk, hogy mit tett tegnap.

Ezért azt gondolta, hogy teremt magának egy olyan fiktív lényt, akiről elmondhatók mindazok

a pozitív tulajdonságok melyet ember nem tud megtestesíteni. De ez a lény képes elfogadni

minden emberi és nem emberi lényt olyanak amilyen, még a szőrös hernyót is, amiből

egyébként egyszer, ha sikerül kivárni és nem tapossuk agyon valamikor gyönyörű pillangó

lesz. Már csak azért is, mert az Zorgnak is feltűnt, hogy picinyke agyával nem képes sem

felfogni és megérteni ezt az óriási Univerzumot, de ha jobban meggondolja még csak saját

magát sem. Számtalan megválaszolatlan kérdés motoszkál folyamatosan a fejében és nem

találja a választ rá. Folyamatosan szembesül, a körülötte zajló eseményekről nem látja az

összefüggéseket, nem érzi az okokat és nem észleli azok következményeit. Igen kevés

Zorgnak adatik meg az, hogy legyenek tiszta pillanatai, amikor a világot egészként észlelve a

múltat a jelent és jövőt egyként kezelve meg tudja érteni a körülötte zajló folyamatokat.

Amíg nem jön el az a pillanat, amikor minden kérdésre választ tud adni az emberiség addig

lesznek vallások.

Mindaddig lesznek vallások, amíg ebből egyes emberek profitálnak.

Mindaddig lesznek hívő Zorgok, amíg a földön lesznek elnyomók.

Mindaddig keresi az ember a transzcendenciákat, amíg a valóságban nem találja helyét.

De természetesen az is lehetséges, hogy mégis az Isten teremtette az embert. De az ember egy

idő után saját képmására formálta Istenképét. Mert mégis ki másra hasonlíthatna az Isten,

mint az emberre, hiszen a teremtés csúcsa. Így egy torz világot hozott létre. Mint ahogy egy

gyerek is elhiszi, hogyha a kisautójával játszik ő már vezetni is tud. Az éretlen ember is ezt

tette.

Másrészt korlátolt agyának és szűk látókörének köszönhetően a világnak is csak egy kicsi

szeletét látja. Mintha csak egy piciny lyukon kukucskálna folyamatosan fél szemmel, egy

sötét süket szobában tejes elszigeteltségben, mégis azt képzeli, hogy az a néhány zavaros

részlet, amit lát, azt a fantáziájával kiegészítve maga az igaz egész. Néhányan észlelik, hogy

ha másik szemükkel kukucskálnak, hogy nem ugyanazt látják. Ilyenkor két dolgot tehetnek,

azzal a szemével nézegetnek, amivel a számukra tetszetősebb képet mutatja és csak az egyik

szemének hisz. A többség így gondolkodik. Vagy megpróbálják szinkronba hozni a két képet,

de ez már némi gondolkodást igényel.

111

Azok a képességek, pedig amelyek lehetővé tették, a létezés más síkon való megélését mára

már használat hiányában elcsökevényesedtek

112

A halál kapujában

Az embernek vannak megérzései és én azok közé tartozom, aki hisz is benne. Muszáj benne

hinnem, mert a megérzéseimben sohasem csalódtam, azok mindig bejöttek. Egyetlen egyszer

sem tévedett. Münchenből hazafelé tartva éreztem, hogy valami nagyon nagy baj van.

Egyfolytában bőgni akartam, csak nem tudtam miért. Úgy éreztem magam, mintha átkerültem

volna egy másik dimenzióba, ahol megszűnik a tér-és idő. 200 száguldott alattam a railjet és

azt érzetem, hogy áll. Feltettem a napszemüveget, hogy ne lássák, hogy bőgök, közben zenét

hallgattam, de leggyorsabb számok is olyan lassúak voltak, mintha szavakat szótagolva

énekelték volna. Azt hittem sohasem érek haza. A vonaton Szolnok után felhívtam az

öcsémet, aki közölte velem, hogy baj van. Az apám áttétes rákos. Tudtam, hogy nem sok van

hátra. Az első sokk után, azért az ember megpróbál másképp gondolkodni. Oké 99%, hogy

meg fog halni, 1% esély van arra, hogy megmarad. De ha 99%-ot is berakom egy halmazba,

meg az 1%-ot is akkor, már rögtön 50-50% esély van arra, hogy a másik jön be. A doktornő

megmondta rögtön, hogy műteni nem tudják szerinte kemoterápiás kezelés sem lesz, mert

meggyógyítani nem lehet, csak az életét, vagy a szenvedését lehet meghosszabbítani 1-2

héttel.

Azért ilyenkor egy kicsit átértékelődik az élet, hogy mi is fontos, azt hiszem nem a portfólió.

És egy csomó minden nem fontos, amit mi az egyszerű hétköznapokban annak hiszünk.

Szeretném ezt a szemem előtt tartani ezek után mindörökre. Nem tudom sikerül-e.

Látogatom a kórházat, látom az ottani állapotokat. Látom a meg nem fizetetlenséget, a

kiégettséget a fásultságot. De találkoztam még Magyarországon dolgozó lelkiismeretes

magyar orvossal és találkoztam mosolygó nővérrel is.

Olyan sokat tanul az ember mindig. Ilyenkor kijönnek az emberi jellemek, azt hiszem. Sőt

ilyenkor mutatja ki igazán az ember a jellemét.

Az is igaz, hogy sokkal erősebbek vagyunk, mint azt gondolnánk, és sokkal többet bírunk,

mint azt elképzeltük. Olyan szépen meg tanultam a buszon kórházba menet bőgni, úgy hogy

senki se látja. Majd a kórterembe érve vigyorogni, hogy sokkal jobban nézel ki apám, mint

tegnap. Miközben előtte egy fél percet állok a kórterem előtt, hogy lélegzik-e, vagy pislog-e

vagy már meghalt. Mert elsőre nem egyértelmű.

Közben pedig várakozni, mert olykor oly nehezen telik az idő. Félni és megint csak félni.

Mert ez az év a félelem éve. Félni a holnaptól, félni a telefonhívástól, félni, beleszólni, félni

attól, hogy mit mondanak. Bár igazából ez már az első másodpercben tudható, az első

szótagból kiszűrhető, hogy mi is van most. Félni attól, hogy megtörtént-e és attól is, hogy

még nem. Még él, néhány napot, aztán vége. Befejezem most már én is.

