
BERTA ZSOLT

Vallásoktatás mint lelkigondozás?

Az egyházi iskoláink újraindítása óta eltelt másfél évtized alkalmas távla­
to t ad ahhoz, hogy vallásoktatásunk tapasztalatait összegezzük, kérdéseit,
gondjait megvitassuk, feladatait tisztázzuk. Erre kötelezik az egyházat az
időközben végbement vallási, társadalmi, p o l i t i k a i változások, va lamint
azok a kihívások, melyeket az új korszak tartogat. Hiszen olyan - a gaz­
dasággal, a környezettel és az orvostudománnyal összefüggő - erkölcsi
kérdésekre ke l l válaszolnunk, amelyek az egész 2 1 . századot meghatá­
rozzák. Ha egyházaink az iskolák fölvállalásakor az evangéliumhirdetés
kötelezettségét hangsúlyozták, akkor éppen az eredményes munka érde­
kében kel l - a változások tanulságait levonva - a várható feladatokra föl­
készülniük. Szervezett formában az iskola i vallásoktatás keretei között
érhetjük el a legtöbb embert, ráadásul - életkorukból adódóan - jelentős
hatással lehetünk rájuk: éppen ezért elkerülhetetlen az alapos valláspe­
dagógiai számvetés. Ehhez a halaszthatat lan munkához szeretnék ma­
gam is hozzájárulni.

Vallásoktatás és/vagy lelkigondozás?

Gyakran elhangzó panasz, hogy az egyházi iskolák a legtehetségesebb
gyermekeket elszívják a gyülekezetekből. A z o k az ifjak, akik korábban a
gyülekezet közösségében éltek - az iskolai hittanórákra, istentiszteletek­
re hivatkozva - mindjobban eltűnnek. A z érettségi után vagy még később
visszatalálhatnak ugyan a gyülekezetbe, ha csak éppen az iskolában ta­
pasztaltak nem riasztják el őket egyháztól és keresztyénségtől. Ha azon­
ban - éppen a legsérülékenyebb éveikben - rossz tapasztalatokat szerez­
nek az iskolában, a hittanórán, nagy valószínűséggel végleg búcsút ve­
hetünk tőlük. Egy fővárosi református gyülekezet ifjúsági lelkészeként
magam is érzékeltem az iskola elszívó hatását, ezért később, református
gimnáziumi vallástanárként arra törekedtem, hogy iskolánk csak a leg­
szükségesebb mértékben - elsősorban a bentlakó vidéki diákok részére -
vállaljon át gyülekezeti feladatokat. Szándékomban az a gondolat is erő­
sített, hogy a hittanosztályzat nem a hi tet , hanem az ismeretet minősíti .

Néhány évi munka azonban rádöbbentett, hogy erőltetetten próbáljuk szétválasztani
a h i t értelmi és érzelmi oldalát. Pedig a „bizonyos ismeret" és a „szívbéli b i za lom"
(Heidelbergi Káté 2 1 . Kérdés-felelet) egymást feltételezi, s éppen a kamaszkorú diákok
azok, akik leginkább igénylik a vallásos ismeret érzelmi megalapozását. Ezért a gyüle­
kezetben m i n d i g ügyelni kel l a tárgyi oldal, az ismeret továbbítására, másrészt azonban
az iskola sem feledheti, hogy az Isten iránti bizalmat is fel kel l ébresztenie a szívben.
Fontos hittanári tapasztalat, hogy egyházi életünkből főleg azok a fiatalok „kopnak k i "
a középiskolás évek folyamán, akik korábban is a gyülekezet „peremén" éltek, s egyház­
tagságuk formális vol t . Ókét nem sikerül az iskolai vallásoktatás hagyományos mód­
szereivel megszólítani. Ellenben nagy igény van olyan - gyülekezeti feladatot is vállaló
- vallásoktatásra és vallástanárra, amely és aki pásztori segítséget kínál a kamaszkor
útvesztőiben. Ráadásul ma már külső körülményeink is erősítik az újfajta, l e lk igon­
dozói hitoktatásra irányuló igényt.

Nyugat-Európában és a hazai világi szakirodalomban már jóval korábban is felismer­
ték egy új pedagógiai-pszichológiai gondolkodási és cselekvési mód szükségességét.
Ingo Baldermann német valláspedagógus arról számol be, hogy a gyermekek már a
hetvenes évek végén nagyon jól érzékelték a földi életet fenyegető veszélyt; rendkívüli
érzékenységet tapasztalt köztük. Keserűen kérdezi: „Mi játszódik le azoknak a gyer­
mekeknek a fejében, akiknek az iskola fo ly ton azt szajkózza, hogy nem az iskolának,
hanem az életnek tanulnak, de akik nagyon egyértelműen úgy látják, hogy maholnap
már egyáltalán nincs esélyük élni?" Majd így folytatja: „Megtanultam, hogy vallások­
tatásom értelmetlen, ha nem j u t o k el benne a gyermekeknek ehhez a kérdéséhez." S a
végkövetkeztetés: „Tanításunknak lényege szerint lelkigondozásnak kell lennie, vagy
abba is hagyhatjuk az egészet. Ez valami mást jelent, m i n t az a követelés, hogy a taní­
tásnak - sok más mel le t t - lelkigondozói jellegűnek is kel l lennie ,* 1 A hazai szakiro­
dalomban Buda Béla így ír az új helyzetről: „... a mai társadalom bonyolul tabb szemé­
lyiségeket te rmel és igényel, és fontosabb, m i n t régen, hogy az emberek sokoldalúan
fejlettek, pszichológiailag teherbíróbbak, rugalmasabbak legyenek. Ehhez a nevelés
újfajta módszerei kellenének... M i v e l ma a személyiség nagyon különböző környeze­
tekben és nagyon sok ellentmondás közepet te fejlődik, számítani ke l l arra, hogy a
zavarformák nagyon gyakoriak, hogy szinte az az általános és a természetes, hogy az
emberek többsége különböző fejlődési megakadásokkal bajlódik, neurot ikus feszült­
ségei és tünetei vannak. A szokásosnál intenzívebb fejlesztés, il letve a korrekció tehát
szinte a normális nevelés része ke l l , hogy legyen. Mindinkább úgy ke l l elképzelni a
nevelést, hogy az hatni próbál a hiányos vagy megzavart, i l letve a deviáns személyiség­
fejlődésre is. Ez nyilvánvalóan szemléletváltást je lent , hiszen a nevelés gyakorlatának
rej te t t előfeltevése eddig az vol t , hogy az ép, normális gyerekek mintegy maguktól
fejlődnek, különösebb segítségre nem szorulnak, korrekciós módszerek csak a gyere­
kek hátrányos helyzetű vagy beteg kisebbsége számára kellenek. A m i eddig látszólag
magától ment, az most, mai ismereteink alapján emberi hatásfolyamatok eredménye,
amely folyamatok sokféle zavart szenvedhetnek, ezért ezeket támogatni, helyenként
kompenzálni ke l l . E szemléletváltás a pedagógiában még nem ment teljesen végbe, az
ebből eredő következtetések még nem testesültek meg intézményesedett módszerek-

ben." 2 Tegyük hozzá: öltözködését, szóhasználatát, viselkedését tekintve még az egy­
házi középiskolákba járó diákok többsége is - m i n t a posztmodern kor tünethordozója
- felnagyított formában tükrözi vissza társadalmunk általános értékvesztettségét,
erkölcsi süllyedését. Mindezen túl általános tapasztalat, hogy a mai világban m i n d az
egyház, m i n d a tanár, m i n d a tananyag - végső soron az egész iskola - elveszítette egy­
k o r i tekintélyét a diákok és szüleik előtt, hiszen az oktatást még legfelső szintű állami
irányítói is egyre inkább puszta szolgáltatásnak tek in t ik . S ha még számításba vesszük
az egyházi iskolákban hagyományos erős teljesítménykényszert, az elkötelezett keresz­
tyén diákoknak - az értékek viszonylagossá válásából fakadó - h i tbe l i és érzelmi elbi­
zonytalanodását, valamint a nagyobb iskoláinkban mindjobban jellemző anonimitást,
akkor könnyű belátnunk, mi lyen nagy szükség van iskola i lelkigondozásra.

Ezek az érvek és személyes tapasztalataim is arról győztek meg, hogy hangsúlyvál­
tásra van szükség középiskolai vallásoktatásunkban. S nem csupán arról van szó, hogy
az értelemközpontú katechézis helyett egy érzelmi elemeket is beépítő, „modernebb"
hitoktatásra van szükség, hanem arról, hogy vallásoktatásunknak egyben l e l k i g o n ­
dozássá is ke l l válnia! Csak így van esélyünk arra, hogy vol t diákjainknak legalább egy
részét megőrizzük egyházunkban. Ehhez azonban szemléletváltásra van szükség az
illetékes egyházi vezetők és a vallástanárok felfogásában. A vallástanárra háruló admi­
nisztratív és nevelési kötelezettségek mia t t azonban sokan vitatják a változtatás lehe­
tőségét. Hiszen hogyan nyerje el a gyermekek bizalmát az, akinek fegyelmeznie ke l l ,
miközben a krisztusi szeretetről tanít? Hogyan várja el, hogy diákjai megnyílnak előt­
te, miközben érdemjegyeket osztogat? Hogyan boronálható össze a vallástanítás a
lelkigondozással, különösen a nagyobb létszámú, s a hitélet szempontjából igen nagy
különbségeket mutató osztályok esetében? Vannak olyan kollégáink, akik egyenesen
azt javasolják, hogy váljon el egymástól a vallásoktató és a lelkigondozó munka. Hiszen
- m i n t mondják - a vallásoktatás nem más, m i n t „szisztematikus és precíz információ
a keresztyén hitről" ellenben „a lelkigondozás támasz és kíséret az életválságokban".

Számomra azonban nyilvánvaló, hogy a vallásoktatás és a lelkigondozás i lyen mér­
tékű szembeállítása abból az alapvető félreértésből született, mely szerint a h i t értelmi
és érzelmi oldala élesen elkülönül, s a ket tő között a kamaszkorban, iskola i keretek
között csak formális kapcsolat lehetséges. A z életképes megoldást nem a kétféle fel­
adatkör elkülönítésében, sőt, szembeállításában keresem, hanem inkább abban, hogy
a vallástanításnak egyidejűleg lelkigondozássá is ke l l válnia. N e m arról van szó, hogy
feladjuk a vallástanítás alapvető céljait, hanem inkább arról, hogy életkorhoz igazítot­
tan, kérdésközpontúan, a társadalmi környezet figyelembevételével, azaz pásztori mó­
don tanítjuk s kérjük számon a h i t tárgyi tartalmát, s elsősorban i l y módon igyek­
szünk ha tn i a belső, a szubjektív oldalra. A diák személyiségének ez a félig-meddig
közvetett megközelítése korántsem egyszerű feladat, hosszú távon azonban gyümöl­
csözőnek látszik.

A lelkigondozói vallásoktatás elvi megalapozása
és gyakorlati szükségessége

Az egyházat a missziói parancs jogosítja föl iskolák alapítására és fenntartására: „Men­
jetek el tehát, tegyetek tanítvánnyá minden népet..." (M t 28,19) Ez az ige nem részle­
tezi a tanítvánnyá tevés módját, de nyilvánvaló belőle, hogy az egyházi iskolákban folyó
munkának végeredményben missziónak ke l l lennie, s értelme csak akkor van, ha ezt a
rendeltetését betölt i . Az egyházi iskola szívét a hittanórának, i l le tve a vallástanár
munkájának kell(ene) képeznie. Kérdés azonban, hogy ez az igény valójában mennyire
érvényesül?

Ha igazat adunk a dialektika-teológia igehirdetés-központú katechézis felfogásá­
nak, akkor a jézusi parancs úgy értendő, hogy a vallásoktatás mindenekelőt t célirá­
nyos misszionálás, evangélium-hirdetés. Iskoláink mostani helyzete (tanterv, órabe­
osztás, tanár-diák kapcsolat) azonban nem teszi lehetővé, hogy ezt az elvet közvetle­
nül alkalmazzuk. Hiszen a bibliaismereten kívül o t t van az egyház- és vallástörténet is,
a negyvenöt perces órák szűkösek, s a he t i két tanóra túlságosan kevés ahhoz, hogy
elmélyült, személyes kapcsolat szülessen a tanár és a diák között. A k i ebben a helyzet­
ben prédikál, az nem tudja diákjait alkotó módon bevonni a munkába; s így egészen
biztos, hogy az ellenállásukba ütközik. N e m szólván arról, hogy az egyszemélyes l e lk i ­
gondozás lehetetlen i lyen körülmények között .

A m i k o r életképes megoldást keresünk, először azt ke l l végiggondolnunk, hogy a
Szentírás mi lyen tanulságot kínál egy lelkigondozói vallásoktatás számára. A z ugyan
kétségtelen, „hogy miként egyetlen egyházi tanításból sem hiányozhat a kérügma, úgy
a katechézisből sem... Éppen a kérügma elengedhetetlen feltétele m e n t i meg a kate-
chétát attól, hogy a katechézis emberi, tehát értelmét vesztett legyen." 3 Másrészt azon­
ban észre ke l l vennünk, hogy amikor egy-egy próféta, apostol, sőt, maga Jézus tanított,
nem csupán megfellebbezhetetlen is teni végzéseket közölt, hanem vigasztaló, bátorí­
tó, figyelmeztető vagy elmarasztaló embertársként kapcsolatba lépett hallgatóival,
hiszen tekinte t te l vol t élethelyzetükre, h i tbe l i állapotukra, emberi viszonyaikra. Tehát
ezek a tanítások egyfajta párbeszédből nőttek k i , s csak így válhattak lelkigondozói,
pásztori útmutatássá, ígéretes vagy ítéletes tartalmuktól függetlenül. A bibl ia i didak­
t ika mindenekfelet t lelkigondozás. Ha pedig a pásztor, J ó Pásztor, pásztorolás-lelki-
pásztorolás-lelkigondozás fogalmak tartalmára és súlyára gondolunk, nyilvánvalóvá
lesz, hogy elsősorban a lelkigondozói, poimenikus tanítás kaphat helyet a vallásokta­
tásban.

N e m arról van szó, hogy csak a vigasztaló, bátorító, megítélő bibl iai üzenetek képez­
het ik a tanítás témáját - ez egyoldalúságba sodorna - , hanem arról, hogy tanításunkat
egészében ke l l lelkigondozássá változtatnunk, pásztorként ke l l végeznünk - az egyes
résztémáktól függetlenül. Ehhez a munkához azonban olyan közvetítő eszközre van
szükség, amely nem idegeníti el egymástól a vallásoktatás anyagát és címzettjeit, i l letve
a tanárt és a diákot, hanem közel hozza őket egymáshoz. Baldermann így ír erről: „...A
Bibliában az Isten valóságáról szerzett elsődleges élmény találkozásszerű, s ennek

megfelelő ke l l hogy legyen az is, amit Istenről mondunk . A valóságáról úgy bizonyo­
sodunk meg, hogy nevet keresünk Rá, hogy kérdéssel, kéréssel fo rdu lunk Hozzá, s
engedjük, hogy O is megszólítson minke t , kérdéseket tegyen fel nekünk, próbára te­
gyen bennünket. Ezzel az igazi párbeszéddel szemben másodlagos a teológia m i n d e n
egyéb nyelvi formája. Ennek a párbeszédnek a különleges ereje abban van, hogy nem
lezár, hanem feltár valamit . A teológiai kijelentések definiálnak valamit , a definíciók
pedig körülhatárolják a meghatározott dolgot. . . A Bibl ia is ismeri az elhatárolásnak ezt
a nyelvét, de csak legvégül, egy elhibázott párbeszéd utolsó lehetőségeként. Az Istent
illető kérdés azonban először nem elhatároló kérdésként vetődik fel a Bibliában, hanem
a megbizonyosodás olyan egyszerű nyelvével kerülünk szembe benne, amely mindenk i
számára hozzáférhető. I t t bárki megtalálhatja azt a nyelvet, amellyel először lehet kö­
zeledni Istenhez, az óvatos és kemény kérdések nyelvét, a félelem és a kételkedés nyel­
vét, de a várakozásét és a reménységét, végül pedig a vigasztalást nyert bizonyosságét
i s . " 4 H a a Szentírás párbeszédet folytat Istennel , akkor a vallásoktatásnak ugyanerre
ke l l nevelnie. A lelkigondozói vallásoktatás tehát nem más, m i n t a tényanyagot esz­
közként, egy párbeszédre épülő nyelvet pedig módszerként használva lehetőséget biz­
tosítani a J ó Pásztornak, hogy a személyre hasson.

Az igei megalapozáson túl azonban szükség van a lelkigondozói vallásoktatás társa­
da lmi hát terének feltárására is, hiszen az egyháznak és a vallásoktatásnak reagálnia
kel l a saját létét befolyásoló változásokra, s azt is meg kel l értenie, hogy a lelkigondozói
esetek mi lyen jellegű családi, iskolai és közéleti gondokban gyökereznek.

Közhelynek számít, hogy a magyar társadalom a gyötrelmes átalakulás fázisában
van. A „gulyás-kommunizmus" összeomlása után - többek között - az általános er­
kölcsi és értékválsággal is szembesülnünk kellett . M a már a gyermekek közel fele cson­
ka családban nő fel, s országosan elterjedtek, s részben elfogadottá váltak, az önpusz-
títás különböző formái (alkohol , dohányzás, kábítószer, öngyilkosság). Ezzel a hát­
térrel a t izenévesek egyre nehezebben fogadják el a keresztyén életmódot . Teljesen
helytálló Kovács I . Gábor szociológus elemzése: „A szocializmus évtizedekig korábbi
korszakok felhalmozott erkölcsi tőkéjéből élt. A z o n élősködött. Idővel azonban elko­
pot t ez a morális bázis, ami t a korábbi keresztyén kultúra minden fogyatékossága el­
lenére mégiscsak adott. A szocializmus addig vo l t működőképes, amíg le nem r o m b o l ­
ta a keresztyén morált. Amíg szét nem zilálta azokat az intézményeket, közösségeket,
a családot, az iskolát, a faluközösségeket, egyházi közösségeket, egyesületeket, auto­
nóm szerveződéseket, amelyekben reprodukálhatták, meggyökereztethették volna az
újabb és újabb nemzedékek belső erkölcsi szabályozórendszerét. így nem meglepő,
hogy a társadalom növekvő része nem fogad el közös értékeket, nem tartja be a társa­
dalmi viselkedési szabályokat, s nem látja az élet értelmét... A másik figyelemre méltó
körülmény, hogy a globalizálódó világ erőterében Magyarországra is erősen hat a szél­
sőségesen individuális l iberal izmus. Az előző évtizedek társadalmi kohéziót megbon­
tó, a társadalom szövetét kikezdő hatásrendszerének az eredményeként fogadókészség
is van erre a nézetrendszerre, amely szerint lényegében az ember egyetlen motiváló té­
nyezője az egyéni haszonszerzés maximalizálása. E világnézet propagálói azt h i rde t ik

és szuggerálják, hogy csakis az egyéni önzések szabad versenyének eredője lehet a tár­
sadalmi o p t i m u m . Erkölcsi szabályozókkal, normákkal, közösségi szolidaritással m i n t
béklyókkal tehát nem érdemes s nem is ke l l törődni." 5

Krisztus teste nem él steril , laboratóriumi körülmények között, ezért az egyháznak
szembe ke l l néznie a magyar társadalom válságával. „Mivel nem mondha tunk le a
misszióról, nincs más u tunk, m i n t a párbeszéd az egyháztól elszakadt százezrekkel...
Ennek legfontosabb eleme, hogy bátrabban kellene nyelvezetet váltani... A mai fiatalok
nem m i n d i g értik a kánaáni nyelvet. A z o k a felnőttek sem értik, akiknek életéből h i ­
ányzik az egyházias gyakorlat. Generációk nőttek fel vallásos nevelés nélkül. Ugyan­
akkor valamennyiüket meg kell szólítani. Ezért tudomásul véve a kemény, nyelvszocio­
lógiai tényeket, nyelvi váltásra van szükség. A z az egyház, amelyik eléggé magabiztos,
amelyiknek erős az identitása, bátran tehet i lyen »engedmenyeket« annak érdekében,
hogy a párbeszéd eredményesebb legyen." 6Ez a vélemény - bár sokkal tágabb kört érint,
m i n t saját tanulmányom - lényegében összhangban van a lelkigondozói vallásoktatás­
ról fentebb írottakkal. S elgondolkoztató adat, hogy egy vidéki ipar i város 14-18 év
közötti középiskolásainak 20%-a határozottan, elvből elutasítja a vallást és az egyhá­
zat. „Számarányuk és véleményük elsősorban az egyházaknak figyelmeztetés, másrészt
a művelődésben feladatot vállalóknak. Az ország középiskolásainak véleménye alapján
talán nem oly módon kellene közeledniük a fiatalokhoz a vallás intézményeinek, aho­
gyan eddig tették. Jobb visszhangot keltene a személyes megtapasztalás, az óvatosabb
megközelítés, hiszen ezt a területet az emberek le lk i magánszférának t ek in t ik . " 7 Ezek­
ből a szociológiai kutatásokból nemcsak az átalakuló magyar társadalom vallási tudat­
lansága, i l letve a történelmi egyházak iránti közönye rajzolódik k i , hanem az is, hogy
- emberileg legalább - csak úgy változtathatunk a kedvezőtlen adatokon, ha megpró­
báljuk megnyerni azokat a fiatalokat, akiket a korábbi beidegződések már nem terhel­
nek, akik, középiskolások lévén, már most is a városi életmódhoz kötődnek, s ak ik ,
leendő értelmiségiként, a jövő magyar protestantizmusának kovászát képezhetik.

Megismerésükhöz és gyülekezeti integrációjukhoz azonban nélkülözhetetlen csa­
ládi-egyházi környezetük feltérképezése. Hiszen az emlí tet t kártékony folyamatok
következményei sehol sem mutatkoznak meg olyan szembetűnően, m i n t a társadalom
legkisebb, de legfontosabb egységében, a családban; s ebből a szempontból a vallásos
hátterű, egyházi iskolákhoz kötődő családok sem kivételek. Gimnáziumunkban a
közelmúltban egy felmérést készítettünk, amelynek segítségével a diákok családi és
vallási kötődését, családjukkal és gyülekezetükkel való kapcsolatát igyekeztünk meg­
ismerni . A kérdőív a tanév négy középső hónapjában, öt alsóbb osztályra (7-9 . évfo­
lyamok) terjedően vizsgálta a vasárnapi istentiszteletek diákok általi látogatottságát,
i l letve azt, hogy kive l vet t részt a tanuló a gyülekezeti istentiszteleten. Az eredmény
tanúsága szerint a gyerekek főleg akkor ju tnak el vasárnaponként a templomba, ha ezt
a szüleik szorgalmazzák. Egyben azt is megtudtuk, hogy a megkérdezett diákoknak kb .
30%-a nő olyan családban, ahol az élet szerves és elengedhetetlen részének tartják az
is tent iszteletet . A többi család életében a h i t gyülekezeti megélése már nem döntő
szempont. A gyerekek 27%-ának egyáltalán nem jelent „eseményt" a hétvégi istentisz­
telet, kb. 40%-uknak pedig csak kulturális kötődést biztosít a felekezethez tartozás.

Ezek az adatok azért is elgondolkodtatóak, mer t az érintett korosztály nagyobb része
még a kamaszkori válságok előtt áll. Saját szempontunkból pedig a következő t anu l ­
ságot vonjuk le: mai társadalmi környezetünk ismeretében nem engedhető meg az a
luxus, hogy az egyház figyelmen kívül hagyja a körülötte és benne végbemenő válto­
zásokat, különböző - az oktatás-nevelés területén érvényesülő - hatásaikkal együtt.
Ellenben végig kel l gondolni az új helyzet d idakt ikai és tantervi következményeit, ami
nem csupán az egyes vallástanárok feladata, hanem a vallásoktatásért felelős egyházi
testületeké is.

Közvetett vagy közvetlen lelkigondozás?

A b ib l ikus és szociológiai megközelí tésen kívül d idak t ika i szempontból is meg ke l l
határozni az új típusú vallásoktatás mibenlétét , va lamint meg ke l l vizsgálni a d i rek t
és/vagy ind i r ek t lelkigondozás kérdését. Neves valláspedagógusok tapasztalatai sze­
r in t a 6-18 év közötti diákság általában nem szólítható meg a közvetlen lelkigondozás
útján. Baldermann így ír erről: „...milyen gyakran olvastam és ha l lo t tam, hogy a val­
lásoktatásnak lelkigondozói jellegűvé ke l l válnia: tisztán ha l l om a hanglejtést, ame­
lyen éppen egy lelkigondozói módon tanító tanár beszél, és látom a gyermekeket, akik,
m i n t egy sün, összegömbölyödnek és kieresztik a tüskéiket". 8 Wolfgang Trillhaas pedig
így fogalmaz: „Az ifjúság lelkigondozása egészen más utat követel az emberhez, m i n t
a lelkigondozás általában.... Számolni kel l azzal, hogy a serdülőkkel csak kerülőutakon
lehet lelkigondozói kapcsolatba kerülni.. . Másfelől ez megfelel az ifjúság l e lk igon ­
dozással szembeni tudatos tartózkodásának és elzárkózásának... Magyarán: az ifjúsági
lelkigondozás azért sajátos, mert messzemenően közvetett lelkigondozás." 9 Ha a köz­
vetlen lelkigondozás ki taposott ösvényét járjuk, azaz pusztán a szóbeli közlésre építve,
mintegy evangélizálunk, misszionálunk, igét hirdetünk a hittanórán is, akkor a diákok
nagy részét nem tud juk megnyerni a h i tnek és az egyháznak, vagy csak olyan kezdet­
leges, gyermekded szinten, amely általában alig éli túl az érettségit.

Másfelől azonban tény, hogy a serdülő ugyanúgy igényli a tanár együttérzését, m i n t
tekintélyét. Szüksége van arra, hogy figyelemmel kísérjék és irányítsák. M i n t a bá­
ránynak, akit a J ó Pásztor nemcsak „füves legelőkre és csendes vizekre terelget", ha­
nem néha vesszővel és bot ta l is „útba igazít". (Zsol t 23) A tekintélyt azonban nem a
tanári-lelkészi presztízs vagy a tantárgy - a h i t t an - biztosítja. Néhány ügybuzgó diák
esetében talán még igen, de rendszerint az ő buzga lmuk is elpárolog, amin t a tanár
eltűnik életük porondjáról. Maradandó becsülést a közvetett lelkigondozáshoz szük­
séges szakértelemmel, a kellő h i tbe l i érettséggel, va lamint az együttérzést cselekede­
tekké formáló bölcs szeretettel lehet elérni. Arról azonban nincs szó, hogy a közvetlen
lelkigondozást k i kellene zárni a vallásoktatásból.

Diákjaimnak kb. negyedrésze úgy véli, hogy azok a hittanórák érintették meg a leg­
mélyebben, amikor csak a vallástanár beszélt („.. . az néha olyan, m i n t h a Isten szólna
rajta keresztül hozzám") . Azonban úgy vélem, hogy a vallástanárnak csupán egyes,
Istentől ih le te t t p i l l ana tokban szabad ehhez a prófétai igehirdetéshez folyamodnia;

ellenkező esetben könnyen elvész a belső h i te l , s valami hamis tekintélyelvűség veszi
át a helyét. „Ugyanis épp az ilyen helyzetekben muta tkoz ik meg, hogy a lelkigondozó
és a fiatalok között megvan-e a b i za lom." 1 0

A közvetett lelkigondozás mellet t szól a tananyag jelenlegi szerkezete és tartalma is.
Hiszen a rendkívül alapos bibl iaismeret i anyagrészen túl legalább egy évig egyház- és
vallástörténeti i smeretekkel , s időről időre - gyakran száraznak tűnő - rendszeres
teológiai témákkal is birkózniuk kel l a diákoknak. Ráadásul az érvényben lévő tanter­
vek nem igazodnak a tanulók életkori sajátosságaihoz és vallási-hitbeli fejlettségük
szintjéhez, ami azt is je lent i , hogy a közvetlen lelkigondozás, az igehirdetés lehetősé­
gei nem m i n d i g akkor adottak, amikor a diákok fogékonyak lennének rájuk.

A protestáns középiskolák vallásoktatási tananyaga általában bibliaismeretből, egy­
ház- és vallástörténetből, valamint dogmatikai és erkölcstani elemekből áll. Jól lehet ez
a tananyag már kevéssé bővül, de így is hatalmas: a négyosztályos rendszerben szinte
sehogy, a hatosztályos rendszerben csak üggyel-bajjal lehet elvégezni. Ha n e m akar­
juk , hogy a h i t t an megemészthetetlen kásahegy legyen, válogatnunk kel l . A közvetlen
lelkigondozás még káros is lehet: a h i rde te t t evangélium és a fojtogató mennyiségű
tényanyag között olyan ellentmondást élhet meg a diák, ami elkeserítheti , s esetleg
magával az evangéliummal is szembefordíthatja. Ezért elkerülhetetlen a tananyag
olyan átalakítása és csökkentése, amely a diák életkorát és élethelyzetét figyelembe ve­
szi, egyszersmind a közvetett lelkigondozásnak is lehetőséget kínál. Külföldön már
megkezdték a bibliaismeret ún. elementarizálását, s ez a munka várhatólag az egyház -
és vallástörténet, i l le tve a dogmatika-et ika területén is meg indu l .

Tantervi következtetések

K. Tamminen szerint a „tananyagot legtöbbször a tantervkészítés elméletének három
meghatározó szempontja figyelembevételével szokták összeállítani: 1. A háttérként
szolgáló kulturális hagyomány alapján, 2. az oktatásban részt vevő tanuló figyelembe­
vételével, 3. a m i n k e t körülvevő társadalomra t ek in t e t t e l . Mindegy ik szempontnak
döntő jelentősége van a tananyag kiválasztásánál." 1 1 A f inn szerző eszmefuttatásából
és saját tapasztalataimból egyaránt az következik, hogy új szerkezetű és tartalmú köz­
pon t i tantervre van szükség. Ha egy új tanterv - csak kísérleti formában is - megjele­
n ik , már adott a lehetőség, hogy a régi és az új szemlélet következményeit - az eredmé­
nyeket - összehasonlítsuk. Igaz ugyan, hogy a tanterv önmagában nem üdvözít - sok
múlik a tanáron - , de mégis, a tanterv igen fontos segédeszköz lehet az olyan tanár
kezében, aki változtatni szeretne. Ismételten idézem Baldermann szavait: „Tanításunk­
nak lényege szerint lelkigondozásnak ke l l lennie, vagy abba is hagyhatjuk az egészet.
Ez valami mást jelent, m i n t az a követelés, hogy a tanításnak - sok más mel le t t - l e lk i ­
gondozói jellegűnek is kel l lennie." Ha ezt az elvet magunkévá tesszük, a mostani tan­
terv lineáris szerkezetét félre kel l tennünk. Az eddigi sorrend - bibliaismeret, egyház-
és vallástörténet, dogmatika-et ika - összhangban van ugyan a teológiai tudományok
egymásra épülésével, azonban nem igazodik a diák személyiségéhez és a társadalmi hát-

térhez. Helyette olyan - spirális szerkezetű - tantervre van szükség, amely nemcsak az
általános iskola és a gimnázium kapcsolatában vállalja fel az anyag koncent r ikus kö­
rökben bővülő oktatását, hanem a középiskolai évfolyamokon belül is. A vallásoktatás
legfontosabb fogalmait ugyanis n e m egyetlen a lka lommal , hanem csupán fokozato­
san, h i t b e l i fejlődésüknek megfelelően sajátítják el a tanulók. A spirális szerkezetű
tanterv előnye, hogy a diákok értelmi, erkölcsi és h i tbe l i fejlődését végig nyomon t u d ­
j u k követni. A lényeges fogalmak és témák - az életkornak megfelelően - különböző
összefüggésekben, más-más szempontok alapján, egyre szélesebb áttekinthetőségben
térnek vissza, s így a tanulók lassanként életük szerves részévé változtathatják azokat.
A lelkigondozói vallásoktatás végső célja éppen ez. Arról te rmészetesen nincs szó,
hogy egy i lyen tanterv összeállításakor a tanulók fejlődése az egyedüli mérce. Ezért a
lelkigondozói vallásoktatás céljaihoz alkalmazkodó tanterv csak irányt muta tha t , se­
gítséget nyújthat az egyes iskolák sajátosságaihoz igazodó he ly i h i t t an te rvek és a
konkrét évfolyamokra, osztályokra l ebonto t t egyedi tanmenetek elkészítéséhez.

Zárszó helyett

A váltás tehát - némi dramatizálással - élet-halál kérdés egyházaink számára. Igaz, ha
m i n d e n marad a régiben, protestáns középiskoláink akkor is igyekeznek szolgálni
egyháznak, hazának, tudománynak. Azonban nem volna szabad az iskoláinkban folyó
hitoktatói m u n k a missziós lehetőségeit kihasználatlanul hagyni . Erre kötelez Jézus
Krisztus parancsa, a megmaradás és gyarapodás isteni életösztöne, s a ránk bízottakért
viselt felelősség is. N e m engedhetjük meg azt, hogy hittanóráink afféle múzeumi tár­
latvezetéshez hasonlítsanak, jóllehet manapság már a múzeumok is kezdenek áttérni
a legfejlettebb audio-vizuális technikákat alkalmazó, a látogatókat a kiállításokba i n ­
tenzíven bevonó, élményszerű előadásokra.

S m i vajon mikor?

Jegyzetek

1 Ingo Baldermann: Seelsorge als Alphabetisierung in der Sprache der Hoffnung. In: Die verletzlichen Jahre.
Chr . Kai ser /Güters loher Verlagshaus, Güters loh, 1993, 726., 728. o.

2 Dr. Buda Béla: A személyiségfejlődés és a nevelés szociálpszichológiája. Nemzet i Tankönyvkiadó, Budapest ,
1998, 303-304 . o.

3 F o d o r n é Nagy Sarolta: A katechézis kommunikációs problémái. Kálvin Kiadó, Budapest , 1996, 19. o.
4 Ingo Baldermann: A Biblia, a tanulás könyve. Budapest, 1989, 12-13 . o.
5 Kovács I . Gábor: A Magyarországi Református Egyház küldetése. Confessio, 1998/4 , 6 9 - 7 1 . o.
6 lm. : 5. 72 -73 . o.
7 Karsay Ákos: A középiskolai diákság a vallásról és az egyházakról. Theológiai Szemle , 1998 /1 , 42. o.
8 Im. : 1. 724. o.
9 Wolfgang Tril lhaas: Der Dienst der Kirche am Menschen. Chr . Kaiser Verlag, M ü n c h e n , 1950, 157. o.

1 0 I m . : 9. 159. o.
1 1 Kalevi Tamminen: Hogyan tanítsunk hittant? Teológiai Irodalmi Egyesület , Budapest, 1998, 109. o.

VAJDA TAMÁS

Katolikus hitoktatói tapasztalataim

Bevezetés

Sohasem készül tem hittantanárnak. Frissen megkapot t történelem-földrajz-lat in
szakos középiskolai tanári diplomám birtokában 1999-ben kezdtem járni a Szegedi
Hittudományi Főiskola levelező hittanárképző szakára, mer t egyháztörténelmi kutatá­
saimhoz komolyabb b ib l ia i , dogmatikai és egyéb teológiai alapozást, kitekintést akar­
t am szerezni. Teológiai tanulmányaimból mindössze 3 szemesztert végeztem el, amikor
Kecskeméten, az Angolkisasszonyok Ward Mária Leánygimnáziumában Isten kegyel­
méből és főtisztelendő Bábel Balázs kalocsai érseknek, valamint az iskola vezetésének
engedélyével a 2002/2003-as tanévtől 2 esztendeig h i t t an t is taníthattam 2 osztálynak
het i 2-2 órában.

Noha az iskola 8, i l le tve 4 osztályos gimnáziumból áll, vagyis 10-18 éves lányok
nevelésével és oktatásával foglalkozik, én leginkább csak a 14-18 évesek hitoktatásába
kapcsolódtam be. Tanítottam a 9. osztályosoknak egyháztörténelmet, a 10. osztályo­
soknak liturgikát és szentségtant, valamint mindkét évben a 12. osztályosoknak alap­
vető hi t tant . Az utóbbi mia t t kétszer részt vet tem a h i t t an érettségi vizsgáztatásban.
Két esztendeig felelős v o l t a m az iskola l i t u rg ikus é letének szervezéséért, közben a
kecskeméti Piarista Gimnáziumban kollégiumi nevelőként dolgoztam. így rövid idő
alatt széles körű tapasztalatokat szereztem a ma i ka to l ikus egyházi iskolákban folyó
keresztény szellemű hitoktatásról és általában a ka to l ikus nevelésről.

Hitoktatás és keresztény nevelés egyházi iskolában

Már az első órákon rá kel le t t döbbennem, hogy napjainkban a világnézetileg elkötele­
zett, kr isztusi példát követő nevelés és oktatás még az egyházi iskolákban is gyakran
akadályokba ütközik. Főleg azért, mert a négy évtizedes kényszerszünet után m i n d a
tanárok, m i n d a szülők, tulajdonképpen az egész társadalom körében súlyos tájékozat­
lanság tapasztalható az egyházi iskolák mibenlétéről és nevelési céljairól, i l letve mód­
szereiről. Kevesen v o l t u n k a tanári karban olyanok, ak ik fiatal korunkban egyházi
középiskolába járhattunk, s o t t személyes tapasztalatokat szereztünk. Jómagam 1990-
1994 között a kecskeméti Piarista Gimnáziumban tanul tam. Izgalmas és változékony
idők voltak. 1990-ben még csak két világi tanárom vol t , míg 1991- től megfordul t az
arány, s a szerzetes tanáraim száma csökkent kettőre. így a négy esztendő alatt szemé­
lyesen éltük át - diákként - az egyházi középiskola átalakulását. Tanárként azonban

m i , egykori egyházi iskola i diákok is gyakran kerültünk olyan új, váratlan kihívások
elé, amelyekre gyorsan ke l le t t választ találnunk, hiszen a közben el te l t évtized alatt
sokat változott a társadalom. Ráadásul a fiúgimnáziumban szerzett tapasztalatok kö­
zül igen kevés az, ami komolyabb változtatás nélkül alkalmazható a ma i leányneve­
lésben. Ezért - személyes tapasztalatok, élmények híján - sokkal inkább az isteni ke­
gyelemre, a keresztény pedagógia évezredes eredményeinek, módszereinek önálló ta­
nulmányozására, az egyéni találékonyságra, az együttműködő készségre, a diákokkal
szembeni empátiára van szükségünk, s különösen fontos a jól működő ötletek, model­
lek adaptálása a sajátos helyi körülményekre.

Sajnos a szülők és a diákok körében még súlyosabb a tájékozatlanság. Sokan csak az
egyházi iskolákban folyó magas szintű oktatás mia t t adják gyermeküket hozzánk, vagy
ami még rosszabb, mert ők már nem bírnak kamaszodó gyermekükkel. Egyes szülők­
nek a munka, esetleg a magánéleti gondok mel le t t sem idejük, sem erejük nincs már
a gyermeknevelésre (sok esetben a tekintélyük is hiányzik), ezért keresnek egy intéz­
ményt, ami leveszi a vállukról a terhet. Az i lyen szülők egyáltalán nem jelentenek se­
gítséget a keresztény iskola nevelő-oktató munkája s az abban részt vevő pedagógus
számára. Néha úgy éreztem magam, m i n t a balladai Kőmíves Kelemen: amit hétköznap
az iskolában felépítettünk, azt a hétvége (a hazautazás, a hétvégi szórakozás, az o t tho­
ni barátok) rendszeresen lerombolta . A kártételben egyes szülők is részt vettek, ami ­
kor összejátszottak gyermekeikkel , hogy azok elszabotálhassák a havi egyetlen közös
vasárnapi szentmisét. Mindnyájan tudjuk, hogy ezzel nem nyertek időt a családi sze­
retetközösség építésére, el lenben megfosztották gyermeküket az egyházi iskola, a
keresztény nevelés központi elemétől, attól a le lk i gazdagodástól, amely nélkül a tan­
órákon - így a hittanórán - elsajátított ismeretek nem képesek kifejteni nemesítő ha­
tásukat. Hiszen közös istentiszteleti élmény (végső soron közösségtudat) nélkül nem
nevelhetünk felelős keresztény felnőtteket. Reménykeltő az a kezdeményezés, amely
az iskolavezetéstől és a szülői munkaközösség néhány tagjától származik. Közösen
megfogalmaztak egy olyan szerződéstervezetet, amit minden szülő és diák aláír a be­
iratkozáskor, s ami magába foglalja a szülők és diákok jogait és kötelességeit, melyeket
az iskola nevelési programja biztosít , i l le tve elvár tőlük. Ez a tervezet - reményem
szerint - a jövőben megalapozza a szülők és diákok pontos tájékozódását, valamint a
család és az iskola hasznos együttműködését, amely nélkül nincs hatékony nevelés.

Ösztönzés a hittanórákon

Közismert, hogy a diákoknak minden tantárgy elsajátításához motivációra, belső kész­
tetésre van szükségük, amely felszabadítja és egy cél elérésére összpontosítja lelki- test i
erőiket. Tapasztalataim szerint a keresztény h i t i smere tek elsajátításának, bensővé
tételének hatékonysága különösen függ a diákok motiváltságától: aki t n e m t u d u n k
rádöbbenteni arra, hogy Jézus Krisztus örömhíre személy szerint neki is szól, s hogy
ez az örömhír tudatos döntést kíván, az csak a kötelezettségeket, kötöt tségeket és a
napjainkban sokat hangozta to t t egyéni szabadságjogok korlátozását fogja látni. A

nevelés során a pi l lanatnyi , önző érdekek háttérbe szorítására, a csábító lehetőségekről
történő lemondásra tanítunk és szoktatunk. A z önzés háttérbe szorítása, a lemondás
azonban a társadalom számára nem magától értetődő, sőt - a média sorozatos támadá­
sai és lejárató kampányai nyomán - nevetségesnek, ellenszenvesnek tűnik. Az emberek
csak a vonzó célokat követik szívesen. Hittanárként fel ke l l készülnünk erre a kihí­
vásra! Törekednünk kel l , hogy a diákokban motivációt ébresszünk elsőként a keresz­
tény értékek megismerésére, majd ezek alapján az egyéni életmód k r i t i kus mérlegelé­
sére, végül új elhatározások meghozatalára.

A belső késztetés szükségessége az életkorral nő: minél felsőbb évfolyamokon neve­
lünk, annál inkább függ sikerünk a motiváció eredményességétől. A végzős évfolya­
mokka l az első órán egy anon im kérdőívet töl tet tem k i , amely egyetlen pontból állt:
maradt-e benned olyan - a h i t t e l kapcsolatos - kérdés, amelyre még nem kaptál meg­
győző választ? így gyorsan világossá vált, hogy melyek azok a témák, melyek azok a
kihívások, amelyekről feltétlenül beszélnünk ke l l . Másrészt sikerült erősí tenem a
diákokban az érdekeltség érzését. Felismerték, hogy a hittanóra, sőt az egész egyházi
iskola értük működik, s biztosítja számukra a feltételeket és lehetőségeket, hogy sze­
mélyes választ adhassanak az őket leginkább érintő kérdésekre. Ha komolyan vesszük
a diákok kérdéseit, gondjait, akkor ők is megértik, hogy a h i t t a n egyszersmind saját
ügyük. Az alsóbb évfolyamokon nem alkalmaztam a kérdőívet, de érzékenyen figyeltem
a tanulók minden kérdésére, s amelyiket csak lehetett, beépítettem az órák menetébe.
Alapelvem az vol t , hogy addig jó , amíg megkérdeznek, amíg kíváncsiak a véleményem­
re, az útmutatásomra, a kérdés közös megbeszélésére. Ma még megkérdeznek, de ha
nem válaszolok, ha nem szembesítem őket a különböző választási lehetőségek követ­
kezményeivel és összefüggéseivel, akkor könnyen meggondola t lanul választanak, s
holnap már késő lehet. Fontosnak ta r tom, hogy ne ha ta lmi helyzetből érveljünk, ne
fenyegessünk, ne űzzünk gúnyt egyetlen kérdésből sem, hiszen tulajdonképpen nincs
rossz kérdés, csak rosszul feltett , tendenciózus, melyet azonban legtöbbször a médi­
ából kölcsönöznek a diákok.

A diákok ösztönzésére számos lehetőségünk van. A felsőbb évfolyamokon gyakran
alkalmaztam provokatív kérdéseket, amelyekkel megkérdőjeleztem a hitigazságokat.
Majd - a téma alaposabb körüljárása, az érvek számbavétele után - a leghétköznapibb
megfontolásokat is beépítve igazoltuk a keresztény h i t tanításait. Igyekeztem felhívni
a figyelmet minden Biblián kívüli, i l letve nem keresztény gondolkodó által megfogal­
mazott érvre, ha az megerősíti a hitigazságokat. Fontos, de gyakran elfelejtett motiváló
eszköz a dicséret és a jutalmazás is, amelyekkel szintén számos, korábban passzív diá­
ko t sikerült megmozdulásra bírni.

Szóértés a hittanórákon

Tapasztalataim szerint a tanár-diák szóértés alapvetően meghatározza a nevelés haté­
konyságát. Ha az ösztönzést nélkülözzük, s mindössze a tanár ha ta lmi helyzete adta
lehetőségekre építünk, akkor legfeljebb megtanítani tudjuk a keresztény hitigazságo-

kat, de nem ébresztünk rokonszenvet irántuk, s nem bizonyítjuk saját életünkkel és
tevékenységünkkel, hogy az evangélium örömhír. Ne feledjük, hogy számonkéréssel
csak a h i t i smere tek megtanulását t ud juk ellenőrizni! A keresztény értékrend igazi
elsajátítását, belsővé tételét nem pusztán szigorral, hanem következetes tanári maga­
tartással, bizalomteljes légkörrel, a kétségek és problémák felszínre hozásával, őszinte
megbeszélésével és a keresztény válaszok ismertetésével tudjuk elősegíteni. N e m sza­
bad figyelmen kívül hagynunk a régi mondást: a szó elszáll, a j ó példa ragadós. Véle­
ményem szerint a hittanár legalább annyira nevelhet példájával, tetteivel, m i n t szava­
ival . Ugyanakkor törekednünk ke l l arra, hogy m i n d i g megszólíthatóak legyünk, hogy
a diákok szívesen kérdezzenek meg. N e m azért, m in tha mindenre nekünk kellene vá­
laszolnunk! Sőt, bátran engedjünk k ibontakozni más tanulókat, ak ik megválaszolják
a feltett kérdést. Sokszor igen hasznos és magas színvonalú v i ta bontakozik k i a tanu­
lók között . A nyugodt és őszinte beszélgetések sokkal ember ibbé tehet ik óráinkat,
üdítő kivétellé, a le lk i töltekezés lehetőségévé a napi rohanás és közhelyek közepette.

A diákok nagyon igénylik a komoly, őszinte és tartalmas beszélgetéseket. A kama­
szodó középiskolások már elvárják, hogy meghallgassák, komolyan vegyék őket. Ha
sikerül létrehoznunk a bizalomteljes, őszinte légkört, megnyílásra, szárnyalásra kész­
tethetjük a legtöbb diákot. Egy-egy jól sikerült beszélgetés olyan energiákat szabadít­
hat fel, amelyek kihatnak a hitéletre, a tanulásra, a sportra stb. Bizalomra mindenkép­
pen szükségünk van, hiszen a vallás kitekintést nyújt Isten végtelenségére, misztéri­
umaira, amelyek a maguk teljességében nekünk, tanároknak is felfoghatatlanok. Ha
hiteles és őszinte kapcsolatban állunk diákjainkkal, akkor ők úgy fogadják el tőlünk
Isten végtelenségét s a vallás minden csodáját, m i n t Einstein felesége a relativitásel­
méletet. A m i k o r megkérdezték tőle, hogy érti-e férje híres alkotását, ő azt felelte, nem,
de ismeri férjét, s tudja, hogy meg lehet bízni benne. Ez a b iza lom az, ami csodálatos
teljesítményekre sarkallja a diákokat is.

Ismételten hangsúlyozom, mennyire fontos a tanár nyitottsága, hiszen meg ke l l ér­
tenie a diákot gondjával-bajával együtt. Csak így tudja kellő lelkesedéssel buzdítani a
rábízottakat, felmérni a diákok előtt álló erkölcsi kihívások súlyát. Másrészt fontos a
k r i t ikus magatartás: részben a diákokkal szemben, hogy erkölcsi növekedésüket szem
előtt tartsuk, részben a normákkal szemben, hogy azok valóban humanizáló, s ne bénító
erővel hassanak. Az erkölcsi szabályok kr i t ikus megközelítése két okból is fontos. Egy­
részt a kereszténység nem moralizáló, hanem eszkatológikus vallás, tehát életünk egyet­
len célja az üdvösségre való eljutás, így az erkölcs nem lehet öncél, legfeljebb eszköz. A
fő követelmény a bűnbánat vagy megtérés, azaz elfordulás az olyan élettől, amelynek
nem Isten a központja. Az erkölcsi szabályok csak segítenek abban, hogy a fő követel­
ményt közel hozzuk, lefordítsuk a mindennapok nyelvére. S azt se feledjük, hogy a tanár
bátorító, buzdító szolgálatának a fokozatosságra kell épülnie: nem lehet mindenkitől
mindent egyszerre várni, hiszen a megkezdett úton saját tökéletlenségeinkkel haladunk
előre. Fokozott figyelmet érdemel a diák erkölcsi teljesítőképessége: a tanár csak a meg­
lévőre építhet, azt kel l formálnia, folyamatos kihívásokkal erősítenie, növelnie. M u n ­
kánk során ne feledjük: nevelésünk célja a diákok erkölcsi erejének lehető fokozása, a
keresztény élet iránti vágy felébresztése, a személyes döntésekre való képesség fejlesztése.

Témák a hittanórákon

A 9. évfolyamon, a keret tanterven belül, egyháztörténelmet írt elő helyi tantervünk.
Tapasztalataim szerint ez a tárgykör alig érdekli a tizennégy éves diákokat, amin nem
is csodálkozhatunk: általános történeti ismereteik annyira felszínesek, hogy az egy­
háztörténetet valójában nincs mihez kapcsolniuk. Másrészt a 9. osztályban el k e l l
végezni a különböző általános iskolákból érkezett gyermekek teológiai felzárkóztatá­
sát: pótolni kel l a hiányokat, meg ke l l szerettetni a h i t tan t . Minde r re tekin te t te l cél­
szerűbb lenne, ha az egyháztörténet a felsőbb évfolyamokon kerülne elő, vagy tema-
tizáltan (például egyházszervezet, liturgiatörténet, erkölcsi előírások korok szerint i
változása stb.) próbálnánk meg okta tn i , hogy az egyes kérdéseket történeti hátterük­
kel együtt láthassák a diákok.

A 10. évfolyamon szentségtan és l i tu rg ika a tananyag. Nevelésünk célja, hogy a diá­
kok a l i turgia misztériumaiban az élő Isten szeretetének jelei t fogják fel: belássák, be­
fogadják, megéljék és továbbadják azokat. Hasznos a tanév elején néhány órát az ima
fogalmára és lehetséges módjaira szánni. Majd a szentségek fogalma és jelei következ­
hetnek. Ez a témakör különösen fontos, mer t sokan a 10 -11 . évfolyamon bérmálkoz-
nak. A második félévben az egyházi év l i turg ikus időszakait, a szentmise főbb részeit,
Mária és a szentek tiszteletét, va lamint a szentelményeket vesszük sorra. A l i tu rg ika
tárgyalása során a dogmat ikai , b ib l ia i alapok mel le t t hangsúlyt fektet tem az erkölcsi
mondanivalóra: a l i t u rg ia j e le i hogyan szolgálják az egyén l e lk i javát. Miért jó , hogy
vannak szentségek, amelyek rádöbbentenek Isten felénk áradó szeretetére? így a l i t u r ­
gika tulajdonképpen megalapozza a l l . évfolyamon ok ta to t t erkölcstant, melynek
célja, hogy életünk személyes válasz legyen Isten üdvözítő szeretetére.

A 12. évfolyamra előírt alapvető h i t t an tapasztalataim szerint kiválóan alkalmas a
különféle okból még bizonytalan, kereső diákok megszólítására és a tudatos, a felnőtt­
korban szükséges, személyes h i t megszilárdítására. Egyes diákokban az utolsó évre
már k ia lakul egyfajta ellenállás az egyházi iskola intézménye és a hittanórák ellen.
Számomra különös kihívást je lente t t az i lyen helyzetek megoldása. Ösztönzéssel, tü­
relmes szóértéssel, változatos szemléltetéssel és jutalmazással a legkonokabb diák ese­
tében is szép eredményeket sikerült elérnem. Időnként azokat a diákokat is sikerült
bevonnom l i turg ikus program szervezésébe, akik korábban éveken keresztül t i l takoz­
tak és lázadtak ellene. így igazolódni látom Szalézi Szent Ferenc mondását: „Több legyet
lehet fogni egy csepp mézzel, mint egy hordó ecettel." Az alapvető h i t t an témakörei jól illesz­
kednek a fiatalok pasztorációjába, s egy évben összesűrítve tartalmazzák azt az utat,
amelyet be kel l járnunk személyes vallásosságunk tudatosításához. Sorrendjük a kö­
vetkező: vallás, világvallások, is tentan, Krisztus-esemény, kinyilatkoztatás, egyház,
egyházi és világi hivatások, örök élet. A témák megértéséhez bizonyos lényeglátásra,
más - elsősorban reál- - tantárgyak mélyebb összefüggéseinek és módszertani korlátai­
nak felismerésére van szükség. Tapasztalataim szerint ez nem megy zökkenőmentesen.
Hittantanárként gyakran kel le t t f izikai , kémiai, földrajzi vagy biológiai tárgyú fejtege­
tésekbe bocsátkoznom. A helyzet előreláthatóan tovább r o m l i k a reáltantárgyak óra­
számának csökkenése mia t t . A diákok egyre kevésbé képesek a természettudományok

mélyebb összefüggéseinek és módszertani korlátainak felismerésére. Legtöbbször le­
ragadnak a képletek megtanulásánál, de nem tudnak egységes világképet kialakítani.
Gondolkodásukban a „modern" világkép o k k u l t babonákkal keveredik. Ez a helyzet
k o m o l y kihívás minden hittanár számára.

Egy merész kísérlet

Több diák esetében is komoly igényt érzékeltem arra, hogy a hagyományos tanórai ke­
reteknél kötetlenebb, a szokásos formáktól eltérő hittanórán vehessenek részt. Elkép­
zeléseik leginkább a napjainkban újjászerveződő katekumenátus vagy az ifjúsági cso­
por tok programjaihoz hasonlí tottak. Megnyerésük és az órákon való „megmozgatá­
suk" érdekében évente 3-4 f i l m megtekintését építettem be a tanmenetbe (elsősorban
olyan időpontokban, amikor a diákok egyéb elfoglaltságuk mia t t a hittanórákon már
kevésbé tudnak teljesíteni, például a szalagavató időszaka, az őszi szünetet, i l le tve a
félévi osztályozó értekezletet közvetlenül megelőző órák). Olyan, a közelmúltban ké­
szült, tartalmas, többnyire amerikai filmeket (Velem vagy nélküled; A kölyök; Férfibecsü­
let; Édesek és mostohák; Nevem Sam; Végszükség) választottam k i , amelyekben ismert és
a fiatalok körében kedvelt színészek játszanak. Ezért a filmeket szívesen megnézték a
diákok, s könnyen azonosultak a k o m o l y erkölcsi kérdésekkel (házassági krízis; a ha­
szonelvűség romboló hatása; kitartás a hivatásban; halálosan beteg feleség viszonya elvált fér­
jéhez és gyermekei mostohájához; a szeretetre való képesség értelmi fogyatékosként; szülői ön­
feláldozás) szembesülő színészekkel. M i n d e n film megtekintését alapos, 1-2 órás meg­
beszélés követte, amelyeket én csak kérdéseimmel irányítottam, s a válaszokat a film
és a keresztény tanítás alapján maguk a diákok fogalmazták meg. Szembetűnő vo l t ,
hogy a filmben k i m o n d o t t vagy bemutatot t , a keresztény tanítással egyező álláspontot
könnyebben fogadták el, m i n t a tankönyvi mondatokat . Máskor j ó k r i t i k a i érzékkel
ismerték fel s leplezték le a filmben bemuta to t t önpusztító igazságtalanságokat és
zsákutcákat. Ugyanarról beszéltünk, ugyanazt az erkölcsi igazságot fogalmazták meg,
m i n t a tankönyv, csak számukra ér thetőbb és elfogadhatóbb nyelven. S ami nem kö­
zömbös: olyan diákok is magukhoz ragadták a szót, akik máskor csendestársként vet­
tek részt az órákon. Igaz ugyan, hogy némileg szokatlan, de hasznos evangelizációs
lehetőséget találtam; még akkor is, ha alkalmazása a diáktól éret tséget , a tanártól
pedig óvatosságot és tájékozottságot kíván.

Következtetéseim

Meggyőződésem, hogy a keresztény nevelés terén a történelmi egyházak iskoláinak
szorosan együtt kel l működniük. Csak így ellensúlyozhatjuk a média és a társadalom
negatív, romboló hatásait. Számos kérdésben közös álláspontot ke l l kialakítanunk,
meg ke l l osztanunk egymással tapasztalatainkat, és a megoldatlan kérdésekre közösen
ke l l keresnünk a választ.

M i n d e n említett nehézség és gond ellenére az egyházi iskolákat igen hatékony ne­
velési lehetőségnek t a r t o m . Olyan öntudatos, áldozatra kész és a közösségért t enn i
akaró fiatalokat nevelhetünk így, akik a nemzet felemelkedésének legbiztosabb zálogát
képezik. Véleményem szerint napjainkban a szülő azzal adhat legtöbbet gyermekének,
ha egyházi iskolába íratja, s az o t tan i nevelést már o t thon is megalapozza, majd kiegé­
szíti, i l le tve támogatja.

A hitoktatás sok fejtörést és előkészületet igénylő hivatás, melynek igazi eredményei
gyakran csak évtizedek múlva bontakoznak k i . Sűrűn ke l l tanórán kívüli programot
szervezni vagy azon részt venni , hogy minél hatékonyabb legyen a nevelés. Időnként
szülők és diákok egyaránt bojkottálják tevékenységünket. Hivatásunk gyakorlása során
minden megpróbáltatás ellenére mégis sokkal többet kapunk, m i n t amennyit adunk.
Felemelő megtapasztalnunk a kegyelem erejét, amely kiegészíti és megsokszorozza
erőfeszítéseinket. Ezért mély hálával t a r tozom mindazoknak, ak ik lehetővé tették,
hogy két esztendeig bekapcsolódhattam ebbe a csodálatos evangelizációba.

