
121Ho vá v i s z a z i n form á c i ó s s z u p e r s z tr á d a ?

AZ AGRESSZIÓ

A pszichológiai fogalom kifejtése nélkül, de a büntetőjogi felelősség
megállapíthatósága szempontjából teljes meghatározást ad az agresszi-
óról Csányi Vilmos: „Az agresszió biológiailag meghatározott, genetikai
alapú tulajdonsága a legtöbb állatnak és az embernek is. Fontos azon-
ban hangsúlyozni, hogy a tulajdonságok genetikai meghatározottsága,
legyen az 1 vagy 90%, semmiképpen sem jelenti azt, hogy a tulajdonság
valamiképpen előírva, kódolva van a génekben.”[1] Alapvető etológiai
fogalom, ugyanakkor az emberi agressziónak is megvannak a humán
jellegzetességei, így különösen az, hogy a tanulás és a kultúra igen nagy-
mértékben meghatározza gyakoriságát és formáját. Tanulással az adott
kultúra befolyása alatt az emberi biológiai agresszió egészen alacsony
szintre szorítható vagy nagyon magas szintre emelhető. Az etnográfusok
a mai társadalmak közül a dél-amerikai yanomamókét tartják a legag-
resszívebbnek. A kis yanomamo csoportok vadászatból élnek, és folya-
matosan harcolnak egymás ellen. A yanomamo harcos kegyetlen és vad.
Ezzel szemben a busmanok igen szelíd nép, közöttük gyilkosság ritkán
történik, személyes érintkezéseikben udvariasak, ritkán agresszívek.
Eibl-Eibesfeldt (1989) e két társadalomban élő gyermekek viselkedé-
sét és nevelési körülményeit hasonlította össze. A yanomamo anyák és
apák arra tanítják gyermekeiket, hogy sérelmeiket azonnal torolják meg.
Időnként összehívják a játszó gyerekeket és hangos bíztatással egymás
megtámadására, verekedésre késztetik őket. A rendkívül fogékony szo-
cializációs periódusban a gyermek megtanulja eltűrni a fájdalmat és
megtanul bizonyos agresszív viselkedésmintákat. A buzdítás, dicséret
révén az agresszív viselkedés a legfontosabb értékmérővé válik számára.
A busman társadalmakban a szülők éppen ellenkezőleg viselkednek. A
verekedő gyerekeket szétválasztják, kibékítik, így az együttműködő, en-
gedékeny viselkedésminta válik számukra értékessé.[2]

	 Hegedűs Judit tanulmányában[3] olyan fiatalok szavait idézi, akik
családjukban valamilyen erőszakos magatartásnak voltak kitéve. Meg-
említi, hogy minden gyermek vallomásában szerepel az alkohol, és a
család rossz anyagi helyzete. A szülők alacsony iskolai végzettsége is

DÁVID LILLA

Békés küzdelem az agresszió ellen

A z E u ró pa i U n i ó i n t é z m é n y e i n e k k ö z i g a z g atá s i . . .

K
iT

e
k

in
t

é
s

[1] Csányi, 2007, 14.
[2] Csányi, 2007,
[3] http://gyermekjog.hu/node/142/print (1999)

122

ta
n

u
lm

á
n

yo
k

SZIK L AY JÚ L I A

k
it

ek
in

t
és

általános — legfeljebb szakmunkásképző; az egyik gyermek szerint anyja csak a
saját nevét tudja leírni.
	 Ezek a körülmények nagymértékben csökkentik a szülők esélyét arra, hogy
munkát találjanak, és növelik annak veszélyét, hogy a családi kapcsolatok végleg
megromoljanak, és a szülők a felmerülő problémákat megoldás helyett elhárítsák,
vagy azokat erőszakos eszközökkel próbálják megoldani.
	 Gyakori fegyelmezési eszköz a verés ezekben a családokban — papuccsal, nad-
rágszíjjal, bottal, cigarettacsikk eloltása a bőrön — , de sokszor előfordul, hogy ok
nélkül is kikapnak a gyerekek.
	 Révész György[4] szerint a gyermekbántalmazás legveszélyesebb rizikófakto-
rai a szülő gyerekkorában keresendők. Ha valakit vertek, valószínűleg ő is erősza-
kos eszközökhöz nyúl szülőként, ha konfliktusa támad saját gyermekével.
	 A családi nevelésnek,[5] a családi kapcsolatok szorosságának, a családban
uralkodó légkörnek nagy szerepe van a gyermek érzelmi életének alakulásában,
befolyásolja a közösségi követelményrendszernek való megfelelési képességét. A
következetlen, rendszertelen nevelés eredményeképpen a fiatal nem tanulja meg,
hogy cselekedetei mikor jók, mikor rosszak. Nem tudja, mikor fogják megbüntet-
ni, esetleg jutalmazni.
	 Ha a családfői hatalmat gyakorló személy eszköztára hiányos, vagyis a család-
tagok befolyásolásának olyan legitim eszközei, mint a verbális meggyőzés vagy a
ráutaló vagy mintaadó magatartással történő befolyásolás eleve ismeretlenek, ott
csak az erőszak enyhébb, durvább formája marad konfliktusfeloldó, probléma-
kezelő eszközként. S ha az erőszak válik a kommunikáció elfogadott eszközévé,
nagy a veszély az eszkalálódására, főleg a külső közösségi kontroll hiányában.[6]
	 A szülők erőszakos[7] viselkedése példát mutat a gyermeknek. Az akaratát
erőszakosan a gyermekére kényszerítő felnőtt gyakran agresszív, lázadó, sérült
gyermeket nevel magának és a társadalomnak. Ha a fiatal korán megtanul az erő-
szakkal együtt élni — ami sajátos feszültséget visz az életébe —, ő lesz az első,
aki ütni fog, ha olyan problémával szembesül, amire nem ismer békés megoldási
lehetőséget.

AZ AGRESSZIÓ TOVÁBBÖRÖKÍTÉSE

Fontosnak tartom a fiatalokat érő agresszió „lehetséges következményeinek” — a
személyiségzavarok néhány típusának — rövid bemutatását a pszichológia,[8] mint
a bűnügyi tudományok egyik segédtudománya segítségével.
	 Tulajdonságainkat nagyrészt szüleinktől örököljük, alaptermészetünk geneti-
kai kódja öröklődik, de egész életünkben hat ránk az a társas közeg, amibe bele-
születünk. A család, a társadalom pszichológiai, társas hatásaival mindvégig for-
málja jellemvonásainkat.

[4] A tehetetlen szülő odavág? Beszélgetés Révész György pszichológussal. Népszabadság, 2002. június 7.
[5] „Ha a gyermekeket meg a karjuk nevelni, elsősorban az anyákat kell megnevelnünk.” (Napóleon)
[6] Kerezsi, 1995, 53.
[7] Az erőszakos nevelés módszerét választó szülő soha nem tudja hatékonyan befolyásolni gyermekét.
Az csak félelemből cselekszik az elvárásoknak megfelelően, „ösztönélete bensőleg változatlan marad és
a legelső alkalommal, amikor a külső nyomás csökken, eredeti állapotában tör ki”.
[8] Fekete–Grád, 2002

123Ho vá v i s z a z i n form á c i ó s s z u p e r s z tr á d a ?

	 A pszichoanalitikusok a személyiségzavarok kialakulását kora gyermekkor-
ban elszenvedett pszichotraumákkal magyarázzák. A pszichoszociális fejlődés
különböző szakaszaiban átélt traumák hatására a sebződés helyén fixációs pon-
tok jönnek létre. A fejlődésben való megrekedés miatt ezeknek a szakaszoknak a
szükségletei határozzák meg a személy viselkedését a későbbiekben.
	 Az antiszociális személyiségzavar a következőképpen jellemezhető. Vannak,
akik nem tanulják meg az alapvető viselkedési formákat, nem tartják be a társas
együttélés szabályait. Őket antiszociális személyeknek, „pszichopatáknak”[9] ne-
vezzük.
	 Az antiszociális viselkedés nem feltétlenül jelent bűnöző életmódot, de az el-
ítéltek többsége — a börtönlakók 75%-a — antiszociális személyiség. Ezeknek az
embereknek a viselkedését pillanatnyi késztetéseik irányítják. Gyenge frusztrá-
ciótűrésük miatt főleg fizikai agresszió formájában élik ki indulataikat. Soha nem
szorongnak, nincs bűntudatuk. Az antiszociális személyiségre a büntetés hatás-
talan. Tartós kapcsolatra képtelen, családi élete zaklatott. Erőszakos, agresszív,
gyakran bántalmazza gyermekeit, házastársát.
	 E személyiségzavar kialakulásának magyarázata összetett. A biológiai adott-
ság, a genetikai háttér[10] csak fokozott hajlamot jelent. Az antiszociális viselkedés
kialakulásához kedvezőtlen környezeti hatásokra is szükség van.
	 Klinikai tapasztalatok igazolják, hogy a frontális kéregnek fontos szerepe van
a viselkedés kialakulásában. Károsodása következtében antiszociális viselkedés
alakulhat ki. Az elégtelen anya-gyermek kapcsolatból is levezethető ez a tapasz-
talat. Az agyunkban termelődő endorfinnak fájdalomcsillapító, feszültségoldó
hatása van. Ez a hormon társas környezetben termelődik — kisgyermeknél az
anya közelében. Optimális mennyiségben megnyugtat, kiegyensúlyozottá tesz.
A kisgyermeknek azonban az anya tartós hiánya esetén is szüksége lenne a fe-
szültségcsökkentésre, a jó közérzetre, ezért központi idegrendszere önállóan kez-
di előállítani ezt az anyagot. Az ilyen gyermeknek nincs többé szüksége mások
szeretetére, közelségére ahhoz, hogy jól érezze magát. Az ilyen „önkiszolgálás”
közben előállított endorfin mennyisége meghaladja az optimális szintet, és így
károsítja a frontális lebenyt, mely viselkedészavart okoz.
	 A kedvezőtlen környezeti hatások közül a legjelentősebb tehát a nem meg-
felelő családi háttér. Általában zaklatott, nehéz a gyermekkoruk. A családi élet
konfliktusokban gazdag, a veszekedés, bántalmazás gyakori. Szüleik elhanyagol-
ják őket, vagy ellenségesek, elutasítók velük szemben. Az elszenvedett lelki és
fizikai sérülések következtében a hasonló problémával küzdő kortárscsoport felé
fordulnak, és így, csavarogva, bandába verődve az antiszociális személyiség kiala-
kulásának esélye tovább nő.
	 A borderline személyiségzavar jellemzői a következők: ahogy arra elnevezése
is utal, az ilyen zavarral küzdő átmeneti állapotban van, a normalitás és a pszi-
chózis határán hol erre, hogy arra az oldalra billen. A mentális funkciók kontroll-
ja olyan gyenge, hogy enyhe pszichés megterhelés hatására (pl. veszteség, drog
vagy alkoholfogyasztás) könnyen szétesik a személyiség. Ilyenkor disszociatív

[9] A pszichopátia az antiszociális személyiségzavarnál tágabb fogalom: „Minden antiszociális pszicho-
pata, de nem minden pszichopata antiszociális” (Fekete–Grád, 2002, 171.)

124

ta
n

u
lm

á
n

yo
k

SZIK L AY JÚ L I A

k
it

ek
in

t
és

zavarok, vagy pszichotikus epizódok következnek be. Disszociatív zavar esetén a
tudatos kontroll órákra, napokra megszűnik (pl. elveszti időérzékét). A pszichoti-
kus epizódok alatt az egyén kapcsolata megszakad a valósággal, a gondolkodás és
az indulatok kontrollja teljesen megszűnik (pl. önkárosító dühkitörések, tévesz-
mék jelenhetnek meg).
	 A borderline személyiségzavarban szenvedő önmagáról vagy másokról képte-
len egységes képet alkotni. Számára csak szélsőségek léteznek, nincsenek átme-
netek, kompromisszumok. Végletes megítélése pillanatnyi hangulata, benyomása
alapján is változik. Érzelmei, hangulata labilis. Egyetlen stabil személyiségjegye
a labilitás. Gyakori a durva, erőszakos viselkedése, mely a környezete, vagy saját
maga ellen irányul.
	 A pszichológiai magyarázatok szerint e személyiségzavar kialakulásáért a há-
rom éves kor előtti traumatikus történések felelősek. A személyiségzavarok közül
a borderline személyiségnek van a legnehezebb gyermekkora, ő éli át a legsúlyo-
sabb és a legtöbb traumát ebben a korai időszakban. A borderline-ok nagy részét
gyermekkorukban testileg vagy szexuálisan bántalmazzák – ez súlyosan megza-
varja a gyermek fejlődését.
	 A skizofrénia rendkívül tünet-gazdag betegség. Szinte minden pszichiátriai
tünet előfordul valamelyik betegnél — ezeket három nagyobb csoportba sorolhat-
juk: kóros többletműködéssel jellemezhetők („pozitív” tünetek), kóros deficitek
(„negatív” tünetek), és mozgásbeli rendellenességek.
	 Pozitív tünetekként megemlítendők az észlelési zavarok, melyek hanghallásos
(a beteg viselkedését kommentáló, vagy a beteget utasító hangok), valamint a test-
ben zajló folyamatokkal kapcsolatos bizarr hallucináció. A hallucináció hatására
elkövetett gyilkosságok, öngyilkosságok a betegséggel járó érzelemhiány miatt
brutálisak.
	 A skizofrén gondolkodásából hiányzik a logika, téveszméjüknek semmi köze
a valósághoz. Leggyakoribb az üldöztetéses (valaki ártani akar neki, megfigyeli),
valamint a befolyásoltatásos téveszme (úgy érzi, testét-lelkét idegen erők irányít-
ják). Mivel a téveszmék valódiságáról a beteg meg van győződve, ellenségei, de
saját családtagjai ellen látszólag indíték nélkül bűncselekményt követhet el.
A skizofrénia negatív tünetei hiánytünetek, a lelki élet megfakulása, a szociális
kapcsolatok leépülése jellemző. Nincs érzelmi kötődése, így eltávolodik az em-
berektől. A betegség kialakulását döntően genetikai tényezők határozzák meg.
Bár alapvetően az agy betegsége, ez önmagában nem elég a kialakulásához. Az
öröklött biológiai hajlamot a serdülőkor, fiatal felnőttkor végén bizonyos pszicho-
szociális hatásoknak kell aktiválniuk. Tüneteinek megjelenését általában erős
stressz hatással járó időszak előzi meg. A pszichoanalitikusok szerint a betegeket
kétéves koruk előtt az anya-gyermek kapcsolatban trauma érte. Az anya nem volt
gondoskodó, elutasító, durva magatartása miatt a gyermek ez irányú szükségletei
nem tudtak kielégülni.

[10] Azok a férfiak, akiknek nemi kromoszómájuk megduplázódott (XYY) agresszívabbak, erőszako-
sabbak.

125Ho vá v i s z a z i n form á c i ó s s z u p e r s z tr á d a ?

CSOPORTFOGLALKOZÁS AZ AGRESSZIÓ LEKÜZDÉSÉRE

Fontos tehát, hogy már a szocializáció korai szakaszában a felmerülő konfliktu-
sok erőszakmentes megoldását segítő gátló mechanizmusok épüljenek az emberi
viselkedésbe. Nagy szerepük van ebben a szülőknek. E feladatuknak úgy tehetnek
eleget, ha erőszakmentes modellt nyújtanak a családban felnövekvő új generáció-
nak, hogy ne válhasson az erőszak a családi kommunikáció eszközévé. De mint-
hogy Kerezsi Klára[11] is felhívja a figyelmünket a szomorú valóságra — R. Gelles és
S. Straus megfogalmazását idézve, miszerint a rendőrséget és a hadsereget kivéve
a családot, mint társadalmi csoportot hatja át leginkább az erőszak —, nem bízhat-
juk minden gyermek „erőszak-mentesítését” a szülőkre — hiszen sokszor e téren
ők a tanítómestereik gyermekeiknek —, így szükség van az agresszió visszaszorí-
tását célzó csoportos foglalkozásokra.
	 A csoportos foglalkozás[12] olyan viselkedésbefolyásoló gyakorlatokból álló
tanulási program, melynek során a résztvevő társadalmi beilleszkedést segítő
szkilleket ismer meg és gyakorol be — ennek hatására bűnismétlésének kocká-
zata csökken. A program célja nem az, hogy a résztvevők személyiségének mély
rétegeit feltárja, analizálja, és ennek átalakításával érjen el változást, hanem prob-
lémafókuszáltan csak a viselkedés azon deficitjeire koncentrál, amelyek a társa-
dalmi beilleszkedési problémát okozzák. Az Európa Tanács fiatalkorúak igazság-
szolgáltatási rendszeréről szóló 20/2003. számú ajánlásának kommentárja az
egyik leghatékonyabb beavatkozási módnak tekinti a kognitív magatartásalakítás
módszereit, az indulatkezelési és a problémamegoldó technikákat.

AGGRESSION REPLACEMENT TRAINING

Az Aggression Replacement Training[13] (A.R.T.) egy olyan gyakorlati foglalkozás,
mely a problémás kamaszok, gyerekek vagy felnőttek agresszióval való megbirkó-
zását segíti elő. A tréning módszerét az Egyesült Államokban fejlesztették ki az
1980-as években, ma pedig már 20 államban, alkalmazzák, Amerikán kívül Euró-
pában és Ázsiában, iskolákban, valamint a büntető igazságszolgáltatás területén
is, mint bűnmegelőzési, illetve bűnismétlés elkerülésére szolgáló eszközt. Meg-
alkotása Arnold P. Goldstein,[14] Barry Glick és John C. Gibbs nevéhez fűződik.
Goldstein 2001-ben megalapította 20 másik A.R.T. szakértővel az International
Center of Agression Replacement Training-et, mely az A.R.T. Nemzetközi Köz-
pontja. Az ICART nyitva áll minden érdeklődő kutató vagy gyakorló szakember
előtt. Professzionális háttérül szolgál a tapasztalatok összegyűjtéséhez, cseréjé-
hez, ahhoz, hogy az adatokat és ezek tanulságait összedolgozva megteremtse a
további fejlődés lehetőségét, és hasznos megelőzési szemléletként szorgalmazza
e program terjesztését.

[11] Kerezsi, 1995, 50.
[12] Bogschütz, 2006, 25.
[13] http://www.aggressionreplacementtraining.org/
[14] http://www.uscart.org/maingoldstein.htm

126

ta
n

u
lm

á
n

yo
k

SZIK L AY JÚ L I A

k
it

ek
in

t
és

	 Remélhetőleg a jövőben Magyarország is csatlakozik azon államokhoz, me-
lyekben e módszerrel sikeresen lépnek fel az agresszió ellen, valamint a társadal-
mi beilleszkedés segítése érdekében. Nálunk az A.R.T. még bevezetés előtt áll.
Pécsett a Fiatalkorúak Regionális Büntetés-végrehajtási Intézetében volt szeren-
csém figyelemmel kísérni egy „kísérleti” tréninget. Az ott szerzett élményeim és a
tréning felépítését áttekintő külföldi szakirodalom[15] alapján a következőképpen
jellemezhetem e módszert.
	 Az A.R.T. számos elmélet elemeinek összefonódásából született új egésszé.
Alkotói központi szerepet szántak a tanulás eredményessége érdekében az ismét-
lésnek, valamint Jean Piaget elmélete alapján a kortársak hatóerejének, vagyis
figyelembe vették, hogy mivel a fiatalok a velük azonos korúaktól hallottakra
fogékonyabbak, a tréning nagy hangsúlyt fektet arra, hogy a tréner alakítson ki
olyan helyzeteket, melyekben ennek a befolyásoló erőnek minél több pozitív ha-
tása érvényesülhet. Ahogy a kortárssegítők/kortárssegítés hatékonyságát is az
alapozza meg, hogy mellérendelt felek kerülnek kapcsolatba egymással, az A.R.T.
is azzal operál, hogy a fiatalok a felnőtt, a képzett tréner irányításával egymásra
hatva jobb eredményeket érhetnek el, fogékonyabbak a „tanításra”, ha azt egy
velük egykorútól hallják, akkor is, ha az nem tényleges és akaratlagos tanítás for-
májában hangzik el.
	 Az A.R.T. általában tíz hetes program, vagyis a résztvevők 10 héten keresz-
tül hetente háromszor egy órát töltenek együtt a képzett trénerekkel. Olyan ké-
pességekre tehetnek itt szert, melyek gyermekkorukban valamilyen oknál fogva
— megfelelő családi háttér hiánya, vagy a következetlen, vagy teljesen hiányzó
nevelés miatt — nem épültek be személyiségükbe. A megtanulandó eszközök ké-
pessé fogják tenni őket arra, hogy problémáikat elfogadható módon oldják meg,
konfliktushelyzetekben és az interperszonális viszonyaikban helyesen reagálja-
nak. A sérült személyiségű, antiszociális magatartású fiatalokkal szemben csak
a segítségnyújtás nagyon tapintatos formája célravezető, hiszen a direkt nevelési
módszerek további zavarokat okozhatnak. Mivel a szabályok követésének kötele-
zettségét nem érzik át igazán — az elkövetett bűncselekmények mögött is gyakran
ez áll —, a játékos feladatok szabályai finoman rávezethetik őket ennek fontossá-
gára.[16]

	 Az A.R.T., vagyis az „agresszióhelyettesítési tréning” három komponense a
szociális készségeket fejlesztő tréning, az indulatkontroll tréning és az erkölcsi
érvelést fejlesztő tréning. A szociális készségeket fejlesztő tréning az agresszív fel-
lépés helyett más eszközt nyújt, az indulatkontroll tréning segít az agresszió vis�-
szaszorításában, az erkölcsi érvelést fejlesztő tréning pedig kialakítja a résztvevők
gondolkodásának alakítása által az igényt arra, hogy akarjanak is más eszközzel
élni.

1. Szociális/interperszonális készségeket fejlesztő program
Goldstein strukturált tanulási terápiája az interperszonális készségek növelése ré-
vén segít a résztvevőknek igényeik, életmódjuk és életkörülményeik normalizálá-
sában. A szükséges készségek elsajátításával arra törekszik, hogy növelje autonó-

[15] http://www.co.thurston.wa.us/juvenilecourt/probation/ART.htm
[16] Patkó–Stiblár–Szabóné–Szabó–Endrődi, 2006, 46.

127M e g é rt é s é s e l ő í t é l e t

miájukat, belső kontrolljukat, megfigyelési és kommunikációs pontosságukat, a
frusztráltsággal szembeni toleranciájukat, ambícióikat, hogy ezáltal könnyebben
boldogulhassanak a mindennapi életben.
	 Ilyen begyakorolandó készség az egyik foglalkozáson egy másik személy ér-
zelmeinek megértése, egy probléma higgadt felvetése és megbeszélése, máskor
a verekedésből való kimaradás, vagy a kudarc élményének feldolgozása. Minden
készség elsajátítása során bizonyos elveket, szabályokat kell követni. Ezeket ta-
nulási pontoknak nevezzük. Minden készséghez négy-öt tanulási pont tartozik,
melyeket nem szabad figyelmen kívül hagyni, és amelyek rögzülése elvezet az
adott készség automatikus alkalmazásának képességéhez.
	 Goldstein módszerében a négy fő komponens közül az első a mintaállítás.
A tréner video felvételen mutatja be az éppen aktuális és gyakorolt képesség al-
kalmazási lehetőségeit. Néhány perces kisfilmet vetít le a résztvevőknek. Az első
jelenetben nem, vagy nem helyesen kerülnek alkalmazásra az aktuális tanulási
pontok (pl.: a „dühre való reakció” készségének fejlesztésénél egy kocsmai je-
lenetet látunk, melyben az egyik férfi véletlenül felborítja a másik sörét, amiből
veszekedés kerekedik). Ezután következik a második jelenet, mely ugyanazt az
élethelyzetet mutatja be, ugyanazokkal a szereplőkkel azonos helyszínen, csak
ebben az esetben a főszereplő helyesen alkalmazza a tanulási pontokat, vagyis az
adott tanulandó készségnek birtokában eredményesebben zárja a vitát, elkerüli a
veszekedést, sikerül békésen szót értenie a másikkal.
	 Ezt követően a szerepjátékokhoz szabadon hagyott játéktérben imitáló sze-
repjátékban játszák el a résztvevők a konfliktust párosával. Mindig az a főszerep-
lő, akitől a tanulási pontok alkalmazását, és a gyakorolt szituáció ezeken alapuló
helyes bemutatását várjuk. Játék közben figyelhetik a táblát — melyen a tanulási
pontok[17] sorrendben szerepelnek — annak érdekében, hogy egy se maradjon ki.
	 A szerepjátékokat addig kell folytatni, hogy minden résztvevő egyszer eljátsz-
hassa a főszerepet, lehetősége legyen alkalmazni a tanulási pontokat. Minden el-
játszott jelenet után szükség van a pozitív megerősítésre. Ha az adott főszereplő
nem is alkalmazott minden tanulási pontot, vagy valamelyiket nem helyesen tette,
akkor is a szereplésének értékelésekor a hangsúly azon kell legyen, amit sikerült
jól megvalósítania. A többi résztvevőtől is azt várjuk, hogy értékeljék a másikat,
hiszen az ő megerősítésük szinte fontosabb, mint a tréneré. A trénernek tehát
nagyon fontos szerepe van abban, hogy rávezesse a résztvevőket arra, hogyan
bírálják a másik szerepjátékát úgy, hogy abban a pozitív megerősítésen legyen a
hangsúly.
	 A videón bemutatott élethelyzet idegen lehet a résztvevőknek, esetleg néhá-
nyan még soha nem jártak olyan helyszínen, vagy nem kerültek a kisfilmben kira-
gadott konfliktusba senkivel, esetleg nem is fognak, így ez alapján a példa alapján
feleslegesnek tarthatják a gyakorlást, céltalannak és értelmetlennek a tanulási
pontokat. Hogy értelmet adjunk a gyakorlásnak, és megmutassuk nekik, hogy
bármely hasonló esetre alkalmazhatják ezeket az elveket, minden résztvevővel

[17] Dühre való reakció esetében a következő tanulási pontokra kell figyelniük: 1. alaposan hallgasd meg
a másikat, 2. éreztesd vele, látod, hogy dühös, 3. kérdezz rá arra, amit nem értesz, 4. éreztesd vele, hogy
megérted, hogy dühös, 5. ha úgy érzed, hogy a pillanat megfelel, mondd el véleményedet, érzéseidet.

128

ta
n

u
lm

á
n

yo
k

k
it

ek
in

t
és

M Á RT O N M IK L Ó S

meg kell neveztetni egy jövőbeli helyzetet, amelyben úgy érzi, szüksége lehet rá-
juk. Ezt nevezzük anticipáló szerepjátéknak. Egy jövőbeli esemény előrevetíté-
sére kerül sor. (Pl.: a zárkatársa nem takarít soha, meg fogja kérni erre.) Ennek
a jövőbeli eseménynek a „gazdája”, a „rendező” először felvázolja a helyzetet,
berendezi a terepet a szerepjátékhoz, és két résztvevőnek utasításokat ad, hogy
be tudják mutatni a jelenetet. A jövőbeli konfliktust több résztvevő-pár is előadja.
Mindegyik jelenet után megkérdezik a „rendezőt”, hogy mi az, amit ő is így olda-
na meg, mi az, ami pozitív volt az egyik, illetve a másik szereplő játékában. Végül
ő ül be a játéktérre, és a szituációt a már általa is megerősített és helyeselt tanulási
pontok alapján igyekszik eljátszani. Majd az ő játékában helyesen megvalósult ta-
nulási pontokat a tréner erősíti meg. A résztvevők ezt az anticipáló szerepjátékot
kevésbé fogják kötelezettség nélkülinek érezni, hiszen néhány napon belül való-
színűleg valóra váló, velük megtörténő eseményről van szó. Az anticipáló szerep-
játéknak az a célja, hogy a szereplők felfedezhessék, a megtanulandó képességek
nem öncélúak, azokat a saját életükben is alkalmazni tudják.
	 A rekonstruáló szerepjáték egy esetleges elem a program részeként. Arra te-
remt lehetőséget, hogy a résztvevők a program során felelevenítsék azt a múltbeli
helyzetet, amelyben nem, vagy nem teljesen sikerült az adott képességet alkal-
mazni. Ezzel „javítási lehetőséget” kínálunk nekik. Ennek a szerepjátéknak az
a célja, hogy a résztvevő olyan helyzetben mutathassa be az adott képességet,
amelyben az korábban nem sikerült.
	 Előfordul, hogy kudarcként élik meg, ha megfelelően alkalmazzák a tanulási
pontokat, de azok nem váltják be a hozzájuk fűzött reményeket. Ennek kapcsán
is nagyon fontos tudatosítani a résztvevőkben, hogy az általuk helyesen alkalma-
zott viselkedés nem hozza magával automatikusan a másik fél egyetértését, amit
viszont nem szabad kudarcként megélniük, hiszen az életben sokszor találkoz-
hatnak olyan személyekkel, akik a most tanulandó képességekkel nem rendel-
keznek, és nem lesznek partnerek egy esetleges kompromisszum megkötésére,
vagy a minimális együttműködésre, megértésre sem. Nem szabad, hogy egy-egy
ilyen kudarc elbizonytalanítsa őket, hiszen ha mindent megtettek, amit lehetett,
helyesen cselekedtek.
	 A harmadik fő komponens a megerősítés, a dicséret. Erre azért van nagy
szükség, mert a tanult viselkedés jobban rögzül a terápia során, ha alkalmazása
a résztvevő megelégedettségére szolgál. A terápia utána a helyes viselkedés ke-
vésbé fog megerősítéssel párosulni. Néha teljesülni fog a kívánsága, amit a tanult
módon próbál meg elérni, vagy a környezete tényleg megerősíti, vagyis helyesli
viselkedését, de ez nem állandó jellegű megerősítés lesz, mint amit a tréning a
trénertől kezdetben megkövetel. Ezért is van szükség arra, hogy a terápia alatt
a tréner áttérjen az állandó megerősítésről megszakított megerősítésre, vagyis a
terápia végéhez közeledve csak a résztvevő új teljesítményeit dicsérje, a már kiala-
kult, begyakorolt, rögzült elemeket, képességeket ne — természetesnek, magától
értetődőnek tartva azokat.
	 A negyedik komponens a transzfer tréning, melynek célja, hogy a célzott ké-
pességet a tréning keretein kívül is alkalmazzák a terápia során, és azután is. A
rekonstruáló és anticipáló szerepjátékok teremtik meg ennek lehetőségét, hiszen
a résztvevők mindennapjaiból emelnek be példákat a gyakorlatokba.

129M e g é rt é s é s e l ő í t é l e t

2. Indulatkontroll tréning

	 A szociális készségeket fejlesztő komponens feltárja a résztvevők előtt, hogy
az agresszív fellépés helyett mi mást tudnak tenni. A második, érzelmekre ori-
entált rész (indulatkontroll tréning) azt tanítja, hogy mit ne tegyenek. A cél az
önkontroll, önuralom javulása, és az agresszió csökkentése, kezelése. A kezdeti
lépesek arra irányulnak, hogy a résztvevőket meggyőzzük arról, hogy az agres�-
szív viselkedés miatt problémáik lehetnek: szembekerülnek a hatóságokkal vagy
barátaikkal, ismerőseikkel. A trénernek igyekeznie kell minél életszerűbb pél-
dákkal bemutatnia, akár saját hétköznapjaiból, hogy megéri nagyobb önuralmat,
önkontrollt gyakorolni. Ekkor már fontos azt is hangsúlyozni, ez nem jelenti azt,
hogy aki önuralmat gyakorol, az megadja magát, vagy vesztes, „lúzer”, „csicska”
lenne. A trénernek arról kell meggyőznie a résztvevőket, hogy minél nagyobb
az önkontroll, annál nagyobb a személyes erő érzése. Hiszen ha engedjük, hogy
mások felingereljenek, ezzel átengedjük a vezetést saját magunk felett. Ez az ön-
uralom megalapozása. A foglalkozások lényege, hogy a tréner óráról-órára bővíti
a résztvevők ismereteit az olyan technikákról, melyek segítségével az indulatok
csökkenthetők. Ezeket mindig elmagyarázza, példákkal illusztrálja, majd szerep-
játékokkal igyekszik a résztvevők viselkedésének szerves részévé tenni.
	 Az indulatkontroll lánc, melynek elemei egyenként képezik a foglalkozások
anyagát, a következő:

1. az agresszív viselkedés belső okainak felfedezése
2. az indulat testi jeleinek felismerése
3. indulatcsökkentő technikák (3+1)
4. emlékeztetők alkalmazása
5. önértékelés

	 Az első foglalkozáson arra kell fényt deríteni, mi az, ami indulatossá tesz, mi
a kiváltó oka az agresszív viselkedésnek. Természetesen mind külső, mind „belső
okok” szerepet játszanak a viselkedésünkben, de a külső okokra nem hathatunk
— így ezeknek nem sok figyelmet szentel a program. Az agresszív viselkedéshez
azonban nem elég a külső tényező, belső okok is szükségesek. Személyben rejlő
okai vannak annak, ha valaki egy meghatározott helyzetben indulatos lesz. Az
ilyen elferdült gondolkodás — mint pl.: „ezek kinevetnek, ezt nem hagyhatom”,
„mielőtt még jobban lúzernek néz, meg kell vernem” — bizonyos körülmények
esetén agresszív viselkedést válthat ki. Azzal, hogy a tréner a résztvevőkkel meg-
vizsgáltatja a belső indítékaikat, megindítja a tanulási folyamatot, amire a tíz he-
tes program épül. Ha tisztában lesznek saját érzéseikkel, megtanulhatják, hogyan
helyettesíthetik az indulathoz vezető negatív gondolataikat pozitívokkal.
	 A soron következő órán az indulatot jelző testi jelekről, és három indulatot
csökkentő technikáról esik szó. Ha a résztvevők megtanulják felismerni, szembe-
sülnek azzal, hogy a gyomruk összeugrása, a fogaik csikorgatása és az összeszo-
rított öklük mit is jelent, könnyebben képesek lesznek az indulatra koncentrálva

[18] Az embernél csillapítja az agressziót a mosoly, a sírás, a panaszkodás vagy a fej lehajtása és a
szubmisszió más hasonló látható jelei. (Csányi, 2007)

130

ta
n

u
lm

á
n

yo
k

k
it

ek
in

t
és

M Á RT O N M IK L Ó S

azt megfékezni, azzal szembenézni. Az indulatcsökkentő technikák alkalmazásá-
hoz fontos, hogy fel is fogják, éppen dühösek, vagy dühöngeni kezdenek. Három
indulatcsökkentő technikát ismertet a tréner, a mélylégzés, a visszaszámolás és a
kellemes emlék felidézésének technikáját.[18]

	 A következő láncszem az emlékeztetők kialakítása. Az emlékeztetők egysze-
rű utasítások, melyeket akkor adhatunk magunknak, amikor nagyon feszültek
vagyunk. Ha az ember ilyen helyzetekben azt mondja magának, hogy „nyugi!”,
„higgadj le!”, vagy „lazíts!”, ezáltal koncentrál arra, hogy megelőzze az agresszív
viselkedést, amit józan ésszel mérlegelve nem akar elkövetni.
	 Az ezt követő lépcsőfok az önértékelés módszerének elsajátítása, amivel saját
cselekvésünket értékelhetjük. Eldönthetjük, hogy adott konfliktushelyzetben he-
lyesen viselkedtünk-e, vagy sem. Ennek segítségével a résztvevők az önjutalma-
zás vagy az önkritika alapján még közelebb kerülnek ahhoz, hogy ne kötelesség-
ként, más kedvéért alkalmazzák a technikákat, hanem saját maguk uraként, saját
elhatározásból.
	 Negyedik indulatot csökkentő technikaként, az előregondolkodás bemutatá-
sára kerül sor. Ilyenkor az indulatos viselkedés következményeinek megbecsü-
léséről esik szó. „Ha most ezt teszem, később ez fog történni.” Fontos, hogy a
tréner felhívja a figyelmet arra, a rövid és a hosszú távú következmények közül a
résztvevőknek mindig a hosszú távúakra kell koncentrálniuk, mert a rövid távú
következmények sokszor félrevezethetik őket: „ha most megverem, befogja a szá-
ját” — „ha most megverem, nem mehetek el az osztállyal az év végi kirándulásra”.
	 A következő fontos tanulni- és felismernivaló, hogy nem csak mások ingerel-
hetnek bennünket, hanem a mi viselkedésünk is bosszanthat másokat. A tréner
megneveztet a résztvevőkkel olyan viselkedést, amiről tudják, hogy másokat ez-
zel feldühíthetnek. Ezeknek a helyzeteknek az elkerülésével is csökkenthetjük a
konfliktusok kialakulásának lehetőségét. Itt is az előregondolkodás technikájára
van szükség: „ha ezt teszem, valaki dühös lehet, és onnantól a helyzet általam
irányíthatatlan lesz, mert az ő agresszív viselkedését már nem tudom uralni”.
Az utolsó néhány foglalkozáson már nem tanulnak újat a résztvevők, hanem az
eddigiek összefoglalása és elmélyítése következik, melynek során a szociális kész-
ségeket fejlesztő programban tanult képességekre is nagy hangsúlyt fektetnek.

3. Erkölcsi érvelést fejlesztő tréning

Ez a tréning harmadik komponense. Ha a résztvevők magukévá tették a tanult
szociális készségeket, és képesek az agresszió rendszeres elkerülésére, akkor még
mindig kérdéses, hogy a valóságban alkalmasak-e arra, hogy e képességeket alkal-
mazzák.
	 A tréning alapja a következő: minden foglalkozáson előkerül egy problémás
helyzet. A 13 például szolgáló helyzetet úgy állították össze, hogy azokba a részt-
vevők könnyen beleképzelhetik magukat. Ezek a legkülönbözőbb helyeken ját-
szódnak, otthon, iskolában, munkahelyen vagy éppen büntetés-végrehajtási
intézetben. Minden helyzet egy problémával szembetalálkozó fiatalról szól. A
foglalkozásonként felmerülő problémák: „el kell-e mondani, hogy tudod, valaki
lopott”, „barát és buli közötti választás”, „testvéred drogot árusít, elmondod-e
szüleidnek”, „csalj-e a vizsgán”.

131M e g é rt é s é s e l ő í t é l e t

Ezek a helyzetek döntést igényelnek, viszont mindig egy idegen problémáról kell
dönteni, sosem a résztvevők aktuális, életből hozott eseteiben, így könnyebb ob-
jektíven szemlélni a helyzetet. A résztvevők között kialakuló vita közben fény de-
rül a háttérben rejlő hiányosságokra, értékrendjük különbözőségére is. A fiatalok
gondolkodását, hozzáállását igyekszik e komponens javítani, arra rávezetni őket,
hogy más módon is dönthetnek, viselkedhetnek a kérdéses problémás helyzetek-
ben, mint ahogy azt eddig tették volna gondolkodás nélkül.
	 Az erkölcsi fejlődésbeli lemaradás mérésére a tréning saját módszerrel ren-
delkezik. Kérdőíves formában egy olyan eszközt ad a trénernek, melynek segít-
ségével a résztvevők egocentrikus gondolkodásmódját térképezheti fel, valamint
fényt deríthet olyan jellemző tulajdonságok meglétére, illetve mértékére is, mint
a pesszimista hozzáállás, mások okolása saját hibákért, valamint rossz döntések,
antiszociális magatartás bagatellizálása. Ezzel olyan értékekre világít rá, mint az
ígéret betartása, igazmondás, másoknak való segítségnyújtás.
	 A helyzetekről készült kisfilm, vagy képregény megtekintése után mindenki
kap egy kérdőívet, melyen az adott helyzettel kapcsolatos öt-hat kérdésre kell vá-
laszt adnia. Ezeket a résztvevők egyedül töltik ki, majd a tréner megkér minden-
kit, hogy ismertesse a válaszait, valamint annak indokát. A résztvevők többsége
mindig hajlik arra, hogy a kérdések során pozitív, felelősségteljes választ adjon. A
válaszok hangos ismertetése vitát válthat ki, ami a fejlődési lemaradással rendel-
kező résztvevőket kibillenti egyensúlyukból, a cél az, hogy kételkedni kezdjenek.
Ez az ösztönzés szükséges fejlődésük megindításához.
	 Ha a csoportból egyik „antiszociális” fiatalnak sem lenne fogalma a normákról
és értékekről, akkor lehetetlen lenne az ilyen tréning végrehajtása.[19] Azonban
sokan képesek pozitív döntéshozatalra, és válaszaikat általában érett módon in-
dokolják. Ebben a szakaszban a trénernek ezt a csírájában meglévő, általában
többségi gondolkodást kell felhasználnia, tovább erősítenie. Az érett gondolkodás
megbecsülését kell kifejlesztenie a csoportban. Azzal, hogy a tréner megkéri a
pozitív döntést hozókat, hogy indokolják meg válaszaikat, szintén e döntést és a
mögötte rejlő értékeket hangsúlyozza.
	 A következő lépés az erkölcsi lemaradás orvoslása. A tréner megkéri a negatív
tagokat, hogy a helyzettel kapcsolatos véleményüket fejtsék ki, majd a pozitív
véleményt valló többséget, hogy reagáljanak a negatív érvekre. Ezzel a tréner irá-
nyítottan ütközteti a két szélsőséges álláspontot. Ezután újból a korábban nega-
tív választ adókhoz fordul, feltéve nekik a kérdést, hogy fenntartják-e érveiket
továbbra is, és mit szólnak a csoport többi tagja által képviseltekhez. A pozitív
válaszok mögött rejlő értékekre a tréner mutat rá, azokat ő nevezi meg. Ha az érett
érvelés bizonyos mértékben már észlelhető a csoportban, akkor ezt erősíteni kell.
Az újabb és újabb problémák előkerülésénél az a cél, hogy minél több többségi
álláspont váljon egyhangú csoportos döntéssé. A többségi vélemény körvonalazó-
dása esetén a tréner rákérdez arra, van-e, aki kifogásolja a csoport hivatalos dön-
tését. Ha valaki nem emel kifogást, de mégsem értett egyet a csoport döntésével,
az ő gondolkodásán is változtathat a „kudarcából” — abból, hogy véleményével
egyedül maradt — eredő frusztráció. Az eredményes összejövetel végén a csopor-
tot mindenképpen dicsérni kell.

[19] Fontos tehát a csoport összeállítása során erre is tekintettel lenni.

132

ta
n

u
lm

á
n

yo
k

k
it

ek
in

t
és

M Á RT O N M IK L Ó S

A MAGYARORSZÁGON VALÓ ALKALMAZÁS LEHETŐSÉGEI

Számtalan kísérlet bizonyította már az A.R.T. hatékonyságát, de néhány átfogó
tanulmány kimutatta, hogy a bűnözés és egyéb magatartási problémák ellen nem
szolgáltat egy évnél hosszabban tartó ellenálló képességet. Ennek magyarázata a
következő tanulmány[20] tanulságában rejlik.
	 Fiatalok három csoportját hasonlították össze. Az első csoporthoz tartozókat,
valamint szüleiket és családtagjaikat is trenírozták. A második csoport fiataljai
már egyedül vettek részt az A.R.T. programján. A harmadik csoportban viszont
senki nem részesült a programban, sem a szülők, sem a fiatalok. Az első két cso-
port kimagaslóan jó eredményeket ért el azokhoz képest, akik nem részesültek az
oktatásban, viszont jelentős eltérés mutatkozott a két A.R.T.-os csoport között is.
Szociális készségeiket és a büntető igazságszolgáltatás rendszerébe való visszake-
rülésüket tekintve azok a fiatalok értek el tartósabb „javulást”, akiknek a családja
is részt vett a tréningen.
	 Az A.R.T. önmagában nem mindenható, csodákra nem képes, és beláthatjuk,
hogy az idő is ellene dolgozik, ha egy tíz hetes program után a résztvevők újra
ugyanabba a környezetbe kerülnek vissza ahonnan jöttek, és ezentúl sem érint-
keznek olyan emberekkel, akik értékelni tudják a viselkedésükben beálló változá-
sokat, akkor kevés az esélye annak, hogy az A.R.T. maradandóan hasson. De amit
e vizsgálat kimutatott — vagyis hogy nem mindig elég a problémás fiatal trenírozá-
sa —, mindenképp figyelemreméltó tanulság, és ha Magyarországon bevezetésre
kerül e tréning, erre nagy figyelmet szükséges fordítani, hiszen mindannyiunk
célja a minél hatékonyabb működés, és természetesen az, hogy az értékes munka
ne vesszen kárba.
	 A Büntető Törvénykönyv 2005. szeptember 1-től hatályos módosításának kö-
szönhetően a 82. § (5) bekezdésének a)-i) pontjaiban a jogalkotó újraszabályozta
a pártfogó felügyelet elrendelése során az ügyész és a bíróság által előírható külön
magatartási szabályok körét. Ezek között említhető a csoportos foglalkozásokon
való részvétel előírásának lehetősége: Btk. 82. § (5) i) pont: „vegyen részt a pártfo-
gó felügyelő által szervezett csoportos foglalkozáson, vagy a Pártfogó Felügyelői
Szolgálat közösségi foglalkoztatójának programja szerinti más foglalkozáson”. Az
idézett rendelkezést külön törvény lépteti majd hatályba, mégpedig akkor, amikor
tényleges alkalmazásának gyakorlati feltételei kiépülnek. A jogszabályi háttér ké-
szen áll tehát arra, hogy a pártfogó felügyelői esetkezelés eszközei bővülhessenek
a csoportos technikákkal, hogy e tréningen való részvételre kötelezés magatartási
szabály formájában nyerhessen megfogalmazást.[21]

	 Az eredményesség érdekében a megelőzésre kell koncentrálni — már az óvo-
dában, iskolában, kisközösségekben és a családokban segítő technikákat, progra-
mokat, szakembereket kell alkalmazni, ami viszont igen költséges feladat. Ame-
rikai felmérések bizonyítják, hogy bár egy tizenegy-tizenkét éves veszélyeztetett
gyermekre — a bűnmegelőzés keretében — fordított pénzösszeg nagynak tűnik, ha
ennek eredményeként egészséges felnőtt válik belőle — aki dolgozik, családot ala-

[20] http://guide.helpingamericasyouth.gov/programdetail.cfm?id=292
[21] Bogschütz, 2006, 25–26.

133M e g é rt é s é s e l ő í t é l e t

pít, gyermeket vállal —, megéri a ráfordított összeg, mert ennek hiányában nagy
a valószínűsége, hogy büntetés-végrehajtási intézetben töltené büntetését, és el-
tartásra szorulna. Számszerűsíthető hát, hogy a bűnmegelőzésre fordított anyagi
eszközök jobban megtérülnek, mintha azt a bűnözés kezelésére használnánk.[22]

IRODALOM

• A tehetetlen szülő odavág? Beszélgetés Révész György pszichológussal. Népszabadság,
2002. június 7.
• Bogschütz Zoltán (2006): A csoportfoglalkozás kezdetei a pártfogó felügyelet során.
Doktoranduszok Fóruma, Miskolc, 2006. november 9., Miskolci Egyetem Állam- és Jogtu-
dományi Kar szekciókiadványa, 25–30.
• Csányi Vilmos (2007): Az agresszió biológiai háttere, Belügyi Szemle No. 7-8.
Fekete Mária–Grád András (2002): Pszichológia és pszichopatológia jogászoknak. Buda-
pest, HVG-ORAC
• Gyermekek a bűn hálójában. Interjú dr. Gyurkó Szilvia kriminológussal http://www.
bunmegelozes.hu (letöltve: 2009. 03. 10.)
• Kerezsi Klára (1995): A védtelen gyermek (Erőszak és elhanyagolás a családban), Buda-
pest, Közgazdasági és Jogi Könyvkiadó
• Patkó Kornélia–Stiblár József–Szabóné Szilágyi Zsuzsa–Szabó Katalin–Endrődi Jánosné
(2006): Cél a bűnmegelőzés, eszköz: a konfliktuskezelés. In: Módszerek a bűnmegelőzés-
ben. Tanulmányok a veszélyeztetett fiatalok bűnelkövetésének megelőzéséről és visszaesé-
sük elkerüléséről, Szerkesztette: Baranyi Éva, Budapesti Művelődési Központ

FORRÁSOK

• http://gyermekjog.hu/node/142/print (letöltve: 2008. 06. 06.)
• http://invitel.hu/paskomliget/45/index.html (letöltve: 2008. 06. 10.)
• http://www.aggressionreplacementtraining.org/ (2008. szeptember 25.)
• http://www.uscart.org/maingoldstein.htm (2008. szeptember 25.)
• http://www.co.thurston.wa.us/juvenilecourt/probation/ART.htm (2008. szeptember 25.)
• http://guide.helpingamericasyouth.gov/programdetail.cfm?id=292 (2008. szeptember 20.)

[22] Gyermekek a bűn hálójában. Interjú dr. Gyurkó Szilvia kriminológussal. www.bunmegelozes.hu

134

ta
n

u
lm

á
n

yo
k

k
it

ek
in

t
és

M Á RT O N M IK L Ó S

