

Egyetemi doktori (PhD) értekezés tézisei

**GYERMEKVÉDELMI INTÉZMÉNYEKBEN ELHELYEZETT
GYEREKEK ÉLETKÖRÜLMÉNYEINEK VIZSGÁLATA**

Rákó Erzsébet

Témavezető: Dr. Mojzesné Dr. Székely Katalin

**Debreceni Egyetem
Humán Tudományok Doktori Iskola
Neveléstudományi Program**

Debrecen, 2010.

1. Az értekezés célkitűzése, a téma körülhatárolása

Az értekezés célja, hogy bemutassa a gyermekvédelmi intézmények átalakításának folyamatát, helyzetét, valamint az intézményekben elhelyezett, 13-25 éves gyerekek életkörülményeit Hajdú-Bihar megyében. További cél, hogy összehasonlító vizsgálat keretében feltárjuk a gyermekotthonban és a lakásotthonban elhelyezett gyerekek életkörülményei közötti különbségeket. Az intézményekben elhelyezett, sajátos élethelyzetben levő gyerekek vizsgálatára kevés kutatás fókuszál, pedig ezen gyerekek életkörülményeinek alakulása nemcsak a nevelésszociológia kutatási területe, de szélesebb körű szociálpolitikai, társadalmpolitikai kérdéseket is felvet.

A témaválasztást indokolja, hogy ilyen jellegű áttekintő vizsgálatra a gyermekotthonokban, lakásotthonokban élők körében eddig nem került sor. A témaválasztás további indoka, hogy az intézményi szocializációnak, a gyerekek életkörülményeinek nagy jelentősége van mind az egyén, mind a társadalom számára. Az egyén szempontjából fontos, hogy képes legyen felkészülni az önálló életre, a társadalom pedig abban érdekelt, hogy az intézményben felnövő fiatalok társadalmi beilleszkedése minél sikeresebb legyen.

A doktori értekezés központi kérdése az, hogy az elhelyezési lehetőségek változásával hogyan alakult a gyermekotthonban, lakásotthonban élő gyerekek helyzete, milyen előnyei/hátrányai vannak a különböző típusú intézményi elhelyezésnek. A kérdés aktualitását az adja, hogy az 1997-ben elfogadott Gyermekvédelemről és a gyámügyi igazgatásról szóló törvény jelentősen átalakította a gyermekvédelmi intézményrendszert. Ezzel változtak a gyerekek elhelyezési lehetőségei is, ami alapjaiban változtatta meg a gyerekek mindennapi életét.

A kérdést aktuálissá teszi az is, hogy az intézményekbe bekerülő 18 év alatti gyerekek aránya az észak-alföldi régióban - így Hajdú-Bihar megyében is -, magas más régióhoz, megyékhez viszonyítva. Ennek megfelelően a gyermekotthoni férőhelyek kihasználtsága is magas a megyében. Ez indokolja, hogy megvizsgáljuk, milyen életkörülmények között élnek a különböző intézményekben elhelyezett gyerekek. Az életkörülmények kutatása során egy speciális helyzetben levő gyerekcsoportot vizsgálunk abból a szempontból, hogy a társadalom milyen feltételeket biztosít számukra a szükségleteik kielégítéséhez. Objektív feltételként vizsgáljuk az anyagi-tárgyi feltételeket, az intézményes elhelyezés lehetőségét. Szubjektív feltételként pedig azt a belső rendező elvet, amely szerint az intézményben elhelyezett gyerekek életét az adott feltételeken belül szervezik, illetve azt, hogy ők maguk hogyan vesznek részt életkörülményeik alakításában.

A gyermekvédelem, mint téma többféle összefüggésben vizsgálható és értelmezhető. Így például a szocializáció, a gyermek- és gyermekkor története, a szervezetszociológia, az életmód, az értékek, normák szempontjából is feldolgozható. Az értekezésben a gyermekvédelem sajátos szocializációs szintéreként, a gyerekek életkörülményeit biztosító feltételek rendszereként jelenik meg. A téma sajátosságából fakadóan törekedtünk az interdiszciplinaritásra is. Felhasználtuk a különböző tudományterületek, a neveléstudomány, a szociológia, a szociálpolitika, a történettudományok kutatási eredményeit a téma minél komplexebb áttekintése érdekében.

Abból a feltevésből indultunk ki, hogy a kisebb létszámú, családias elhelyezést biztosító lakásotthon kedvezőbb lehetőségeket biztosít a gyerekek számára, a gyerekek életkörülményei pedig nemcsak az elhelyezés, de más tényezők vonatkozásában is jelentősen javultak az elmúlt években.

2. A kutatás módszerei

A kutatásba Hajdú-Bihar megyében működő gyermekotthonokat, lakásotthonokat, valamint az ott elhelyezett gyerekeket vontuk be. Az intézmények átszervezési/átalakítási folyamatát, jelenlegi helyzetét, valamint a gyerekek életkörülményeit meghatározó tényezőket vizsgáltuk és elemeztük. A kutatás felderítő célú, mivel eddig kevésbé ismert területen tár fel új ismereteket, problémákat. A gyermekvédelmi intézmények felmérésére, a gyerekek kérdőíves vizsgálatára 2007 novembere és 2008 júniusa között került sor.

A gyerekek életkörülményeit meghatározza, hogy milyen elhelyezési lehetőségek vannak számukra Hajdú-Bihar megyében. Ezt adatlapok felvételével és az intézményvezetőkkel készült interjúk segítségével mutattuk be. Az adatgyűjtés során interjút készítettünk hat intézményvezetővel, valamint adatlapot vettünk fel a megyében működő 39 lakásotthonban. Az adatlapok tartalmazzák az intézményekre vonatkozó legfontosabb adatokat, így a személyi-tárgyi feltételek bemutatását, az elhelyezett gyerekek összetételére vonatkozó kérdéseket, és az intézmények dolgozóira vonatkozó legfontosabb paramétereket. Az adatok feldolgozása SPSS 12.0 programmal történt. Az adatlapok és az interjúk elemzésével áttekintést kívántunk adni a megye gyermekvédelmi intézményeinek jelenlegi helyzetéről.

Kvantitatív vizsgálat keretében a gyermekotthonban és lakásotthonban elhelyezett 13-25 éves fiatalok életkörülményeinek összehasonlító vizsgálatára került sor. A minta kiválasztásakor fontos szerepe volt az intézményi háttérnek. Komádiban a hagyományos szervezeti keretek között működő gyermekotthonból, valamint Hajdúnánáson a Hajdúsági Lakásotthonokból kerültek be a gyerekek/fiatalok a vizsgálatba. Komádiban az intézmény

átalakítására még nem került sor. Itt 160 főt helyeztek el a kutatás idején egy hagyományos, régi keretek között működő intézményben. A Hajdúsági Lakásotthonok országosan is az elsők között alakultak át. A növendékek a lakásotthoni elhelyezéssel kapcsolatban itt rendelkeznek a legnagyobb tapasztalattal. Azért esett a választás erre a két intézményre, mert így lehetőségünk nyílt a két különböző típusú intézményben élők körülményeinek összehasonlítására. Az általunk kapott adatok elsősorban tendenciákat jeleznek, nem általánosíthatók.

A kutatás során használt kérdőív önkitöltős volt. A kérdőívet az intézményvezetőkkel készített interjúk, az intézményekben szerzett tapasztalatok alapján állítottuk össze. Próbakérdés után került sor a véglegesítésére. Összesen 160 kérdőívet osztottunk ki, 130 érkezett vissza, ebből 123 volt értékelhető. Az empirikus elemzés során a gyermekotthonokban, lakásotthonokban élő megkérdezettek demográfiai adatait, családi kapcsolatait, társas kapcsolatrendszerét, szabadidejét, iskolai tanulmányait, értékekhez való viszonyát, alkohol-, dohányzás- és drogfogyasztási szokásait, elégedettségét, jövőképét hasonlítottuk össze. Az összehasonlító elemzéssel célunk a gyerekek életkörülményeinek bemutatása mellett az volt, hogy rávilágítsunk a kisebb léptékű, családi elhelyezést biztosító lakásotthoni elhelyezés előnyeire. Az adatok feldolgozása SPSS 12.0 programmal történt. Az elemzett változókat nem, etnikum és gondozási hely szerint mutattuk be. Az adatoknak megfelelő statisztikai próbákat alkalmaztunk, leggyakrabban független t-próbát, egymintás t-próbát és χ^2 -próbát. A kapott eredményeket összevetettük más kutatások adataival, a szakirodalomban fellelhető elemzések eredményeivel, a komparatív szempontokra fókuszálva. Elsősorban Hanák, Vidra-Szabó, Örkényi és munkatársai, Murányi, Elekes és Paksi kutatásait, valamint az Ifjúság 2004 kutatást használtuk fel az eredmények összehasonlítása során.

3. Az értekezés eredményei

A dolgozat első részében kísérletet teszünk annak a fogalmi-, értelmezési keretnek a kialakítására, amely a dolgozat szempontjából elengedhetetlen, a második részében pedig a Hajdú-Bihar megyében működő gyermekotthonokat, lakásotthonokat, és az ott élő fiatalok életkörülményeit feltáró kérdőíves vizsgálat eredményeit mutatjuk be.

Az elméleti fejezetekben a témára vonatkozó elméleteket, kutatási eredményeket tekintjük át a nemzetközi és a hazai szakirodalom felhasználásával. A dolgozat elméleti keretének kiindulópontját a szocializáció, a gyermekvédelmi intézmény mint sajátos szocializációs szintér sajátosságainak bemutatása adta. Az intézmények funkcióit többféle megközelítésből

áttekintve megállapítottuk, hogy elsősorban a szocializáció, a védelem, a kompenzálás és az önálló életre való felkészítés a fő feladatuk. Az első fejezetben Bronfenbrenner ökológiai modelljét felhasználva mutatjuk be a gyermekvédelmi intézményekben megvalósuló szocializáció folyamatának sajátosságait. A modellt L. Palareti és C. Berti alkalmazta először a gyermekotthonokra, lakásotthonokra vonatkozóan. A modell kiindulópontja, hogy a gyerek és az őt körülvevő környezet rendszert alkot, aminek négy szintje van. Ezek a mikro-, mezo-, exo- és makroszintek. A modell segíti az intézményekben megvalósuló szocializációs folyamat értelmezését, amit a nemzetközi szakirodalom is csak „black box” jelenségnek nevez. További jelentősége abban áll, hogy lehetővé teszi a gyerekek életkörülményeinek a vizsgálatát a különböző szintek elemzésén keresztül.

A fogalmak tisztázását követően a nyugat-európai és a kelet-közép-európai országok gyermekvédelmének sajátosságait mutatjuk be. Az összehasonlító elemzés során azt vizsgáltuk, hogy az egyes országokban milyen életkörülményeket biztosítanak az intézményekben elhelyezett gyerekek számára. A nyugat-európai országok gyermekvédelmét áttekintve megállapítható, hogy - a kelet-közép-európai országokhoz képest- sokkal korábban és szélesebb körben vezették be azokat a szolgáltatásokat, amelyek a családok támogatására, segítésére irányultak. Ezzel is próbálták megelőzni a gyerekek családból való kikerülését. Jóval korábbra tehető azoknak az intézményeknek az átalakítása is, amelyek a családból kiemelt gyerekek elhelyezésére szolgáltak. Megállapítható továbbá, hogy a nyugat-európai országok modellként szolgáltak a kelet-közép-európai országok számára a gyermekvédelmi intézmények átalakításában. Elsősorban Gottesman, Madge nemzetközi összehasonlító vizsgálatainak eredményeit, valamint az UNICEF Innocenti Research Center kutatási eredményeit használtuk fel.

A dolgozat következő fejezetében a magyar gyermekvédelem történetét tekintettük át, azt a szempontot figyelembe véve, hogy hogyan alakultak a család nélkül maradt gyerekek életkörülményei a különböző korokban, milyen elhelyezési lehetőségeket biztosítottak számukra. Többek között Hanák, Gergely, Herczog, Csizmadia, Kerezsi, Volentics munkái alapján megállapítható, hogy a gondoskodásra szoruló gyermekek elhelyezésének körülményei jelentős különbségeket mutatnak a különböző időszakokban. Az állami szerepvállalás megjelenése előtt elsősorban a közösségek és az egyház látta el ezt a feladatot. Az 1901-es gyermekvédelmi törvény bevezetésével az állami gondozás egyet jelentett a nevelőszülői elhelyezéssel. 1945 után a nevelőszülői hálózat elsorvasztására került sor, a gyermekek elhelyezésében a gyermekvárosoknak, nevelőotthonoknak jutott elsődleges szerep. Ezekben az otthonokban a gyerekek életkörülményeit alapvetően meghatározta, hogy az

izolált elhelyezés miatt a társadalmi kapcsolataik beszűkültek. Az intézményi elszigeteltséget fokozta a belső iskolák rendszere. Az 1997. évi Gyermekvédelmi törvény megjelenésével hangsúlyossá vált a családi körülmények között való elhelyezés, így ismét felértékelődött a nevelőszülői elhelyezés, valamint a gyermekotthonok átalakítása.

A gyerekek elhelyezési lehetőségeinek összehasonlító elemzésére került sor az ötödik fejezetben. Feltártuk, hogy milyen változások történtek a gyerekek mindennapi életében az 1997 előtti és utáni időszakban, milyen lehetőségek vannak a gyerekek elhelyezésére jelenleg. A Központi Statisztikai Hivatal gyermekvédelmi intézményekre és az ott elhelyezett gyerekekre vonatkozó adatait használtuk fel. A statisztikai adatok elemzésével tettük szemléletessé a gyerekek életkörülményeit meghatározó tényezőket (iskolai végzettség, továbbtanulás, gyerekcsoportok száma, szökések száma stb.) Az elemzésben rámutattunk azokra a dimenziókra, ahol a gyerekek helyzetének egyértelmű javulása tapasztalható. A javulás több területen is megnyilvánul. Az elhelyezésükben vezető szempont lett a családi körülmények biztosítása. A statisztikai adatok elemzése során azt is megállapítottuk, hogy több gyermek él lakásotthonban, mint gyermekotthonban, és a gyermekotthonokban is törekedtek kisebb létszámú csoportok létrehozására. A gyerekek helyzetének javítását szolgálja az új intézmények létrehozása. A különleges, a speciális és az utógondozó otthonok korszerűbb tartalommal működnek, mint a korábbi években. A gyermekek életkörülményeinek javulásához hosszabb távon az is hozzájárul, hogy a középfokú oktatási intézményekben többen tanulnak tovább, mint a korábbi években.

Az utolsó elméleti fejezetben az empirikus vizsgálatunk előzményeként olyan hazai kutatásokat mutattunk be, amelyek az intézményekben élő gyerekek életkörülményeivel foglalkoznak. Így az elhelyezési körülményekre, a szabadidő eltöltésére, az iskolázottságra, a gyerekek alkohol, drog és dohányzási szokásaira vonatkozó kutatásokat tekintettük át többek között Vidra-Szabó, Hanák, Murányi, Örkényi és mtsai, Elekes és Paksi, Herczog, Neményi, Messing, Rácz, Veres-Brezovszky, Zsámbéki, Hazai, Volentics vizsgálatai alapján. A fejezet egy részében a hazaihoz tematikusan kapcsolódó nemzetközi kutatásokat mutattuk be, amelyek az intézményben élő gyerekek problémáit tárták fel a különböző országokban. (Meltzer és mtsai, Ford és mtsai, Petermann, Thiersch és mtsai, Schmid, Madge). A kutatások eredményei alapján elemeztük az intézményben élő gyerekek helyzetét.

A továbbiakban az értekezés empirikus eredményeit a kutatási terv elkészítésekor megfogalmazott hipotézisek köré csoportosítva ismertetjük.

1. Az első hipotézisünk szerint a lakásotthonban élő gyerekek gazdagabb társas kapcsolattal rendelkeznek, mint gyermekotthonban élő társaik. Ez a feltételezés csak részben

igazolódott. A kapott adataink alapján megállapítható, hogy mindkét intézménytípusban gazdag társas kapcsolatokkal rendelkeznek a gyerekek. A lakásotthon lakói között többen vannak azok, akik három vagy több baráttal rendelkeznek, valamint a lakásotthon lakóira inkább jellemző, hogy meghívják a barátaikat az otthonukba. A gyermekotthon lakói viszont a barátokkal töltött idő tartamát tekintve több időt töltenek barátaikkal, mint lakásotthonban élő társaik. Korábban azt gondoltuk, hogy az intézményben élő gyerekek elsősorban intézményben élő társaikkal kötnek barátságot. Eredményeink szerint azonban mind a gyermekotthonban, mind a lakásotthonban élők több mint felének családban él a barátja. Ez arra utal, hogy a fiatalok nem elszigetelten, csak az intézményben élő társaikkal barátkoznak, hanem családban élő kortársaikkal is. Ez segítheti őket abban, hogy családi mintákat ismerjenek meg. A fentiek alapján megállapítható, hogy a vizsgált gyerekek/fiatalok körében a társas kapcsolatokat tekintve a testvérekkel való kapcsolat mellett a baráti kapcsolatok is igen jelentősek. A társas támogatás fontos szereplői a barátok. Ez hatással van a gyerekek életkörülményeinek alakulására, mivel többségük könnyen vagy nagyon könnyen meg tudja beszélni a problémáit a barátaival, illetve a szabadidő eltöltésében is jelentős szerepük van. A baráti kapcsolatok kiemelt jelentőségét támasztja alá az a megállapításunk is, hogy a gyerekek értékpreferenciái között előkelő helyen szerepe a családi biztonság, de a baráti kapcsolat mint fontos érték megelőzi azt. A barátság fontosságát maga a vizsgált korosztály is indokolja, hiszen a serdülőkorban a kortárskapcsolatok felerősödnek, a gyerekek számára mintaként szolgálnak.

2. A második hipotézis szerint az általunk vizsgált lakásotthonokban élő fiatalok kevesebben próbáltak ki és használtak drogot, alkoholt, valamint kevesebben dohányoztak, mint gyermekotthonban élő társaik. Ezt a hipotézisünket igazolni tudtuk. Az alkoholkipróbálás- és fogyasztás tekintetében azt tapasztaltuk, hogy a lakásotthonban élők körében alacsonyabb a kipróbálók aránya. Még nagyobb különbséget találtunk a fogyasztás gyakoriságára vonatkozóan. A lakásotthonban élők között a hetente alkoholt fogyasztók aránya jóval alacsonyabb, mint a gyermekotthonban élők körében. A drogok kipróbálása és használata terén ugyanezt tapasztaltuk. Elekes-Paksi országos vizsgálatához képest alacsonyabb mértékű kipróbálás és fogyasztás jellemző az általunk megkérdezettek körében. Ez összefügghet a drogfogyasztásban megmutatkozó regionális különbségekkel is. Az Ifjúság 2000 kutatás szerint a legnagyobb mértékű a drog kipróbálása és fogyasztása a közép-magyarországi régióban, a legalacsonyabb pedig az észak-alföldi régióban.

A dohányzást kipróbálók és a naponta használók körében is kisebb arányban képviseltetik magukat a lakásotthonban élők. A soha nem dohányzók körében többen vannak a lakásotthon

lakói a gyermekotthonban élőkhez képest. Összességében a lakásotthonban élők szerhasználati szokásai kedvezőbb képet mutatnak, mint a gyermekotthonban élő társaiké. Ez valószínűleg annak is köszönhető, hogy a lakásotthonban több lehetőség van a személyes kapcsolatok kialakítására, a kisebb gyereklétszám miatt átláthatóbbak a gyerekek mindennapjai. Több más tényező mellett a gyerekek életkörülményei is befolyásolhatják a szerhasználati szokásaikat.

3. A gyerekek jelenlegi és jövőbeni életkörülményeit is jelentősen befolyásolja az iskolai végzettségük. Feltételeztük, hogy a lakásotthonban élők közül többen tanulnak gimnáziumban és szakközépiskolában, mint a gyermekotthonban élők. Ezt a feltételezést igazolni tudtuk. Az általunk megkérdezettek legnagyobb arányban szakiskolában tanulnak tovább mind a két intézménytípusban, terveik között is elsősorban valamilyen szakma megszerzése szerepel. A gimnáziumi és szakközépiskolai továbbtanulás azonban lényegesen nagyobb arányban jellemző a lakásotthonban élőkre. Különösen igaz ez a szakközépiskolai továbbtanulásra, ahol négyszer többen tanulnak a lakásotthonban élők közül, mint gyermekotthoni társaik. Az intézményekben élő gyerekek körében gyakori jelenség az osztályismétlés. Ebben is különbséget találtunk a két intézmény között. A gyermekotthonban élők között jóval alacsonyabb az életkoruknak megfelelő évfolyamon tanulók aránya, mint a lakásotthonban élőkénél. Az iskolázottságra vonatkozó jobb lakásotthoni eredmények összefügghetnek a tanulásra fordított idő mennyiségével is. Adataink szerint a lakásotthonban élők több időt töltenek tanulással, mint gyermekotthoni társaik. Elgondolkodtató ugyanakkor, hogy az intézményben élő fiatalok a jövőre vonatkozó terveik között elérendő célként az iskolai tanulmányokat meg sem említik.

4. A gyerekek elégedettségére vonatkozóan azt feltételeztük, hogy az általunk vizsgált lakásotthonokban élők elégedettebbek a velük való bánásmóddal és közöttük többen vannak olyanok, akik könnyen meg tudják beszélni a problémáikat a nevelőikkel, mint a gyermekotthonban élő társaik. Ezeket a feltevéseket igazolni tudtuk. A lakásotthonban/gyermekotthonban élők elégedettségét több szempontból is vizsgáltuk, ami a következő eredményeket mutatta. A lakásotthonban élők az otthonnal, annak tárgyi feltételeivel elégedettebbek. Többen értékelték ötös osztályzattal az otthont, mint a gyermekotthonban élők. A lakásotthonban élők - a gyermekotthon lakóihoz viszonyítva - magasabb arányban számoltak be arról, hogy bevonják őket a róluk szóló döntésekbe, és nem bánnak velük rosszabbul, mint a társaikkal. A fiatalok elégedettségét tükrözi az is, hogy a lakásotthonban alacsonyabb a szökések száma, mint a gyermekotthonban élők körében. Ezt a megállapítást az intézményvezetőkkel készült interjúk is alátámasztják. A gyerekek

életkörülményeit jelentősen befolyásolja az ott dolgozó szakemberekkel és a gyerektársakkal való kapcsolatuk. A lakásotthonban élők mind a társaikat, mind a nevelőiket nagyobb arányban tartják segítőkésznek és elfogadónak, mint a gyermekotthonban élők. A lakásotthonban élők könnyen meg tudják beszélni problémáikat nevelőikkel, de ez igaz a gyermekotthonban élőkre is. Korábban azt gondoltuk, hogy a gyermekotthonban a nagyobb létszám miatt kevesebb lehetőség nyílik a problémák megbeszélésére, de ebben nem találtunk lényeges különbséget az intézmények között. A lakásotthonban élő teljesen elégedett fiatalok aránya háromszorosa a gyermekotthonban élő teljesen elégedett fiatalok arányának.

5. A szabadidő eltöltésére vonatkozóan azt feltételeztük, hogy a lakásotthonban élő fiatalok szabadidejükben több kulturális programban (színház, mozi, hangverseny, múzeum stb.) vesznek részt, mint gyermekotthonban élő társaik. Ezt a hipotézist csak részben tudtuk igazolni. Az intézmények látogatásának gyakoriságát vizsgálva szignifikáns különbséget találtunk a színház, a mozi, a könyvtár, a koncert, a kocsma látogatását tekintve a gyermekotthon és a lakásotthon lakói között. A kapott eredmények szerint a lakásotthonban élők körében gyakoribb a mozi-, színház- és koncertlátogatás. A gyermekotthon lakói között a könyvtár és a kocsma látogatása gyakoribb. Összességében azonban a kulturális intézményeket ritkán látogatják az általunk megkérdezettek. A legtöbb időt tévézéssel és zenehallgatással töltik a növendékek mindkét otthontípusban. A szabadidő eltöltésére vonatkozóan az intézmények között nem találtunk lényeges különbséget. Ebben a vonatkozásban lényegesen nem jobbak a lakásotthonban élő gyerekek körülményei.

6. A szabadidőre vonatkozó másik feltételezésünk szerint az általunk megkérdezett lakásotthonban élő fiatalok aktívabban, több szabadidős programban vesznek részt, mint gyermekotthonban élő társaik. Ezt csak részben tudtuk igazolni. Mind a lakásotthonban, mind a gyermekotthonokban elsősorban az otthonban és barátok körében töltik a fiatalok a szabadidejüket. Tehát jellemző rájuk az „otthonülős” program. A gyermekotthonok és a lakásotthonok között különbséget a sportolásban, a kirándulásokon való részvételben találtunk. A lakásotthonban élők több időt töltenek sportolással, valamint aktívabban szervezik saját maguk szabadidős programjaikat. Ebből arra következtetünk, hogy önállóbb életet élnek, több lehetőséget kapnak az önálló élet szervezésére, így közvetlenül is részt vesznek az életkörülményeik javításában.

A kutatásunkban nem volt célunk a gyermekotthonban/lakásotthonban élő cigány gyerekekkel külön foglalkozni. Ezt mégis meg kellett tennünk, mivel a megkérdezett gyerekek közel fele cigánynak vallotta magát. Fontosnak tartjuk megemlíteni azt a tapasztalatunkat, hogy a gyermekotthonban/lakásotthonban élő cigány gyerekek szinte az

általunk vizsgált valamennyi területen rosszabb mutatókkal rendelkeznek nem cigány társaiknál. A kedvezőtlenebb elhelyezési körülményeket nyújtó gyermekotthonban több cigány gyermek él, mint a lakásotthonokban. Társas kapcsolataikat tekintve több baráttal rendelkeznek, és problémáikat is nagyobb részben tudják velük megbeszélni, mint nem cigány társaik. Lényeges vonása azonban a társas kapcsolataiknak, hogy barátaik elsősorban a gyermekotthonban élő társaik közül valók, kevesebb családban élő barátjuk van, mint nem cigány társaiknak. Szabadidejüket többen töltik az otthonban, barátaik körében, ami erősíti az egymás közötti zártabb kapcsolatrendszerrel. Szerhasználatai szokásaikat vizsgálva azt találtuk, hogy mind az alkoholfogyasztás, mind pedig a dohányzás és a drogfogyasztás is magasabb arányban jellemzi őket, mint nem cigány társaikat. Az iskolai tanulmányokra vonatkozóan eredményeink azt mutatják, hogy több a túlkoros közöttük. Gimnáziumi, szakközépiskolai tanulmányokat jóval kisebb arányban folytatnak, mint nem cigány társaik. Továbbtanulási terveikben többen terveznek csak általános iskolai végzettséget, mint nem cigány társaik. Kutatásunk alapján megállapítható, hogy az intézményben élő cigány gyerekek helyzete kedvezőtlenebb a nem cigány társaikhoz képest. Az intézménybe bekerülők között mindenki hátrányos helyzetű, de a kapott eredmények azt mutatják, hogy a gyermekvédelmi intézmények a hátrányokat nem képesek megszüntetni. Ezek a megállapítások számos kérdést vetnek fel, amire további kutatásokkal lehetne választ adni.

Mind az intézményvezetőkkel készült adatlapok és interjúk, mind a gyerekekkel felvett kérdőívek összehasonlító elemzése alapján megállapítható, hogy a lakásotthoni elhelyezés kedvezőbb körülményeket biztosít a gyerekek számára, mint a gyermekotthoni elhelyezés. A lakásotthonban élő gyerekek jobb tárgyi feltételek között élnek, mint gyermekotthoni társaik. A szabadidős tevékenységek hasonlóak a két intézménytípusban, vagyis az intézmények átalakítása a szabadidős tevékenységeket lényegesen nem befolyásolta. A lakásotthonban élők ugyanakkor aktívabban szervezik saját szabadidős programjaikat, így maguk is hozzájárulnak életkörülményeik javításához. Tanulmányaikra vonatkozóan megállapítható, hogy a lakásotthonban élők közül többen tanulnak gimnáziumban és szakközépiskolában, mint a gyermekotthonban élők. Tanulmányi mutatóik a tekintetben is jobbak, hogy kevesebb a túlkoros gyerek közöttük, valamint több időt fordítanak tanulásra. Értékválasztásaikat vizsgálva az látszik, hogy a lakásotthonban élők számára a materiális értékek kevésbé fontosak, mint gyermekotthoni társaiknak. Az alkoholt, a drogot és a dohányzást kipróbálók és fogyasztók aránya alacsonyabb a lakásotthonokban, mint a gyermekotthonokban. A lakásotthonok előnye a gyerekek elégedettségében is

megmutatkozik. Az elhelyezéssel teljesen elégedettek háromszor többen vannak a lakásotthonokban, mint a gyermekotthonokban.

Összefoglalva megállapítható, hogy az intézményben élő gyerekek helyzete javult az elmúlt években bekövetkezett változások révén, de a gyerekek legkiszolgáltatottabb csoportjainak esélyegyenlőségét a gyermekvédelmi intézmények sem tudják megvalósítani. A gyermekvédelmi problémák társadalmi okokra vezethetők vissza, így a megoldást is elsősorban ott kell keresni, az intézmények ebben legfeljebb közvetítő szerepet tölthetnek be.

Az értekezés eredményei további kutatások kiindulópontjaként szolgálhatnak. Az egyik lehetséges irány annak vizsgálata, hogy a lakásotthonok hogyan tudják hatékonyabban segíteni a fiatalok önálló életkezdését. A társadalmi felemelkedés egyik fontos eleme az iskolázottság. Folytatásként azokkal a fiatalokkal tervezünk interjút, akik részt vettek a kérdőíves vizsgálatban és sikeresek a tanulmányaik teljesítésében, legalább gimnáziumban, szakközépiskolában tanulnak, vagy befejezték azt. Arra a kérdésre keressük a választ, hogy milyen tényezők segítették a fiatalok iskolai sikerességét, és ahhoz hogyan tudott hozzájárulni az adott intézmény, amelyben a fiatal él. A kutatás regionális vagy országos térbeli kiterjesztésével szélesebb körben megismerhetővé válhat a gyermekvédelmi intézmények helyzete, valamint az ott elhelyezett fiatalok életkörülményei. Ez további összehasonlító vizsgálatokat tehet lehetővé a különböző régiók között, ami különösen indokolt, ha a régiók közötti jelentős gazdasági-társadalmi különbségekre gondolunk. Ezek a különbségek a gyermekvédelemben is éreztetik hatásukat. Érdeemes lenne egy longitudinális vizsgálat keretében néhány év múlva megismételni a kutatást, arra fókuszálva, hogy milyen változások következtek be a gyerekek életkörülményeiben a korábbi évekhez képest, milyen új elemekkel bővült a gyermekvédelem a szabályozási rendszer folyamatos továbbfejlesztésének köszönhetően.

4. A szerzőnek az értekezés tárgyában megjelent írásai

2010. A gyermekszegénység gyermekvédelmi aspektusai. *Fordulópont* 12. 1. sz. 5-17.o.

2010. Gyermekvédelmi intézményekben élő gyerekek az empirikus kutatások tükrében In: Soós Zsolt (szerk.)(2010): *Társadalomtudományi tanulmányok a pedagógia és a történettudomány köréből*. Galénosz Alapítvány, Debrecen, 58-80. o.

2010. A gyermekvédelmi intézményekben elhelyezett gyerekek életkörülményei Hajdú-Bihar megyében *Család, Gyermek, Ifjúság*, 19. 2. sz. 15-28.o.

2010. A szabadidő eltöltésének lehetőségei a gyermekvédelmi intézményekben *Iskolakultúra* (lektorálás alatt)

2008. Gyermekvédelmi kutatások és tanulságaik. *Család, Gyermek, Ifjúság* 17. 6. sz. 12-23. o.

2008. Szociálpedagógiai feladatok a gyermekvédelmi szakellátásban. In: Kiss Endre-Buda András (szerk.) (2008): *Interdiszciplináris pedagógia és az eredményesség akadályai*. Kiss Árpád Archívum Könyvtára, Debrecen, 525-533. o.

2006. A gyermekvédelmi szakellátás jellemzői a statisztikai adatok tükrében címmel In: Buda András-Kiss Endre (szerk.) (2006.): *Interdiszciplináris pedagógia és az oktatás finanszírozása*. Kiss Árpád Archívum Könyvtára, Debrecen. 75-88.o.

2005. Nem kormányzati szervezetek gyermekvédelmi tevékenysége Ukrajnában (társszerző) *Educatio*, XIV. 2005. 4. sz. 879-904. o.

5. A szerző további publikációi

2009. Gyermekjóléti és gyermekvédelmi szolgáltatások a 0-3 éves korosztály számára. In: Kovácsné Bakosi Éva (szerk.)(2009): *Válogatás a csecsemő-, kisgyermeknevelés-, gondozás tanulmányai köréből*. DE Gyermeknevelési és Felnőttképzési Kar, Hajdúböszörmény, 121-130. o.

2009. Értékek a gyermekvédelem rendszerében. In: Lőrincz Ildikó (szerk.) (2009): *Apáczai napok 2008. A reneszánsz értékei- Az értékek reneszánsza* Nemzetközi Tudományos Konferencia Győr, 795-802.o.

2008. Nonprofit szervezetek tevékenysége a gyermekvédelem területén. In: Szerepi Sándor, Loós Andrea (szerk.) (2008): *Társadalomtudományi Tanulmányok I.* DETEK Hajdúböszörményi Pedagógiai Főiskolai Kar, Hajdúböszörmény 57-76. old.

2008. Hagyományok és változások a gyermekvédelemben In: Lőrincz Ildikó (szerk.) (2008): *Apáczai napok 2007 Értékkörszűrés és értékteremtés* Nemzetközi Tudományos Konferencia Győr, 142-150. o.

2008. A nem állami fenntartók szerepe a gyermekvédelem területén. In: Raicsné Dr. Horváth Anikó (szerk.) (2008): *OTE Tükörkép Válogatás az óvó- és tanítóképző főiskolai karok oktatóinak tanulmányaiból*. Óvó-és Tanítóképzők Egyesülete, Baja, 33-45. o.

2007.A gyermekvédelem rendszere. Kissné dr. Korbuly Katalin (szerk.) (2007): *Válogatott tanulmányok III.* Hajdúböszörmény Pedagógiai Főiskola, Hajdúböszörmény, 62-75.old.