

RÓM. KATH. TANÁROK

KONGRESSZUSA
SZÉKELYUDVARHELYT, 1899. ÁPRIL 4.

*

A TANÁCSKOZÁSON
FÖLOLVASOTT DOLGOZATOKKAL EGYÜTT

KIADTA

SOÓ G Á S P Á R
A 8ZKKELYUDVARHELYI HÓM. KATII. FÖGYMMAS1UM IGAZGATÓJA,

A KONGRESSZUS ELNÖKE.

GYULAFEHÉRVÁRT 1899.
NYOM. PAPP GYÖRGYNÉL A PÜSP. LYC. KÖNYVNYOMDÁBAN.

AB erdélyi róm. kath. Státus középiskolai taná-
rainak 1899. ápril 4-én tartott kongresszusa.

J e g y z ő k ö n y v .

lfA.z erdélyi róm. kath. Státus gymnasiumainak tanárai ez
JjP évi kongresszusukat f. évi április 4-én Székely-Udvar-
lie'yen tartották meg. A róm. katb. tőgymuasiumi tanári kar-
tól összeállított tárgysorozat akfualis kérdések megoldásá-
val foglalkozott. 8 habár azokat a dolog természeténél fogva
a középisko'ai tan- és nevelésügy javára ez idő szerint cs:ik
képben lehet megvalósítani, a felvetett eszmék s az azok
felett folytatott élénk eszmecserék reméoyleni engedik, liogy
kath tan- és nevelésügyünk előbbrevifjlc érdekében ilynemű
összejöveteleink jótékony hatást fogoak gyakorolni, annyival
is inkább, mivel már most megerősített alapszabályok irá-
nyítják működésünket.

A kongresszuson a kövelke/ök veitek részt: Brassóhói:
Albert F., Széllyes D. — Csík-Somlyóról-. Bándi V. igavgaló,
Wasyikipwicz V., Csató János, P. Kopac/. Patrik. — Gyula-
Fehérvárról : Avéd J. igazgató, Erőss J.,— Kolozsvárról: Erdélyi
K. dr. igazgató, Novottny Endre. — Székely-Udvarhelyről '•
Soó Gáspár igazgató és a% összes tanárok.

A szokásos elöértekezlet ápril B-án este 6 órakor tarta-
tott meg a főgyinnasium nagytermében. Soó Gáspár igazgató
üdvözölte a megjelent tanárokat s a kibocsátott tárgysoro-
zatra utalva az ápril 4-én tartandó kongresszusra vonatko-
zólag tett elöteijes/.tést. Az elöértekezlet befejezése után
rövid vacsorára a raj/teremben gyllltek össze vendégeink.

*
* *

4-én d. e. Vŝ órakor ngs Pál István t. kanonok és
az igazgatótanács e'öadója, mondott „Veni Sancte" val csen-
des sz. misét a plébániai templomban, melyen a kongresszus

1*

tagjai megjelentek. A sz. mise után a fögymnasium nagy-
termében gyliltllnk össze.

A kongresszus tagjain kivtll ott voltak : méltóságos Tö-
rök Albert dr. nyug. ÍÖispáu, nagyságos Jung Cseke Lajos
apát-főesperes urak luiut a főtanhatóság képviselői, nagy-
ságos Páll István előadó úr, mint a főtanhatóság megbízottja.

A kongresszus ngs Páll István előadó úr tárgyilagos
•és eszmékben gazdag szép beszédét általános éljenzéssel fo-
gadta s Avéd J. indítványára a kongresszus elnökévé egy-
hangúlag Soó Gáspár igazgatói, jegyzőkké Tamási A. és
Széllyes D. tanárokat kiáltotta ki.

Ezután Soó G. olvasta fel elnöki megnyitóját, melyet
általános éljen/éssel fogad a kongresszus s Avéd J. indítvá-
nyára jegyzőkönyvileg örökit meg.

Elnök bemutatja a tárgysorozatot s kérdést intéz a
kongresszushoz, hogy a/, elfogadja-e avagy megkívánja vál-
toztatni.

A tárgysorozat változatlanul elfogadtatván, Szigethy I.
indítványára az erdélyi ptlspök úr ő méltóságához hódoló
távirat intéztetett, melyre a gyűlés folyamán a következő
válasz érkezett

„Kongresszus szíves üdvözletét örömmel és köszönettel fo-
gadtam, tanácskozásaihoz ls*én fölvilágosító kegyelmét ki-
vámm, — föpásztori meleg érdeklődésemről, rokonszenvemről
biztosítom."

A kongresszus zagó éljenzéssel köszönte meg szeretett
föpásztorának atyai jóindulatát.

A tárgysorozat rendjén következett Erdélyi R. dr. fel-
olvasása „Fotirier Péter élet és jellemrajza" cimen.

Erdélyi K. dr. előterjeszti azon okokat, melyek öt arra
bírták, bogy a soirendbe Fourier élet- ÓB jellemrajzát is
felvegye. Fourier Lot'jaringiában az volt a leánynevelés te-
rén, mi Kalazanti József Olaszországbau a fiúnevelés terén.
Összehasonlította Frankéval, kit gyakran emlegetnek, mfg
Fourierről meg sem emlékeznek katb. paedagogusaink sehol
müveikben. Az elhallgatás, mellőzés és félremagyarázásra nagy
a li-jlam az ellenkező táborban, s ez okból a méltatlankodó
bosszúság indítja arra felolvasót, ki Fouriemek életrajzát
most irja meg, hogy azon indítványt tegye, hogy jó
volna kongresszusainkon egy-egy kiváló kath. nevelőnek a

- -

bemutatása. Hisz csak e?y schematismus kellett volna, hogy
a „Prtllas Lexikon" is felvegye az ilyen kiváló és világra-
szóló emberek életét.

Az irodalom és a nevelés történelme kiváló férfiakat
mulat föl, csak kutatni kell. Erdélyben is kiváló jezsuiták
működtek s óriási nyomokat hagylak maguk után.

Ne csupán elméleti vitatkozásaink legyenek tehát, S7.Uk-
ségllnk van egy reális alapra, melyen az erdélyi kath. tan-
és nevelésügy történelme felépíthethetö legyen.

A kongresszus (elolvasó indítványát helyeslőleg vette
tudomásul és azt határozta, hogy jövő összejöveteleink alkal-
mával egy kiváló magyar katli. paedagogusnak, vagy azok
közül — kik az erdélyi katii. iskoláknál működtek, egynek
— életrajza olvastassék föl, hogy így adataink legyenek az
erdélyi katb. középiskolák töriénetérek megírásához. Erdélyi
K. dr. urnák őszinte köszönetét nyilvánította a bemutatott
példaadásért és indítványért.

Gáspár I. „A Művészeti oktatás a középiskolában'1 c. ér-
tekezését olvasta tel. A szépet minden tárgynál taníttatni
óhajtja s ezért nem ajánlja a kUlön tárgyként való tanítást.
Csoportosítja a kö/.épiskolai tárgyakat s a görög kalokagathia
megvalósítását mint eszményt állítja oda. Határozati javaslata
a következő:

1. Szívből Üdvözli a kongresszus a nmlgú vallás- és
közoktatásügyi minisztériumnak a művészeti oktatás fellendí-
tésére irányuló rendeleteit, u.ert kitűzött fe'adatának, a vallás-
erkölcsi nevelésnek nemes kiegészítését látja benne, s mert
belátja az ezen irányban érezhető hiányok pótlásának szük-
ségességét.

2. A maga részről minden, ezen célt elősegítő gyakor-
lati eszközt és alkalmat felhasznál s felülről nyújtandó eset-
leges és szükséges kisegítést hálás köszönettel fogad.

3. Nem véli azonban, tekintettel a túlságos tananyag-
halmazra, feltétlenül szükségesnek az aesthetikának és mű-
vészet-történelemnek mint önálló tárgynak tanítását, hanem
azok anyagát a történelem- és rajztanítás körébe véli beil-
lesztbetőnek.

4. E célból egy közelebbi felsőbb utasítást óhajt, uiely
a nagy cél együttes eszközeit körülírná s részletes tényezőit
meghatározná.

Felolvasó előadását beható tárgyalás alá vették.
Török Albert dr. az előadó fejtegetéseit figyelemmel hall-

gatta s azokhoz hozzájárul, de óhajtotta volna, hogy a/
acsthetikus ízlés fejlesztésénél a természet kiemeltessék, mi-
vel minden képzőművészetnek forrása a természetben kere-
sendő. Az örök szép a természet marad, a fák színei ezer
változatban gyönyörködtetnek, ügyszintén a sziklák is, tehát
kiráudulások alkaln ával ezekre figyelmeztetni k«ll a iiukat,
mivel nagy mértékben emelik a szép- és művészi érzéket
és tenséget. — Erdélyi K dr. egy magyar irodalmi és művé-
szeti muzeum felállítását sürgeti, melyben a klllömbözó festé-
szeti és szobrászati lypusok beun lennének. Az irodalom is
szolgáltatott a művészetuek tárgyat, tehát arckép és jelleiu-
zetes festmények szükségesek, melyek a gyermek fogékonysá-
gához szólnak s azt meg nem tévesztik. Továbl á a tanárok-
nak is hozzá kell járulni ahhoz, hogy a modern irodalomnak
és mllvcszetiiak egyik kórsága az illustratio korlátozlassék
Ezért elitéli az illustrált könyveket, melyek izlésrontók in-
kább, mint a Venus alakok. Indítványozza, hogy állitsuk össze
minden intézetben a művészeti tárgyak canonját. — Páll I.
előadó és Ávéd J. az indítványt pártolják.

A kongresszus a határozati javaslatot Erdélyi K. dr.
indítványával elfogadta s igy bár ez időszerint concrét ha-
tározatot nem hozhatott, abban állapodott meg, hogy hivas-
sanak fel a tanári karok arra, miszerint mindenik tanári kar
maga készítse el azon tárgyak jegyzékét, melyekre s/Ukség
van, hogy ebből az alakulandó központi s/.ervezet egy álta-
lános képet alkosson és ezek alapján a központi szervezet a
jövő kongresszus elé concrét javaslatot tegyeu.

Einbery Árpád „Az ifjúság műveltsége a társadalom
tükrében" c. értekezését olvasta fel, melyben azt fejtegette,
hogy miképen kellene a tanuló ifjúságot a társadalomba be-
vezetni. Határozati javaslalában megvitatásra bocsátja téli-lét.

Erdélyi K. dr., Páll I., Török A. dr. és Varga S. fel-
szólalása után abban történt megállapodás, hogy az ügy er-
kölcsi szempontból n igyon kényes, s a korlálo/ás sokkal
célravezetőbb, mint a szabadság, milicz a felolvasó is csatla-
kozott.

Szigethy J. néhány kísérletet mutatott be a természet-
ţ a n - v e g j taubol, a í egyenletes- és egyenletesen gyorsuló moz-

gásra, a/ inga lengési írének meghatározására, ujabb eszközöket
az éleny és köneny és fejlesztésére, velitett képeket Drumoud-
lélefénynyel stb. A kongresszus köszönettel fogadta a szakér-
tően megválasztott kiséileteket.

Következett Embery A. második falolvasása. „A históriai
hatás ma és a múltbanAz ellen kel ki, hogy a régi reto-
rikai hlkesitö irányzatot a történettanárok elhagyták — ez
látszik a tanulókon, s inkább okoskodó és vitatkozó lett a
történet tanulása. Nemzeti hagyományainkat csufi'á teszi a
kritika, a politika befolyásolja a történetet s nem megfordítva.
A kérdéshez többen hozzászólottak. Török A. dr. elismerés-
sel veszi, hogy a felolvasó a figyelmet erre is kiteijeszti,
Erőss J. ugy véli, hogy a történettanárok nemzeti nagyja-
inkról, dicsőségünkről ma is lelkesedéssel beszélnek. A re-
torikai hatás tehát ma is meg van. Erdélyi K. dr. általában
Erőssel egyetért s egy érdekes történeti falsumTa hívja fel
a figyelmet. Marczali a Millenniumi históriában azt mondja,
hogy a magyar királyságot nem a nemzet — hanem az Ár-
pádok alkották.

Ez közjogi vétség, mert a királyságot a nemzet alapította.
A történelmi traditiokban rejlő igazi nemzeti érzés hiányzik
s éppen ezért ne száraz kritikát vigyllnk az iskolába, ha-
nem erősitsUk a nemzeti érzést. A kongresszus felolvasónak
hazafias és tanulságos fejtegetéseiért köszönetet mond.

Tamás A. „A természetrajz tanításához a középiskolá-
ban" c. értekezését olvasta fel. Az ásvány- és földtanban a
föld történelméről szóló tannal a geologia és a biblia össze-
hasonlítását tartja szükségesnek, inert e tekintetben a tan-
tankönyveknem megfelelők. Az állattan tanításánál a rendszer-
tani rész uagyon aprólékos és darvinisztikus fejtegetéseket
tartalmaz. Ezeket, mint a tanítás terve és az utasítások által
is tiltott dolgokat mellőzni óhajtja. Indítványait vallás-erkölcsi
alapon indokolja és jobb tankönyvek írására biv fel. Páll I.
előadó, Csatbó J. és Varga S. felolvasó fejtegetéseit helyeseknek
tartják s ezek után a kongresszus a tett iudítványokat elfo-
gadja s azoknak érvényesítésére törekszik minden irányban.

A tárgysorozat rendjén következett a kolozsvári r. k.
l'ögymnasinm tanári karának előterjesztése a „Keresztény latin
és görög remtkirók iskolai szemelvényeiről." Erdélyi K. dr. a
kolozsvári r. k. főgymn. tanári karának nevében azon Ígéretet

teszi, hogy a görög- és latin ker. Írókból készülnek már a
szemelvények s ezeket a kellő magyarázatokkal közzéteszik.
A kongresszus az előterjesztést örvendetes tudomásul vette.

A tárgysorozat rendjén következtek az indítványok.
Avéd J. gyulafehérvári igazgató a kongresszusok meg-

tartására más időt hoz javaslatba, tekintettel arra, hogy a
húsvéti Ünnepek miatt igen sokan nem jöhetnek el, ajánlja
november 3-ik napját. Bándi V., Erdélyi K. dr. hozzászólása
után határozatba megy az, hogy a kongresszus a jövő
iskolai évben nov. 3-án tartatik meg, mely nap szUnidö gya-
nánt kérendő a főtanhatóságtól. Ha ezen nap beválik, ak-
kor a jövő kongresszus határozatot hozhat.

A második indítvány a hittani oktatásra vonatkozott.
A kongresszuson megjelent hittanárok nevében Varga S. a
következő indítványt tette: 1. A jelenlegi tananyag beosztása
jövőre is maradjon meg. 2. A IV osztályban a második fél-
évre behozandó Fonyó Egyháztörténelme, mint ez Gyfehér-
várt is van. Páll I. előadó kifejezést ad annak, hogy a
hittanárok adják elé érveiket, miért akarják a jelenlegi hely-
zetet fentartani? A mellett van, hogy a hittan tanítása a
bibliával kezdendő, továbbá a katekizmus a 111. és a szer-
tartás a IV. osztályba teendő. Mivel a hittanárok e tárgyban
nem tudtak megegyezni, mert a kérdés nem volt kellőleg
előkészítve, a kongresszus határozatot ez alkalommal nem
hozhatott s Így marad a régi tárgybeosztás.

Elnök végre bemutatta a megerősített alapszabályokat
s felhívta a kongresszust a szervezkedésre.

Mielőtt a szervezkedés megtörténhetnék, Erdélyi K. dr.
indítványozza, hogy a jövő kongresszus helye állapíttassák meg.

Avéd J. akár a sorrendet, akár a gyulafehérvári gym-
nasium építés ügyét tekinti, jogosultnak tartja azon indít-
ványát, hogy a jövő kongresszus Gyula-Fehérvárt tartassék
meg. Meghivja tehát a kongresszus tagjait azon óhajtással,
hogy minél többen legyllnk jelen.

A kongresszus a meghívást örömmel és készséggel
fogadta és batározatilag kimondotta, hogy a jövő évi kon-
gresszus Qyula-Fehérvárt tartatik meg.

Elnök ezután propositiókat tesz. Elnöknek ajánlja Avéd
Jákó igazgatót, titkárnak Erőss József,, pénztárnoknak Fejér
Qerő dr., bizottsági tagnak Pál Antal gyulafehérvári tanárokat.

Végre lm az egyes tanári karok által választandó rendes
választmányi tagok nem jelennének meg a kongresszuson,
pótválasztmányi tagokúi ajánlja Féíer J. dr„ Wagner S.,
Bálint tíy.y Cterűi B. dr., Rau K., (Jzimbalmos J. és Zlamál
A. gyfeliérvári tanárokat.

A kongresszus az elnök javaslatait elfogadta.
Elnök bejelenti a kongresszusnak ngt. Páll István elő-

adó urai mint alapító tagot.
A kongresszus örvendetes tudomásul vette.
Ezzel a tárgysorozat is véget ért.
Soó 6. elnök mielőtt a kongresszust bezárná, köszöne-

tet mond az egybegyűlteknek s töképen a főtanhatóság kép-
viselőinek s azon óhajának ad kifejezést, hogy a kongresz-
szuson felvetett szép eszmék erős hajtásokat hozzanak s elő.
nyére váljanak a katli. tanügynek.— Avéd J. az elnök és jegy-
zők iránt fejezi ki a kongresszus nevében köszönetét.

Az idő már d. u. 3 óra felé járt, a minor a kongresszus
tagjai a szomszédos rajzterembe mentek, a helybeli kath.
főgymo. tanároktól adott szerény ebédre, mely alkalom-
mal szép felköszöntökben — de kedvben sem volt hiány,
mely körUlinény bizonyságául szolgáljon az, hogy a kon-
gresszus tagjai az esti órákban is egybtt voltak. Adja az Kg
Ura, hogy már mostan törvenyesen is megerősített alapsza-
bályaink kapcsán, kongresszusaink látogatoltabbak legyenek
s minél szebb eredményeket mutassanak fel a kath. tan- és
nerelésUgy fejlesztése terén !

Páll István státust referens üdvözlő beszéde.

Uraim! Midőn önöket itt a székely Athenében VII.
kongreszumk alkalmaitól mint a főfanhatóság kikilldötije,
annak itt jelenlevő nagytekintélyű tagjai én képviselői ne-
vébe® is Üdvözlöm, engedjék meg, hogy tigyelinemet fordít-
sam a megállapított tárgysorozat egyik pontjára, az utolsó
pontra, de a mely talán legalább az én igén) telei) nézetem
szerint a mai gyűl snek legfontosabb, mert legkiliatóbb moz-
zanatát togja képezni. Ez a megerősített alapszabályok be-
mutatása és az egyesület megalakulása.

Uraim! tekintsünk egy kissé vissza a multakra !
Régóta kísértett az eo/ine Státusunk gymnasinmaiuaK

tanárait egy egyesületbe hozni össze, de biz' a nem sikerült.
Az 1889 — 90. tanév folyamán — tehát ezelőtt 10 eszteudő-
vel — » „ Közmű ve'ődés"-ben az én szerkesztőségem ideje
alatt Státusunk két kiváló tanára keresi és ajánlja a módo-
zatokat, a melyek által középiskolai életünkön lendíteni lehetne.
Az egyik a hínároknak olyanszerü egyesülését is fölemlíti,
mint a minő a mai ; a másik ezen egylet életrevalóságában
nem bizik. Az első ma nem tanárunk és igy a létrejött egy-
letnek nem tagja, az utóbbi iga/gatója azon intézetnek, a
melynek kebelében az egylet első összejövetelét tartotta, a
minek ma épen évfordulója van. Az e'ső Dömötör János
akkor marosvásárhelyi tanár, az utóbbi Soó Gáspár, tua a
székelyudvarbelyi főgymnasiumnak iga/gatója.

Nem lehet, Uraim, az én feladatom az egyesület létre-
jöttének körülményeivel ezen alkalommal füzetesen foglal-
kozni, de anayi mégis konstatálható, hogy ugyanazon indo-
kok folytán jött az létre, mint a minőkből előzetesen fejte-
gették annak ugyszólva szükségességét.

A mi engem illet, kimondom őszintén, hogy én helye-
seltem mindenkor minden mozgalmat, a melynek célja volt
tanárainkat egymáshoz közelebb hozni, őket egymással le-
hetőleg egyesiteni, inert én ezt a tanügyre előnyösnek, hasz-
nosnak tartottam. De mégis tanáraioknak ilyen egyesülését
óhajtottam, mint a minf a mai, és nem tartottam kielégítő-
nek, hogy az más egyesületnek csak fiók-köre legyen, mint
a hogy előre tervezve volt. Akartam, hogy tanáraink, anél-

- 1 1 -

kUl, hogy a tanár-világtól elzárnák magukat, a mi sajátos
viszonyaink iránti leliintetiiől egy olyan egyesületbe jöjjenek
össze, a mely legyen az enl. kath. Slátas tanárainak egye-
sülete, a melyben tehát bent legyen Státusuuk minden ta-
nára, teliát a nagytekintetű rendi tanárok is. És ilyen ez
az egylet, a melynek alapszabályai megerősítést nyerlek és
ma megalakul.

De mi az a cél, a melynek munkálására ezen egylet
vállalkozik?

Az egylet célja az alapszabályok 2. §. szerint:
a) a középiskolai oktatás, nevelés és közigazgatás Ügyét figye-

lemmel kisérni;
l>) a vallásos eszméknek a nevelésben való következetes ke-

resztülvitelére ajánlkozó utakat és módokat megbeszélni, hogy ifjú-
ságunk igaz katliolikus meggyőződést és önérzetet vigyen magával
a gondozásunk alatt levő intézetekből az életbe;

c) a státus intézeteinek állapotáról, berendezéséről, életéről
helyi szemlélet alapján közvetlen tapasztalatot szerezni, azt a tanügy
javára értékesíteni és a tanárokban a kollegiális érzést ápolni ;

d) a tanárok társadalmi s anyagi helyzetének javításán munkálni.
Ezek azok a célok, a miknek munkálására Uraiin,

önök az egyletben vállalkoznak.
De nézzUk közelebbről, hogy mit tartalmaznak ezek a

pontok ?
Az első pont szerint az egyesület célja a középiskolai

oktatás-nevelés Ügyét figyelemmel kisérni. Mondani is fölös-
leges, hogy ez annyira elsőrendű feladata kell, hogy legyen
az egyesIIleinek, hogy ezen kötrlesség elől egyáltalán senki
sem térhet ki, a ki a tanUgygyel foglalkozik. Hiszen min-
denkinek kötelessége azon Ugy állapotát figyelemmel kiséini,
a melynek szolgálatában áll; enélklll seuki feladatát kellően
mm vége/.heti.

Második célja az egyletnek a katliolikus oktatás-neve-
lés. Valóban oly fontos ez a cél, hogy enélklll az egyletet
meg sem is kellett volna alapítani. De lehetséges-e ez? Fe-
lelet helyeit legyen szabad utalnom azon szavaimra, a melyeket
a mult évi kongresszuson a magyar nemzeti és katbolikus
vallásos outatás-nevel^sről mondottam. Felfogásom szerin'
mindent lehet katbolikus szellemben fogni fíJl és tanítani.
Minden szavunkat és tettünket azon meggyőződésnek kell
áthatnia, annak abból kell származnia, a mi lelkünkben él.
Ha tehát katbolikus meggyőződés van bennUok, akkor lehet

- 12 -

katliolikns szellemben oktatni-nevelni is. Hiszen ez az a szel-
lem, a melyet isteni Mesterünk liozolt a világra, a melynek
örök letéteményese Kris/tUs egyháza, amely a világot átala-
kította — üdvözítette s a melynek hatása alatt két ezer év óta él
az emberiség; az emberiség ezen két ezer éves élete bizo-
nyíték arra, hogy igenis lehetséges a keres/tény katholikus
oktatás, nevelés. — De vájjon van-c szükség ma ezen ker.
katb. oktatás-nevelésre ? Ne kívánják, Uraim ! hogy erre fe-
leletet adjak; nézzenek szét maguk körül az életben, ez
adj.» meg — elég szí moru — a feleletet, hogy mennyire
nem ker. katlioükiisok ina az emberek s;m szavaikban, sem
tetteikben, sem magán- sein nyilvános életükben és külö-
nösen társadalmi életükben, annyira nem, hogy meg sem le-
hetett őket ismerni. Igenis tehát lehetséges és szükséges is
a ker. katu. oktatás-nevelés.

A harmadik cél az intézet állapotát a helyszínén meg-
ismerni, a szerzett tapasztalatokat odahaza a tanügy javára
értékesíteni s a kollegiális érzést ápolni. Már a mull alka-
lommal hangsúlyoztam, hogy ennek az egyforma feladattal
biró intézetekre minő áldásos befolyása van. Valóban prak-
tikus haszna ez az egyesületnek.

A negyedik ccl a tanárok társadalmi helyzete. Erő-
seu vallom, hogy a tanár munkálkodásának tere az iskola.
De az is bizonyos, hogy a tanár sem szakithatja el magát a
társadalomtól, a melyben élnie kell. Hiszen itt is taníthat,
sőt kell is tanítania. Olyannak kell azonban lenni a tanár
társadalmi életének, hogy azáltal az állás iránt a társadalom
becsülését érdemelje ki. A tanárnak, mint a szellemi élet
munkásának, függet'enségét a hivatali viszony tiszteletben
tartása mellett minden iiányban ineg kell őriznie, fent kell
tartania még akkor is, ha ezért neki kellemetlenséget —
talán támadásokat is kellene tapasztalnia; ezekkel szemben
is önérzetesen kell helyét megállani. A független tanárnak
csak a szellemi kiválóság imponálhat, a tisztesség és a becsü-
let, a melynek ő is munkása.

Valóban Uraim! ezek a felsoroltak egy katb. tanári
egyesületnek egészen természetes céljai; ilyennek kell lenni
egy katb. tanári egyesületnek; az ilyen törekvést az illetékes
körök csakis helyesléssel fogadhatják. És sajátságos, hogy
mégis voltak tanáraiuk között, a kiu azt hitték — feltéte-

- Í3 -

leiték épén mágáról a tan hatóságról, hogy az a tanárok ezeú
mozgalmát nem helyesli.

Pedig ennek az ellenkezőjét aktákkal tudnám kimutatni
mindjárt az első kongresszus alkalmából.

Igenis, Uraim I a tanhatóság helyesli tanárainak mind-
ama jó szellemű Üdvös mozgalmát, a mely a tanllgy javára
irányul; annál inkább kell helyeseluie azt, amely ezen egy-
let körében szabályozva van; beJyesléseképeu küldött en-
gem ide, a mely kiküldetést én örömmel fogadtam. Ilyen
minőségemben öniíköt üdvözlöm és kérem, hogy magukat
konslituálják és működésűket a ma segítségül hivott Isten
nevéber kezdjék meg.

Soó Gáspárnak, a kongresszus elnökének üdvözlő
beszéde.

D. a J. Kr. !

Tisztelt Uraim I Midőn hálás szívvel köszönöm, hogy
a kezdődő tárgyalások vezetésével megbízni kegyeskedtek :
üdvözlöm a mlgs. fVítanhatóság jelenlévő képviselőit, kik ta-
núi kívánnak lenni nemes törekvésünknek és nagy tndással
s gazdag tapasztalatokkal támogatásunkra sietteküdvözlöm
a testvér-intézetek tanártestületeinek derék tagjait, kik ügy-
buzgóságtól és tiszta lelkesedéstől vezetve eljöttek, bogy a
pihenésre rendelt napokat is munkára fordítsák.

T. Uraim! Éppen ma hat esztendeje találkoztunk elő-
ször e teremben, hogy türhetlen helyzetünk nyomása alatt
„az iskolák életére sorvasztólag nehezedő kóros állapotokról1'
tanácskoz/.unu. Az akkori összejövetelre az eszmét Léstyán
József, már Istenben boldogult brassói főgymn. tanár adta
s ez az eszme már akkor jó talajra esett, megtermékenyült
s a következő években termő hajtásokat fakasztott.

Első összejövetelünk a főtanhatóság tudtán kivlll történt éa
ma már a főtanbatóságtól elfogadott, helyeselt én a nmlgü
magyar kormáuytól megerősített alapszabályokra támaszkod-
va gyülekezhettünk össze, sőt a főtanhatóság képviselőinek
közreműködésével, bölcs tanácsainak kikérésével és meg-
hallgatásával tanácskozhatunk. És most egy nagy kérdés áll

- 14 -

előttünk : vajjön eddigi ötletszerű kongresszusainkkal használ-
tunk-e a katb. középiskolai tanügynek, melynek munkásai
va'ánk és vagyank, s értünk-e el valami eredményt ? Mielőtt
a jövő sejtelmeiről, esélyeiről a legcsekélyebbnek látszó kér-
désben is hatirozotat akarnánk hozni, kérdésünkre feleletet,
még pedig tárgyilagos és igazságos feleletet kell adnunk,
hogy határozhassunk a jövőre.

Első kongresszusunk előtt, egymást jóformán csak hír-
ből ismertük, egymásnak vágyairól, törekvéséről mit sem
tadtuuk. A szolidáritág szelleme s/.unyadozott bennünk, hatá-
rozottan kidomborodó egységes szellem hiányzott. Vágyaink
és törekvéseink egymást keresztezték, a hányan valánk, annyi
útoo akartunk baladui és e közben minden eltemetéssel
fenyegetett.

Hogy állunk ma ? Ma a válaszfalak ledőltek, a félre-
értések megszűntek; eszmét cserélve egymással, egymást meg-
ér ij Un, becsüljük s egysége* erőkifejtéssel ugyanazon cél
felé baladunk. Már első kongresszusunkból kelt felteijeszté-
sUnkbea egyhangú megállapodással rámutattunk helyzetünk s
viszonyaink alapján az intézetek tarthatatlan állapotára, hogy
utolsó tőkénk, lelkünk rugékonysága is meg van támadva,
pedig anélkül szent vallásunk és hazánk magasztos érdekeit
szolgáló missziónkat teljesíteni nem tudjuk ; rámutattunk a
tanárok túlterheltségének káros következményeire s a ta-
nártestületek ötletszerű összeállítására. Es t. uraim ! a baj
feltárását a főtanhalóság nemes gondolkozásából és áldozat-
készségéből köveié is a gyógyítás. Anyagi helyzetünk javuló
félben, a túlterheltség ha itt-ott mutatkozik is még, de szü-
nőfélben van ; a tanulmányi követelmények fokozva vannak,
H intézeteink nemcsak a közönség részéről, de a magyar
kormány közegeinek részéről is elismerésben lészesüluek ;
a helyettes tanárok helyzete rendszeresítésük által sa-
nálva van.

Kölcsönös megbeszélés és a dolog tisztázása által le-
hetővé váll, hogy a tanártestületek ellen a tanításra nézve
felmerült alaptalan vádokat megcáfoljuk, jóllehet azok a főtan-
hatóság részéről emeltettek.Nyilt és őszinte fellépésünk bizalmat
keltett s ma nagyobb mérvű megbecsülésben részesülünk.

A már ötször ismétlődött kongresszusokon a tan- és ne-
velésügyi kérdések egész rajával találkoztunk, még akadé-

- -

miku8 fejtegetések alakjában ugyan, de azért magunktartá-
sára s a tudományos színvonal emelésére jó hatással vollak.
Megisiuertllk a testvérintézeteket, azok berendezését és fel-
szereléseit s azokból is okulást merítettünk.

Eddigi kongresszusainkkal tebát nyugodtan leszámolha-
tunk és bizton mondhatjuk, hogy azok szükségesek, haszno-
sak is voltak s általuk eredményekhez jutottunk.

Most inár feltehetünk egy másik kérdést, a melyre
feleletet a jövő feladatainak mérlegelése alapján adhatunk,
hogy szükséges, hasznos és eredményes lesz-e összejövete-
leinknek állandósítása ('s fentartása?

A főtanhatóság előadója ngs. Pál István kauonok úr
a múlt évi kongresszus megnyitását megelőzve programmszertt
beszédében a következőket mondá: „Sajátságos az a
helyzet, melyet iutézeteink a többi intézetek között és ál-
tala tanáraink a tanárvilágban elfoglalnak. A mi iutézeteink
magyar intézetek, katb. intézetek, de egybttal autonom kor-
mányzású intezetek. Ilyen természetű intézetek a miéiuken
kivül az egész országban nincsenek. Épen ezen sajátságos
helyzetüknél fogva intézeteink nagyon exponáltak, a melyek
felé sok irányból fordul a ügyelem. Ugy kell tehát azokban
a taDltásnak folynia, bogy az nemcsak hogy semini kívánni
valót ne hagyjon maga után, hanem hogy általa a kivételes
helyzet egyúttal igazolást is nyerjen."

Ezen tapasztalati tényeken alapuló igazságok komoly
mérlegelést kívánnak, s ba kivételes helyzetünk igazolására
törekszünk, nagyon sokat kell tennünk. Gondosan vigyázva
előre kell baladnunk, hogy a tudományos «/invonalat meg-
tarthassuk, de e mellett egyházunk és szent vallásuuk kí-
vánalmainak kielégítését is kell eszközlenünk. Ez idők sze-
rint iskoláinkhoz kívánkozó kartársaink a szükségnek meg-
felelő katb. irányú kiképeztetést nem nyerhetnek, tehát isko-
láink körében kell oly módokról és eszközökről gondoskodnánk,
bogy azok segélyével munkakörét mindenki betölthesse; oly
intézméuyeket kell előkészítenünk, melyekbe beilleszkedve a
kezdő tanár is tisztán láthassa föladatát és működésének
célját. Nem lévén módunkban időnkint a tudomány forrásait
felkeresnünk, a külföldi iskolákat meglátogatni, összejövete-
leink által kell egymás támogatására sietnünk, hogy itt esz-
mét cserélve, vitatkozva, eszme- és ismeretkörünket bővít-

— 16 -

bessllk, a kiválóbbaktól tanulhassunk. A kolozsvári íögyra-
názium tudós igazgatójának azon indítványát, hogy minden
gylllcsen egy-egy kivá'ó paedagognsnak életrajzát bemutas-
suk s ezzel kapcsolatosan a nevelés és tanítás elveit tisztáz-
zuk, igen előnyeinek és kívánatosnak tartom. Az itjusági
könyvtárak könyvjegy/ékének összeállítása, az önképzőkörök
munkaköréuek megbeszélése, ajánlott és kötelezett olvasmá-
nyok kategóriáinak megállapítása, a vallásoktatás célhoz ve-
zető előkészítése évekre teijedő munkát adnak, ba kivételes
helyzetünkre is tekintettel akarunk lenni; majd az egyes tu-
dományágok gazdag aratással kínálkozó széles mezői fognak
hívogatni, hol tanulságos és hasznos munkát végezhetünk.

Nem szándékom munka-programmot írni elő, csak rá-
kivántam mutatni arra, hogy kongresszusaink állandósításának
és fentartásának van igen sok és komoly oka, s összejöve-
teleinkkel hasznára lebelUnk a középi.sko'ai tanügynek.
Azonban nem hallgathatom el azt is, hogyha szervezkedünk,
azon esetben szükséges, hogy ne csak képviseletileg vegyünk
reszt a« egyes gyűléseken, hanem lehetőleg tömegesen s
mindenki a vezetőség által kijelölt helyet foglalja el s azt
becsülettel iparkodjék betölteni.

Etek után ismételve Üdvözlöm önöket, t. uraim, a gyű-
lést megnyitom.

7 -

A művészeti oktatás a középiskolában.

Tisztelt Kongresszus !
Ha előadásomnak cime a programmban és most általam

ismételten felemlitve, bogy t. i. a milvészeti oktatásról a
gymnáziumban, akarok szólni, idegessé nem telték és nem
teszik, akkor nem szeuvedték azt át, a mit az én csekély-
ségem. Midőo arra vállalkoztam, bogy ezen illustris és önál-
lóau gondolkozó testület előtt a vallás és közoktatásügyi
nagyméltóságú minisztériumnak a képzőművészetek középig-
iskolai renaissanceának óhajtására és rendeleteire vonatkozó
felfogásunkat tárgyalás és külön megbeszélés anyagául eléter-
jeszszein, szerény véleményem szerint, még a külön saját meg-
győződéseket nem befolyásolták volt az általános és végtelen
számü nyilatkozatok, melyeknek a „fiat" teremtő összhang-
ját és létesülhetési „ámenjét" és e kettő közölt kimért ter-
ritóriumát kimondani és megliatároini még eddig talán bá-
torsága senkinek sincsen. Az ismert rendelet kérdési, óbaj-
tási és megbeszélési tárgyát és talán a reá kimondott véle-
ményeket is kategorikusan ismételni vakmeiőség volna. Nem
teszem. Eu szerintem az egész egy fájdalomban kifejezett
epekedés,lélekemelő elegia, vagy ha ugy tetszik társadalmi
humor, mely gyöngéden ostoroz, javit és lelket éfireszt. Avagy
ki nem olvasta ki belőle, bogy e tekintetben való bírálataink
csak annyit jelentenek ki, mennyire el vagyunk másoktól
maradva, s hol vannak kulturális vivmáuyaink eszményi ha-
tárai körülírva?

Ertem én a rendelet panaszban nyilvánuló kiindulás
alapját, mely a nagy közönségnek a képzőművészetek termé-
kei iránt való közönyösségét sújtja és Így nemlegesen követ-
keztet. Nagyon természetes. Hogy miért uralkodik Francia-
ország, Paris szép ízlésének világhódiió termékeivel? Mennyi
pénz utazik a világtájakról különben szegény Italia művészi
termékek és monumentumokban gazdag klasszikus földjére ?
Hogy miért tették a Vau Dyckek a kis Hollandiát a nagy álla-
mok elébe ? Miért lett München Középeurópa kis Athénje ?
És miért vesztünk mi annyi sokat és nem nyerünk semmit,
midőn pedig a kullurnemzetek sorába nemcsak nemzeti
géniuszunk, hanem csodás történelmi haladásunkkal is belépni

2

- >8 ^

akarónk? Mindezek elgondolása egy kétes éitékttsobaj,
melynek súlyán kiváló nagyjaink elismertetése is vajmi ke-
veset enyhít.

Ériem én a rendeletnek körülírt formáját, mely e hiá-
nyok pótlását a bárom képzőművészeti irány mellett való érdek-
lődésnek fellendítésében akarja keresni. Vagyis a szeg fejére
kell tltni: Apollót a jósdájábau, a művészetet termékeiben
kell felkeresni.

Átzeng lelkemen az a remek idealismus, mely e gya-
korlatiasságában is fönséges, vagy föoségébeu is gyakorla-
tias gondolat kivitelében a hazafias, kulturális és ethikai
elvek diadalát reméli és véli megvalósult igének. Hallottam
a panaszt, mely műemlékeink iránt méltán s több-kevesebb
barbarizmussal vádol. Zűr/avarban tolong lelkem előtt a vita,
mely kűlöraböző korú, stylú és iskolai remekeli behatásától
várja a kivánt eredményt. Ismerem az elhangzott szatírákban
nyilvánuló uebézségek és tehetetlenség indokait. Ismerem az
egyszerű cél és a gyakorlati kivitel között tátongó óriási mély-
Bég fölé borított, szép szavakból összeszőtt vélemények há-
lóját Talán én magam is ilyen, rövidre nyúló gyenge
hálót szövök, de egy bizonyos, hogy saját okulásomat is be-
levéve, talán rossz, de saját felfogású leszek.

Kezdjük tehát! A cél: maga a cím; a művészi oktatás-
Indokai ? Mindaz, a mi a hitrege Proinetheusát az is-

teni szikra tolvajává tette, a mi Pigtnaleon szobrába lelket
esdett, a mit a nemzeti önérzet, becsület és nagyra hivatás
törvénykö.iyv nélkül parancsol.

És eszközei ? Itt a bökkenő. Mi, a kik jelen vagyunk, tud-
juk, miről van szó,kikről van szó, miáltal megvalósítható, mik az
előirt és oly számtalanszor átelmélkedett teendőink, csirá-
jától kezdve fejlődésének fokozatain nézzük át a fát, melynek
galyai életet, dalosai dicsőséget hirdetnének.

Én kimondom az alfát Ezzel csak ugy vagyunk
és ugy leszünk, mint a mindenek előtt legföoségesebb céllal,
mely élőnkbe írja, hogy vallásos nemzedéket teremtsünk . . .
Kötelességtudatunk, éber törekvésünk eredményének bírája
az élet és annak egész kritikája. Pedig ennek tárgya a min-
den szépség forrása és művészete, az emberben megnemesült
fönség és élet.

Nos, ha most az előirányzott és rendelt művészeti ok-

- 19 —

tatás és nevelésről van szó, mely a párhazam oly közeli és
méltó hasonlóságával bir, én az előbbinek és ennek eszköze
között is megtalálom a hasonlóságot. S egyet mindjárt ki is
jelentbetek, hogy valamint vallástant és hitcikkelyeket be
lehet tanítani anélkül, liogy annak a vallásos érzület és ér-
deklődésben lelke megdobbanna, úgy lehetne minden művé-
szettörténet met összehalmozni, anélkül, hogy a holt, a kény-
szer materia a szépet befogadó lélekben megmutatkoznék.

Azért ne tanítsauk hitcikkelyeket? Dehogy nem!
Ne adjank művészi oktatást? Dehogy nem!
A hitcikkek princípiuma és végcélja Isten, a művésze-

tek princípiuma és végcélja a szép.
A szép u fogalom két tényezőt ölel fel : realitás

és egyéniség; a szépet felfogó képesség és a szépség bor
dozója, ez a művészet isteni dualitása. Szép tárgy nélkül,
annak érző szelleme apatbiábau szenved vagy undort kap,
szép érzet nélkül szájtátó publikum őgyeleg a művészi te-
remtés remekei előtt. A szép az örök eszme és lélek sub-
stantiájának egysége.

Mi e sulistantiának tárgyi valóságot adni sem hiva-
tottak, sem képesek, sem körülíró meghatározói talán
nem lehetünk, de lelket igen. Nem vitatkozunk a fölött sem,
vájjon a külömböző nuditások, müvészelforma pikantériák és
materialisztikns szertelenségek, mily óvó kizárásokat tesznek
szükségessé e végtelenül változatos Babilon remek és tül-
cifrázott csarnokaiban, mert — hogy a párhuzamra hivatkoz-
zam — a káromlások ismertetése religiót nem fakaszt. Kü-
lömben is a jelenlegi időnk rövidsége ÍB elfojtja az ezen
kérdés feletti vitatkozás esetleges ingerét.

tiymnáziumaink feladata a magas minisztérium irány-
zatának megoldásában és végrehajtásában tehát abban összpon-
tosulna, bogy a mi az ő áUala és a körülmények álta1 nyújtott és
élvezhető festészetig szobrászati és architektúrái remekek meg-
értéséhez és az érdeklődés felébresztéséhez szükséges, a főele-
met, az alapot megadjuk. Nekünk pedig, bármennyire is hang-
súlyozza és ki is jelöli a leirata képzőművészeteket, e célból
kerülő uton kell feladatunkat megközelíteni. Tudjak azt na-
gyon jól, hogy zeoemagyarázat annak hallása nélkül, non
sens, de az is bizonyos, hogy a bedugott fülek kinyitása, a
betegek gyógyítása első sorban szükséges s bogy az ép szer-

1*

— 20

vek munkájában vesz alakot, sejtet és mézet az élet. S bár
nem feledjük el, milyen anyaggal van dolgunk, bogy nö-
vendékeink legnagyobb része nem csarnokokból, nem palota-
sorok közül, nem divatos szép termekből kerül ki, banem
esak természet adta tehetségeivel, a tudós embriójával jön
nevelésünk alá, mindjárt az első osztályokban kezdjük meg
szépérzékének, Ízlésének fejlesztését. „Ha az éjszaki népek
képzeletében az élet szimbolizására a világ fájának a
körisfa fogalma szolgál, melynek gyökerei az alvilágba
nynlnak le, teteje az égbe merlll, tövénél buzog fel a
ismeret forrása, ágai között pedig a sorsasszonyok a nor-
nák ülnek s ott mint inult, jelen és jövendő, a lét és levés
törvényeit kiegészítik" (Lévai), olyan a mi gyermekeink,
növendékeink képzelnie is, melynek .álomképei a mi lel.
künk sugaraiból szövődnek.

Ezeket sugjuk uekik minden tárgynál, mert ha még a
számtan-tanításban is lebet Istent hirdetni, lehet a szépet is.
Különös alkalmat szolgáltatnak az olvasmányok magyarázatai,
melyeknek e célból szintén idomuluiok és változniok kellene.
Bő alkalom nyílik különösen a földrajz tanárának a topog-
raphiai képek, városok, csarnokok és monumentumok most
már mindenütt elterjedt képeinek bemutatásával és magyará-
zatával a képzeletet a szép elemeivel felékesíteni.

A szép mindenben nyilvánul. A mesék és a példázatok
megpendítik a lélek érzékenységének burját, s a költészet-
ben élő érzelmek tovább játszanak rajta ; a nagy alakok he-
nyomása es/ményeket alkot. íme az irodalom és a költészet
befolyása. A növénytan, ha nem is Zeisung-féle lomb és ág
aránytan bemutatásával, de beszél a lélekhez a virág, a
Bzíupompa, és a gyümölcs a legszebben érthető nyelvével.
Az ember szervezete, alakja, korviszonyai, hajlamai és erői
tisztán bemutatva, az isteni gondolat költészetét képviselik-
A jegecek rendszere, csillogása hidegségük mellett sem hagy
érintetlenül. A klasszikus tanulmányokban felmerülő ó-világ
phantasztikus gazdagsága, mithologiájában összefoglalt eleven-
sége a magasztos felfogásúak mindig nemes tápláléka. A
pliilosopbiai boncolgatás pedig midőn a lélek saját erejének
és tulajdonságainak tudatára vezet, a benyomások összefog-
lalását eszközli. S fölösleges is említenem, ha emberi termé-
szetünket és általában az emberiség történetét végig tekint-

- 21 -

jttk, azt a mysztikus hatalmat, melyet a dal és a zene lelki
művelődésünkre gyakorol.

8 mindezeket mi, ba a gymnáziumi tanterv Keretében
talán nagyobb intenzivitással érvényesíthetjük, elérjük .

mit ? A//t a mit agy fejeznek ki: kalokagathia, a
szép szeretete s megalkotjuk azt a lelki keretet, melybe a
művészeti oktatás által célzott cs a kép/.ő művészetekre vo-
natkozó aestlietikai érzék és tudás képe vagyis a szépeszme
megfelelő formában beilleszthető.

A mi tehát most magát a képző művészeti oktatást
közelebbről illeti, mint tényezőket jámbor óhajtásképpen
a helyi és körülményi viszonyoktól fUggöleg felemlíthetem
a képtárak, műcsarnokok, muzeumok, (növény és állatkertek)
látogatását; a stylszerű építészet maradványainak vagy ter-
mékeinek bemutatását és az erre irányzóit kirándulásokat ;
a művészet remekeinek legalább másolatban való ismerte-
tését, a philologiai tanUgyi muzeumoknak ily célból való gya-
rapítását, s a tauügyi hatalmaknak ezek elősegítésében való
közreműködését stb. stb.

Mindezek azonban, én szerintem nem mi tőlünk függe-
nek és az illetékes tényezők is azokról kellőleg tudomással
bírnak.

És mégis nekünk is valamit közelebbről is tennünk
kell, mert külömben ifjúságunknak, talán nagy része — ha
szabad a/t közrebcsátanom, — ugy fog járni, mint csekély-
ségem, ki München óriási gazdag képtárait, muzeumait
és remek építményeit minden beszámolbatás nélkül pil-
lanatnyi megkapó hatások mellett jártam be s csak hosszabb
tanulmány után voltam képes valami keveset öntudatosan
élvezni.

De azért mindenekelőtt kizártnak tekintem az aestheti-
kának és művészet történetuek, mint különálló tárgyak ta-
nításának a jelen viszonyok között való fötvételét.

Szerintem az elméleti rész, különösen az egységes kö-
zépiskola jól megoldott tervezetében, összefoglalható a tör-
ténelem és irodalomtörténelem anyagával, miut a melyek a
művelődési, művészeti viszonyokat, azoknak fejlődését, irány-
zatát, főbb képviselőivel együtt mindig rendszeresen felölelik
és különösen az irodalomtörténet a nemzeti művészetet is
korszakosan bemutatja. — A rajz pedig, mely a művészetek

22 -

értésének alapja s tudásának bizonyos befejezése, kiegészít-
hetné mindazt, mit az elmélet lassankint nyújtogat.

Csakhogy — talán nem sértek meg vele senkit — ha ki-
mondom, bogy ugy a kalokagathia, mint az aestbetikai tudás
tanítóinak magoknak is — nekllnk is, de különösen az em-
iitett két tárgy tanárainak ide vonatkozólag speciálisabb
tanulmányokat kellene végeznllnk. S ha már nem áll rendel-
kezésünkre az utazásokban rejlő öntanulmány s ba a görög-
pótló tantárgyak tanításának is kiegészítő külön póttanfolyamot
rendeztek volt, ezen célból is a magas ministeriumnak va-
lamit tennie kell. Nem hangsúlyozzuk feltétlenül egy pótló,
önkénytes tanfolyam szükségét, de minden esetre sokat várnnn
egy olyan utasítástól, mely az eddig elhangzott vélemények
és kívánalmak megfigyelésén és tekintetetbe vételén épül
fel. Mindezen általam felhozott csekély indokok és az eddigi
sok oldalú ismertetés alapján, kérem mondja ki az erdélyi
róm. kath. Státus tanári karnak kongresszuoa :

1.) Szivböl üdvözli a nagyméltóságúm, kir. vallás- és
közoktatásügyi minisztériumnak a művészeti oktatás fellendítésre
irányuló rendeleteit, mert kitűzött feladatának, a vallás-erköl-
csi nevelésnek nemes kiegészítését látja benne s mert belátja
az ez irányban érezhető hiányok pótlásának szükségét.

2.) A maga részéről minden, ezen célt elősegítő
gyakorlati eszközt és alkalmat felbasznál s felülről nyújtandó
esetleges és szükséges kisegítést hálás köszönettel fogad.

3.) Nem véli azonban, tekintettel a túlságos tananyag-
halmazra, feltétlenül szükségesnek az aesthetikának és mű-
vészettörténelemnek, mint önálló tárgynak tanítását, hanem
azok anyagát a történelem és rajztanítás körébe véli beil
(esztendőnek.

4.) E célból, egy közelebbi, elsőb utasítást óhajt
mely a nagy cél együttes eszközeit körülírná s részletes
tényezőit meghatározná.

Gáspár István.

23

Ifjuságunk miveltsége a társadalom tükrében.

Mélyen Tisztelt Kongresszus !
Mult évi egybegyttlésünk alkalmából a nagyérdemű s

magam részéről mindig bálásau emlegetett piárista rendnek
egy kiváló tagja, fölötte érdekes théinával foglalkozott. Ha-
talmas argumentum-sorozattal szállt sikra ifjúságunknak u. n.
„éjjeli" mulatságai ellen. Okosan itélt, helyesen telte; más
eredményt nem vártam, nem is várhattam, minthogy a kon-
gresszus képviseleti egyeteme ennek a tetszetős, de lénye-
gében nem szerencsésen megválasztott cimnek és régi pus-
kaporral töltött védőfegyvereinek batása alatt, egyhangú sza-
vazalával szentesítse a szobatndós paedagogiai magaslatán
Ulő felolvasó álláspontját. Már akkor kipattant bennem annak
a gondolatnak embryója, hogy ennek a hál' Istennek már
egyszer tapétán forgó kérdésnek Borsa, születésének első
pillanatában meg van pecsételve, ha elaludni hagyjuk) már
akkor erőt vett rajtam az az erős elhatározás, hogyha
év multával rátermettebb nem vállalkozik, magam lépek
sorompóba, s fölvetem ezt a kérdést még egyszer, de a maga
összeségében, föl még akkor is, ha talán nézeteim magasabb
intenciókkal nem is találnak ; mert érzem, mert tudom, mert
nap nap után tapasztalnom kellett, hogy eDnek a végered-
ményeiben oly fontos, hogy ne mondjam általakitó messze-
batással biró eszmecserének folytatását indokolttá teszi a
nagy társadalom s az ebben lezajlani köteles mindennapi
életnek gyakorlati szükségessége. Éjjeli mulatság ! Nagyon
laxfogalmak amplexuma! Érthetni alatta szertolen tivornyát,
kocsmai dőzsölést, mámoros dubajkodást, érthetni mindent,
csak tisztes társas szórakozást nem. Vagy voltak T. K. éjjeli
mulatságok, vagy nem; ha nem, akkor kárba veszett törekvés
nyilván homályba állítani az ifjúság erkölcsi nivóját; ha
igen, akkor egy erős, talán alig védhető váddal találkozunk,
mely egyaránt sújt testületeket, melyek kérték, melyek
rendeztéa! sújtja főtanbatóságunkat is, mely hivatalból
engedélyezte azokat az „éjjeli" mulatságokat s mindkettőnek
nevelői hivatását, ethikus irányzatát oly bantlis világításba
helyezte a nagy világ arculatja elé. De T. K. az én fejte-
getésem nem akar polemikus válasz lenni, mert jól tudom,

- 24 —

bogy a t. (elolvasó, — kibe/, korábbi barátság fűzött s megis-
merhettem lelkUletéuek, érzésének és gondolkodásának igaz
vonásait,—nem tiszta meggyőződésből szólott, hanem a haszon-
nal megváltozott beléleti-viszonyok, a« ezzel kapcsolatos kon-
gresszusi hangulat, bizouyos körök és személyekre való
köteles tekintet s főleg az egyházi és nevelői állásával járó
m>sabb szempont késztették arra. hogy e sokféle paeda-
gogiai kényszer óloinsulya alatt miuél kevesebb érvényesül-
hetett világból ellesett s társadalmilag qualitikált, tehát
önálló felfogásából. Már pedig T. K. fel kell vetni e kér-
dést a maga természete nuditásában, hogy kijegecedett, rend-
szerbe foglalt irányelveket fogunk konstruálni. Fejtegetésünk
utjai tehát abban fognak eltérni, hogy bennem nem a tudó-
sok szobábau inegirt elmélete fog megszólalui, hanem a
tapasztalás, az élet a maga rideg valóságában; mert erős a
meggyőződésem, hogy \alamint a hozzánk legközelebb álló
utasítások rendelkezéseit is alig íelébeu tudjuk alkalmazni,
pedig azok mesteri kézzel vannak megdolgozva és papirra
vetve ; valamint a műépítész topográfiái ismeret nélktll terve-
zett monumentális palotája méreteit szomszéd házak tetejére
is kiterjeszti: ugy tudós k önyvek elméletéből az életet
megfaragni nem lehet; ifjúságunkat sohasem fogjuk megta-
nítani a társadalmi élet követelményeire, hanem igenis ellen-
kezőleg az élet praktikumából meritett s aztán theoriákba
foglalt jelenségek alapján, inert ibeoria sine praxi... káposzta
disznóhús nélkül. Lehet ez a meggyődés, ez a tapasztalat,
ez az ellesés bibás vtgy ferde, téves vagy rossz ; de igazak,
mint Petőfinek dalformába öntött érzelmei. Megkitcitemhát
mert diszkusszió folytán szllremlik át az igazság, mert nagy
dolgokban akarji is elég, mert — úttörőnek bukni is érdem.

T. K. Van Fichtének egy megszívlelésre méltó jelmon-
data, bogy minden ember annyit ér, a mekkora pozíciót
elfoglalni és betölteni képes a társadalomban. Hogy eunek
a társadalmi pozíciónak méltó betöltője, méltó repraesentansa
lehessen, a kész emberré levés titka három tényező harmo-
nikus egységében rejlik: a lelki neveltség, a tuilái és a
társadalmi kválifikáció egységéhen. A lelki neveltség terén
a legrózsásabb jövő reményeivel vagyunk eltelve ; az a bölcs
egyházpolitika, mely a mesterségesen táplált hitközönynek
és becsületbeli pangást teremtett erkölcsi nihilizmusnak he-

— 38 —

lyéhe a keresztény társadalom üj alapját akarja megyelni
a gyökérnek, az ifjúságnak hitbeli megizmosodásával ; az
a főpásztori szerető gondosság, mely uagyon is követésre
méltó buzgalommal vesz osztályrészt a célra vezető eszmék
előőrsi csatáiból: csak szent örömmel tölthet ol bennünket
s a lassan, de már is érezhető átalakulás gyümölcsét nem-
sokára élvezhetjük. E'hivatásunk pedig nem ritkán a túlter-
helés rovására öuii az ismereteket iljuságunk fejébe; csak a
gyakorlati élet poslulatumai, a társadalmi miveltség mezején
találkozunk parlagos hajtásokkal. T. K. I Az ember nemcsak
szellemi munkásságra, nemcsak kontemplációra született. Az
embernek, ha életének kormányát maga akarja vezetni, elhi-
vatásához szükséges ismeretei mellett, miudeuekelött helyes
életfilozófiával, ön- és emberismerettol, társadalmi routinnal
és körülményeit felismerni tudó alkalmazkodási képességgel
kell birnia; főleg pedig becsületérzésBel, melynek magvát
a lelki nevellség adta emóciók kapcsán magával viszi az
életbe, hogy itl támasz nélkül álló individuálitása kiarányal-
jon a megpróbáltatás tisztitó tüzében s váljék jellemmé, be-
csületté, mert a nagy világ zajában fejlik az igazi karakter.
Val'á", értelem és becsületér/.és az a bárom gyám, melyek az
önnemesités irányát megvédik az élet harcában ; az a három
alapgyökér, melyből a fiatal fa életnedlljét szivja. Ezek har-
monikus egyesüléséből hajt ki az erkölcsi lelkiismeretesség
nebánts-virága.

Mindama dolgok kivitelének ereje pedig, melyek bitet,
tudást és karaktert föltételeznek, az erkölcsi akarat, mint
a jellem alapeleme, mint az egyéni öuállóság klasszikus löldje
— és a tetterő, mely künt az életben egy bizonyos poziciót
elfoglalni, abban megerősödni, szervezni, tudásával tovább ha-
ladni s e pozíció határait tágítani igyekszik. Ennek a három
belső alapnak gyümölcse és koronája tehát csak az életben
és csak az élet által erősödhetik meg; irányát belülről, táp-
lálékát pedig kívülről kapja: gyakorlat által. Ma azonban
ifjúságunk könyvbői tanul mindent, gyakorlatból semmit ;
már pedig jövendő működési terébe, a társadalmi életbe
való helyes beilleszkedést elméletből, illemkönyvből megta-
nulni nem lehet. Reálizálni kell tehát az esziuét való életből
merített példákkal: egy színpadi hősnek látása más hatás-
sal van rám, mint u. enuek regény beli megrajzolása ; egy

- 26 -

szent életű férfiúoak időnkint elleshető magatartása mélyebb
nyomokat hagy bennem, bogy ne mondjam, signum indele.
bile-t vés az én lelkületembe, mint valamely szent élettör-
ténetének puszta olvastatása. A martyrok sorsa iránt soha
sem lesz oly felemelő részvéttel az az ifjú, mint a mikor
elvágott njja feletti fájdalmában sirva panaszkodván, azok-
nak a martyroknak jaj nélklll tűrt, ezernyi kínjaira hívjuk
fel figyelmét. Az ifjú annak olvasásakor, bogy egy lánglelkü
férfiú szónoklata képes 40000 embert kaszába és (egyverbe
állitani, még fogalma sincs a btszcd varázshatalma felöl,
mig nem hallja egy hasonló kaliberű szónok szózatát, AZ
évi szokásos prédikációk sorában miért leguehezebb, miért
legkevésbbé hatásos az Urnapi ? Mert dogmatikns, elvont, ter-
mészetfölötti, véges értelmünkkel föl nem érhető és titkos ki-
jelentéseket tartalmaz. És végül a közelmúlt egy frappans
példáját emlitem még meg; most történi a szentgyakorlatok
alkalmával. A tudós prédikátor épen a halálról beszélt ;
megkapó, szinte megrázó plaszticitással domborította ki the-
mája bonalmait; püspök urunk, ki épen ama délután jölt
körünkbe, imigyen szólt az iljúsághoz: „Épen a növeldéből
jöttem, midőn a szegleten egy temetéssel találkoztam. Ki
tudja, kit fognak közülünk legelőbb kikísérni a szentgya-
korlatok után ."? S ez az egyszerű, hogy ne mondjam,
ötletszerűen útjába került, szomorú életkép jóval közelebb
hozta, hamarább inegbarátkoztatta ifjúságunkat a halál gon-
dolatával, mint talán a tudós szentbeszéd. Példák tehát T.
K. a való életből, a való életben való forgás autopsiája ut-
ján, melyekben erkölcstisztaság, önmegtagadás, alázatosság
Isten, s méltóság emberek előtt, s/ivjóság, jótétemény azok-
nál, kiknek adatott, bogy a socialis bajok halma sülyedjeo
inkább, mint domborodjék ; férfias hősiesség, jellemszilárdság
a kísértések ösvényén, értelemérettség, elvbűség, derék tett-
erő, szerénységgel összekötött kitartás a uemes és magas
célok felé való törekvésben, állhatatosság a veszélyben, bé-
ketűrés a szenvedésekben, szóval melyekben a valódi lélek
nemességének minden oldala visszatükröződik, legjobban
fölkeltik az ifjú lelkesedést, vagy ha már megvan, táplálékot
és irányt adnak.

Es mindezt még a deák korban, mert az emberi szív vi-
rágzó korában legnyiltabb s legfogékonyabb mindezek, mint

- 27 -

az iránt, mi a kedélyt nemesiti, az élet terhét könnyíti,
jobbá és széppé teszi.

Tehát az ifjúságot következetesen nem elzárni, hanem
alkalmat kell nyújtani, hogy kint a való életben mozogjon,
lásson, tapasztaljon okulni, de kellő időben és határok közt
felügyelettel és irányító vezetés mellett, mert egy-egy ellesett
életnyilvánulás a psychologiai vizsgálódás leghálásabb mé-
diuma, mert semmivel sem ér fel, a mit saját tapasztalata
megérlelt. Be kell vezetni az iskolai évek foka szerint a tár-
sadalomba, melyben, a melynek s a melyhez alkalmazkodva
élni természetes rendeltetése és a mely megadja voltaképen
értelmi kimttvelődését is. — Ma azonban ifjúságunknak, —
s itt főképp, azoknak a középiskoláinknak növendékeit ériem,
melyeknek 2/3-aA kontingensét a föld népe gyermekei szol-
gáltatják, társadalmi műveltsége kritikán alúl áll 8 éven
belUl. Nagy, nem ritkán javarészük bentlakásokban él, me-
lyekuek báziszabályai a középiskolai törvények szellemében
vannak megírva s megesik az a furcsa tény, bogy a házilag
vétő s már bázilag megbüntetett ifjú vétsége befolyásolja is-
kolai viseletének minősítését ; pedig hány szülő fenyíti meg
otthon gyermekét a házi excosszus miatt, de azért iskolai
viselete kifogástalan. Így aztán nem csoda, nem is lehet más-
képen, mint hogy a bentlakások vezetői otthon is első sorban
tanárok ; nem nevelők, hanem fegyelmezők, nem szülöhelyet-
tesek, hanem rendőrök. Nyolc év után pedig, megnyílván
előtte a nagy világ, melyben felolvasott törvéuyek többé
már nem kötelezjk és nem korlátozzák, tanácstalanúl önsorsára
hagyatva kell élnie: az a zománc, mely kUlbebatásoktól
eddig védte, melyet általános műveltség cimén a lelki ne-
veltség és szellemi tudás adtak rája, csakhamar kopni kezd,
mert hiányzik az erő, a társas élet tapasztalatának ereje,
mely azokat megrögzíteni hivatott, a társadalom összes csa-
tornái, melyeket eddig mesterségesen elzártunk, egyszeire
átszakítva törnek elő s az újság ingerétől szomjas ifjú mobón
élvezi fertőző miazmákkal teli cseppjeit, mert hiányzik a
szennyes ár desztilláló szűrője, a tapasztalás, A templom nem
vonzza, beáll a hitbeli apatbia, mely megöl benne minden
lelkiismeretet; munkája kiállhatatlan teherként nehezül vál-
laira ; felejtheti, hisz óráról-órára készülés gyötrelmei nem
szaggatják meg, ha ugyan ráér, éjjeli álmait; szabadsága

- 29 -

érzékeinek uralma alá kerlil ; az akaraterő még mindig
szunnyadó emócióit az ingerek tolyama végkép elsodorta ;
elüljáróitól fél, tanárait kerüli, szülői iránt csak pénzpum-
poló levélben érdeklődik. Idegrendszere lázban ég, ujabb és
ujabb gyönyör alán eped ; testileg skeletomia, lelkileg ma-
gasabb értelmi funkció végzésére képtelenné lesz s míg tár-
sai, — kiket talán a mivelt szülői ház vagy kedvezőbb iskola
rendszer nevelt, — utolérhetetlen messze vitorláznak már az
élet tengerén : ő, a nagy reményű ifjú, kinek szellemi fölénye
mellett iskolatársai 1 Unteltek, tanárai becézgettek, kénytelen
leend egy innnicipalis asylum nedves cellájában és gymna-
siumi morzsákkal tengetni lelkének és testének pusztulásra
érett roncsait. Proletár lesz, kommunista vagy szocialista-vezé-
Sokrates-féle kétlábú tollatlan ál'at, fehér rabszolga, mely
mindenre vállalkozik.

Sajnos T. K. pár év megfigyelései arról győztek meg,
bogy azok az iíjak, kiket a legszebb remény szárnyain bo-
csátottunk világgá, a szám jelentékeny hányadában már egye,
temi éveik elején züllésnek indultak vagy annyira visszaes-
tek, hogy az utánpótlás alig-alig sikerült. És hogy állunk
azokkal, kiket véletlen szerencse visszatartott ? Társadalmi
otthonlét nélkUl azok sem boldogok ; zárkozottak, mordoki
kényszerföllépésUk mesterkélt, társalgásuk maniros, baráz be-
szédük naiv és korlátolt körű; szörnyen feszélyezi a nálánál
többnek látszó egyénnel való együttlét, a női kör, a kéz-
csók stb. szóval egész megjelenésük inkább a komikus ver-
gődés symptomáit mutatja. Ez a mily kedves mentség lehet
egy zárdai neveltségü lánynál, de az ifjúnál gúnyra nynjt
bőséges alkalmat, melynek tőreit látatlanul is érzi s mely igen
könnyen a misanthrópia karjaiba kergeti. Társadalmi mi-
veltség nélkül azok a bumanitarins intézmények, melyeknek
jótókony melegét az egész föld emberisége élvezi, sohase nyer
tek volna incarnatus alakot, mert ily célra vergáló mozgal-
mat és biztos sikerrel csak egy társadalmilag qualificalt in-
díthat ineg, szóval, nincs az a közpálya, mely ne lépne fel
a társadalmi műveltség fokozódó igényével. De inindannyija
közt a nevelői, főleg pedig a ;>api pálya követel legtöbbet,
mert a kettő dolgozik a legtöbb emberismerettel, melyet gya-
korlati élet ismerete nélkUl megszerezni, alkalmazni, fndni le-
hetetlenség.

— se _

Á társadalmi megszokottság nyesi le subjcktiv termé-
szetünk vad hajfásait, kiöli beteges fölényünk gyarlóságának
csiráit 8 megtanít arra, hogy a tudákos önteltség pózai csak
árta'munkra lehetnek. Tapasztalat szerint pedig szegényebb
sorsü szülők gyermekét vonzza leginkább e két pálya. A
szülői tűzhely mellől nem hozhat, iskoláinkban nem kaphat,
a theologián ilyenre gondolni is vakmerőség : nagyon nehéz
hát egyenesen önálló és egész embert igénylő jogkörbe jutva
vezetni, oktatni, nevelni, meggyőzni és istenes életre kalau
zolni a hivő sereget ember- és önismeret s alkalmazkodni
tudás teljes hiányában, mert hiányzik a kellő progymnasma.
Égy céltudatos politikus miért keresi fel talüról-falbra választó
népét ? Hogy megismerje jellemét, vágyát, viszonyait és nyomo-
rát. Miért száll le lapba való dikciók piedesztá'járól ? Mert a
népnek csak a szája ize szerint való beszéd tetszik, csak
azt érti meg s a hogy érti, ügy is honorálja. Egy hivatása
magaslalán álló püspök miért keresi fel megyéje más és más
pontjain lakó híveit ? Utazásból vagy haia'mi jelvényeinek
csillogtatása végett? Nem. Hogy segélyadásra több a'ka'ma
nyíljék? Aligha. Ho^y apostoli példát adjon Krisztusban
testvéreinek ? Lehet. Azért, hogy ott a gy(".nőszékben, a nép
őszinte lelki világiból olvashasson s az összesből nyert ím
pressziók alapján megalkossa egy céltudatos, egy biztos si-
kerre vezető egyházkoimányzati munkaprogramnak tiszta
képét. Mert lelket vizsgál, embert ismer. Ha tehát ezt a t a -
gozott, romlott, bomlott társadalmat a magunk szellemében
regenerálni akarjuk, a minthogy kell is, midőn már a politikai
programnak is feltűnően hangoztatott pontja lett a vallásos-
ság intensi vebb ápolásának kérdése : adjunk társadalmi qua-
lificatiót első sorban a papnak, kinek legtöbb tere, legtöbb
alkalma nyílik, leghálásabb és legszebb féladata lehet és
lesz abban közremunkálni, hogy az értelmiség üjra egészséges,
a nép üjra erős legyen. De gondoskodjunk segítő kezekről
is, kezdjük a munkát alülról, vezessük be már most kellő
mértékben, indítsuk el iljüságunkat már most társadalmi
hivatásának nagy (ltjára.

Nem hazug becs tehát, nem képzelt érték az a fontos-
ság, melyet én a társadalmi műveltségnek imponálok.

Nem lévén azonban mandalumom, bogy systhematikos
tervezettel álljak elé, csak általánosság keretében mozogva

- 80 -

jelölöm meg azokat a szempontokat, melyeket a Bem mivel
vagy csak felszínes műveltséggel bíró ifjúságunk érdekében
célhoz vezetőnek tártok. Első sorban alapos revízió alá ve-
endő fegyelmi szabályzatunk ; életkor szerint kategóriákba
Borozandó a tilalom foka s az ennek kapcsán beálló bünte
tés milyensége, mert az valóban absurdum, hogy mai de-
mokratikus külsőjü, voltakép despotikus irányt szolgáló sza-
bályzatunk értelmében a 9—10 évei gyerek s a 18—20 éves
itjú egy fegyelmi kalap alá vonassék. Társas kirándulások
rendeztessenek alsó és felső osztályok szerint, azok az örök-
szép természet tanulmányozására, társasjátékokkal szülék és
rokonok s az ifiúság barátjainak bevonásával ; ezek pedig
határozottan megjelölt céllal közeli városokba, egybekötve sza-
vallattal, énekkel, alkalmi felolvasással, hogy a frissen per-
cipiált ismeretek értékelt formában vésődjenek be fiatal memó-
riája fogékony talajába. Egy ily kiránduláson azzal, hogy a
közönség szive áldozatkészséggel siet az ifjúság támogatá-
sára, hely-, nép és emberismeretre tett szert; kicsinyes ego-
ismusából vészit, philanthropikus érzelmei megsokasodnak, lát,
ball és tapasztal, megismeri egy kis város mozaik társadalmát,
me yek aztán 8 év elteltével összerakva mélységes funda-
mentumát alkotják meg jövendő elhivatása épületének. Le-
gyen az ifjúságnak állandó színháza ; talán előadásaikat kí-
sérő aesthetikai fejtegetésekkel, melyeket nem tanára tart,
hanem önképzőköri elbírálás után maga az ifjú.

Nincs eszköz a világon, mely jobban szolgálhatná az
omberiség ethikai és társadalmi célját, mint a színpad, mely-
nek „életet jelentő deszka" elnevezése legkevésbbé mondható
frázisnak. Am ez a színpad ne lásson csak főszereplöket, ne
legyen hermetice kizárva az emberré levés conditio sine qua
non-ja a nő, mert a színpadra vitt élet tipusaíuak
erényei, botlásai nem kizárólagos férfi-tulajdonságok, mert
arra az iljura kint a nagy társadalomban családalapítás
munkája vár, mert Róiuáuak alapító népe tisztes mód híján
bűnnel szerzett magának nőt, hogy az állami lét básisát
megvethesse. És az az ifjú megismerkedik egy lánynyal,
meg kettővel, bárommal s ártatlan kulisszái tracscsokkal
töltik ki a próba pauzáit; majd bemutatkozik a római censor
székében ülő mamának is, megtetszik a szerény ifjú, meg-
hívják ebédre, uzsonnára, s így bővül aztán gyakorlati

világnézete és Öntudatlanúl szerzi meg azokat a tényezőket»
és társadalmi illem külső formáit, melyek őt majdan társa-
dalmi állásának müveit betöltésére képesttik; nem fog ájul-
tan tutni a nő elől, ba választani kell, bogy titokban aztán
annál nagyobb bátorsággal vesse magát a fesztelen gyönyör
katjaiba, nyakába ugrani hagyjon, magára varrasson egy
ismeretlen multü, de mézes-mázos merészségével imponáló
lányt, s vele sirig tartó boldogtalansággal behomályositaa
családi szentélyét.

Azt szokta mondani T. K. a tulóvatos, a finom paeda-
gógus felfogás, bogy a színház két hétre visszaveti komoly
tanulmányában a/, ifjúságot. Szerintem sokkal jobb két bétre,
mint három hónapra; sokkal jobb kéthétre, mint tisztes talál-
kozás hiányában egész éven át utcáról-ntcára, bogy ne mond-
jam habzóajakkal Üldözni a leányiskolák növendékeit.

Rendezztlnk hangversenyt záros határidőre szóló tán-
cos szórakozással kapcsolatban. Nem tudom osztani azt a
nézetet, hogy a táuc, a lány keiének fogása, a lány dereká-
nak átkarolása generikus hajlamok íelgyujtnja lenne. Alig van
ember, ki egyszer életében táncra ne perdtllt volna s kötve hi-
szem, hogy ily animalis gondolatokat emlegetni tudna. Nem ölelés
az, csak előirt formula, hogy táncolni lehessen, sőt annak az ifjú-
nak physikai ideje nincs ily gondolatok telköltésére, sokkal
inkább leköti elméjét az a figyelem, hogy a lányt magához
ne szorítsa, hogy lábát meg ne tapossa, bogy ütem szerint
lejtsen, hogy mit feleljen tánc Közt felvetett kérdéseire. Sőt
az ily érintkezést épen az esetleges gerjedelmek oly passive
levezető sodronyának tekintem, mint a minő pl. lányoknál a
bábjáték.

De T. K.! föltéve, bogy elmondott érveim sántikálnak, az
ifjúság táncos szórakozásai fölöslegesek, méltányos-e, igazsá-
gos-e az az eljárás, bogy az ifjüságegy része részt vett mégis
a szülői akarat alapján, melynek fegyelmi rendelkezéseink
nem praejudikáloak s részt vesz rendesen a módosabb körű
ifjú, inig a szegényebb, a vidékisége miatt benlakásra utalt
il'jü kizárják ebből az iskolai rendelkezések? Hát a testület,
a bentlakónak elöljárói nem szülőhelyettesek s ba akarjak
a szülött, azok helyettesei uem akarhatják épen azon jognál
fogva s ha igen, megállhat akkor letiltó intézkedésünk ? Ju-

— H8 —

sticia képe előtt ? Miré váló akkor az olyas i ntézk edés, mely-
Dck hatálya senkit sem érinthet.

Végül ragadjunk meg minden alkalmat, hogy az ifjúság
gal minél többet érintkezhessünk; a gyakori együttlét bizal-
mat ébreszt, a bizalmas együ tlét pedig as őszinteség fokozása.
Szóval követendő mottónk: évenkint egy-két szórakoztatás
és annak tiltása, mi mindenha tilos lesz. Arról nem is szólok,
hogy a társadalmi rontin hiánya mennyire hátráltathatja il'jaink
közéleti karrierjét. És mindezek dacára T. Kongr. ! ez idő
szerint nem sürgetem a hangoztatott és felsorolt módozatok
ezidei napirendre tűzését, hanem kérem a képviselt testü-
letek egyetemét, hogy következő javaslatomat indokainál fogva
elfogadni kegyeskedjék :

Az erd. r. kath. Státus joghatósága alá tartozó középiskolai
tanártestületek képviue'etének Udvarhelyen tartott VII. kon-
gresszusa elismeri az ifjúság társadalmi műveltségének kez-
detleges voltát, el az ennek megvilágítására fölhozott érvek
öBzinte igazságát és kiváló fontosságánál fogva nagy és icnd-
szeres súlyt helyez a kérdés intensivebb felkarolására, de te-
kintettel főtanhatóságunk nagyérdemű egyházi fejének a ve-
szedelmesen megcsappant hitéleti buzgalom föllendítését célzó
minden jót igérő actiójára, ideiglenesen a kérdést elódázni
respective a keresztény alapokra épített társada'mi renais-
sance keretében és szellemében óhajtja megvalósítani.

Embery Árpád.

- 83 —

A históriai hatás ma és a múltban.

M. T. Kongresszus!
Szorgosan folyik a tantervi revízió munkája közokta-

tási tanácsunk cséplő műhelyében; sok becses anyag kerlllt
be a tanári körök termékeny szérűjéről; meghányták-vetet-
ték a történelmi oktatás sorsát is; tanulságos viták zajlottak
le a fölött, vajon mint különálló egész, vagy mint a világ-
események középpontja taníttatnék nemzeti históriánk. Abban
mindnyájan megegyeztek, hogy a tanítás célja: megis-
merni a jelen kor intézményeit, politikai, társadalmi, nem-
zetgazdasági alkotásait a mult századok történeti levezeté-
seiben, azaz megismerni tndni a kort, melyben él az ifjú,
tehát hogy az életre tanítson. De bámulatos egyöntetűséggel
agyonhallgatták történettanításunk szellemének lelkünkre
gyakorolható impresszióit; azt a mélységes lélektani hatást,
mely nem a megértésben, hanem az átérzésben nyilatkozik
meg; mely delejíolyamként átjárja összes érzelmi világunkat,
mely egy pillanatra bámulatba ejt, csodálatban ringat s kez-
dődik a tudás, mert örökszép mondásként minden tudás
kezdete a csodálat és torrong a lelkesedés, a cselekvésre
indító elhatározás heve a lekötött indulatoknak csak percekig
erős karmaiban, mint vulkánok feléledt méhében a tUzes láva-ftr,
hogy kitörjön, hasson, alkosson, cselekedjék.

Agyonhallgatták következetesen a történettanulás effek-
tusainak közéleti fontosságát és szükségét; pedig kint az
életben beteges nyikorgással működnek a históriai lelkese-
dés, a lelkesültség motorai, melyeket kizárólagos jog szerint
csak a hatásos történettanítás kerekei lorgathatnak. Nincs
történeti közszellem, mely inegvédné nemzeti eszméoyeinket
az utilitárius áramlatok sorvadást hozó viharában; a nem-
zeti érzés geniusa vegetál, történeti muzeumokban hevernek
a harsonák ; alig akad, a ki megtujja, ki fölköltse a mes-
terségesen elalélt nemzetet mélyen szunyadó álmából, a ki a
nemzeti lélek második tüzes ébresztője lehessen, — hiányzik
a történettanítás rhetorikája.

Ennek a nemzeti hanyatlásnak egyik oka szerintem
tanári szakrendszerűnkben rejlik. A 83-ban megalkotott köz-
oktatási törvény óta boni históriánk lelkesítő erejét csak ha-

»

zafias képviselők rhetorikai értéktől ékes beszédeiből, ritkán
színpadra került történeti drámák látásából merítjük, s ma
meglévő históriai érzékünk melegét is apáinktól szivtuk el, kiket
83 előtt professzorok oktattak ki a nemzeti elnyomás korsza-
kában — zárt ajtók mellett. Kik tanították 83 előtt a magyar
históriát? Kiket temperamentumos érzésük vonzott és édes-
getett feléje s a rhetorikai rátermettségnek organikus előnyei
akkor őket abban a testületben mintegy praedestin<ák. Szabó
Károlynak tudtomra Dem volt tanári oklevele s mégis midőn
a székelyekről szóló publikumát megkezdte, bogy a széke-
lyek a hunok ivadékai, senki sem tagadhatja el, annál ke-
vésbé Hunfalvy, oly meggyőző szónoki tűzzel s a történeti
8timnlus oly intensiv fölkorbácsolásával hatolt, hogy a tradi-
cionális elmélet zászlóalját azonnal összetoborzhatta. Mig a
mai szakrendszer tudósa előbb telüti Anonymust, Kézait és
a többit s miután rabulistikus okoskodásaival rendre agyon-
ütötte s különösen Kézai Simont, mert udvari káplán volt,
tehát katliolikus, kisüti, bogy a székelyek a XI. v. XIII. szá-
zadbeli letelepült határőrök voltak

Magyarország bíboros hercegprímásának soha nem volt
tanári oklevele, s mégis annaK a majdnem félszázados tör
téneti tanításnak nyoma meglátszik tanitványain s az isko-
lába visszaszálló emlékezet hatásai mozgatják közéleti sze-
replésük rugóit. Az az egyszerű civil professzor, kit 83 előtt
csak a sujtásos magyar attila és az ez alatt hazafiasan dobogó
sziv képesített a történet tanítására, beleönti nemzeti lelkese-
désének összes torrását a fiatalságba, mely áldja már életé-
ben s megragad minden kínálkozó alkalmat, bogy szemé-
lyesen rójja le háláját magyarrá nevelt lelkületének tudós
copt nélkUl dolgozó apostola iránt? Kérdem, szakképzett
embereink közül hányan dicsekedhetnek az eredményes ta-
nítás hálájának ily spontán elismerésével ?

A mult évben balt el a piarista rendnek tudós tanára ;
valóban zálogát adta örök szeretettel koszoriizott emlékének,
B lelkem ma is lángadozva ég, ha rágondolok e férfi törté-
neti óráira, kit pusztán egyéni képesítései tettek bintoríae
professzorrá; ki nekivetkezve, szemléltető eszközök hijjában
tintatartóval, krétával és szivacsosai helyettesitelte a küzdő
feleket, a hőst, a csatatért, s beszélt, oly elragadó ékesszólással,
a szivrehatás oly erős fegyverével, hogy arasznyival magasab-

—

bakká lettUnk a padokban, mert hazafias igék dagasztották
keblünket. Áldottam életében, legyen áldott porladozó csontja
ott a kolozsvári temető sírhantjai között is, mert boldognak érzem
magam, bogy tanítványai között lehettem. T. K! Jól esik beval-
lanom, bogy a mi hazafias érzés volt és van bennem, az ő
tanításának gyümölcse, s nem átallom bevallani, bogy egye-
dül a középiskola az, mely érzésünk irányának és tudásunk
körének alapját megvetheti. A mondottak alapján előáll
történettanításunk hatástalanságának második oka: közoktatá-
sunk rendszerében előirt s a szakszerűséggel buzgón telje-
sített anyagkezelési mód, a szertelen analyzálás, a túlzó
pragmatizmus vesszőparipájának Uzése. így lesz aztán a
történettanítás az értelemnek s nem egyúttal a meggyőzés-
nek, a rábírásnak, a telkesítésnek tudománya is.

Tehát nem a tanárok egyéniségében keresendő az ok, ha-
nem az oktroyált rendszer hibás megszerkesztésében. A
nagy anyag, a kevés óraszám és (pl. a 8-ban) rövid idő
miatt alig tudnak hozzá jutni egy oly rövidke alkalomhoz,
melyben az ismeretek száraz és rideg közlése mellett szív-
hez szóló, lelket hangoló előadást is produkálhassanak. A mai
rendszer mellett tudós anatomusok kezében van történettaní-
tásunk munkája, kik finom elmeéllel bajszál pontosságú kro-
nologiával, pedáns mélyrebatással boncolgatják a históriai
nemzettest legkisebb porcikáját is, fölös aprólékossággal ki-
veszik századok érzéseinek megvilágítása végett a szív kam-
ráinak véredényeit s midőn a szétszedett tanulságok össxe-
hatásait akarják élvezni hallgatóik, kongó Urességü, mort
érzéketlen és fogékonytalanúl álland a szív, mert hiányzik
benne a vér, a sejt, mely befogadja, feldolgozza és átha-
sonítsa e hatások elixircseppjeit s közvetítse a cselekvésre
hajló idegszálak mindenikébe. Ma történészt nevel a história
s nem polgárt, uem hazafit; logikailag megiudokolt ismeret-
halmazzal bútorozza be a felső contignaciót, hogy földszint-
jén az a rejtett zúg, a szív, annál keservesebben zokogjon
fel mostoha elszigeteltségében. A mohácsi csata felett, mely
egészében oly színgazdag, epizódjaiban oly megragadó és
gyászos végében oly megható, a hazafias okulásnak, és nemzet-
ties érz'sek fölkeltésének soha be «em duguló forrása lett,
hirtelen surran át, mint telivér beamteri lölfogás március 15-ike
fölött, hogy annál több időt szentelien a mohácsi vész után

8*

- -

való állapotok Okainak nntatásig fűzött kutatására. Ma al-
kotmányjogi derivációkat tannl az ifjü s nem nemzeti
történelmet a praeparaciója önkénytelenül is egyetemünk
magyar jogtörténeti kurzusának, hogy édes keveset vagy
épen semmit se kelljen tanulnia, ha már odakerült. Már
pedig a középiskola feladata nem a szakképzés, az apró-
lékos prrgmatikai okfejtés, hanem az általános műveltség ;
azoknak a nagy történelmi momentumoknak,azoknak a világné-
zetüket egészen transformáló históriai képeknek rhetorikai
megrajzolása, melyekből a nemzeties érzésünknek megihle-
tett tápanyagát meríthetjük.

Egy másik ok tankönyveink száraz stiljában keresendő.
A végletek itt is találkoznak ; a frázisok könyve meBél és
nem történelmet ad ; de helylyel-közzel és kellő ponton be-
toldott szépmondás üdítő csepp arra az ifjüra nézve, mely
enyhíti benne a rideg okoskodás szomját s feledteti a vérme-
zők borzalmait.

Ki ne tudna ma is lelkesülni Somhegyinek arra a nébány
sorára, melylyel a perzsák ellen való védőcsaták történetét
bevezette ?

És mit mondjak a nemzeti tradíciók leszorításáról, mely
csak egy oly nép kebelében történhetik meg, mely fogékonysá-
gát a multak iránt a hagyománynak, mint közérzüleli ős-
forrásnak SZÍVÓS megoltalmazásában, már-már resistáló ké-
pességét elvesztette. A krónikái száraz adat költői ruházatot
ölt, a meséből lassankint tény szövődik s a kierőszakolt
históriai tény a néphit formáját ölti magára, mondja egy
knltnr történész.

A történetírás terén is felburjánzott a kalmárkodó tudós
szellem, történelmet irnak pénzért és akadémiai pénzen, mely
hnmbngnak nevezi honfoglalásunkat, mely megtagadja állami
életünk alfáját, Árpád vezér létezését, mely nyegle szatírának
goromba fokával csipkedi meg azt, ki nemzeti tradíciónk ezer-
éves hitében vetett bizodalommal, meg nem vásárolható meg-
győződéssel és saját zsebére megindul a magyar nemzet
bölcsőjének felkutatására. És végül, bogy többet ne említsek,
történettanításunk hatástalanságának hathatós gátja az efemer
politika. Sajnoi, ma nálunk a politika vezeti és csinálja a
történelmet, a nem a történelem a politikát. Szándékosan és
mélyebben rejlő ok nélkUl tépdesik össze nemzeti ideálja-

- 87

iok dúslombú gallyait ; nem a közérzület szabja meg
nemzeti ünnepeinket, hanem az a mindenható bürokrá-
cia, mely léire is itt maradó madár opportunismusával tör-
téneti tény-inásításra is vállalkozik, holott körültekintő ál-
lambölcseleti felfogás mellett könnyen és sérelem nélkül s
a célba vett érzelmi tendenciáknak fokozásával is megoldható
lenne a kérdés.

így balnak meg napok hivatalból, hogy a nemzet szi-
vében tovább élve s a revanche gondolatától megizmosodva
rövid időn számon kérjék hazafias örökségük osztályperébeu
a dédelgetett tel test vér születési bizonyítványát ; Így támad-
nak nemzeti ünnepek, melyek lelkesültség tekintetében mai
történettanításunk hatástalanságának legpregnánsabb bizonyí-
tékai. Már pedig — mondja Hummer — az ideák organikus
működését az emberiség történetéből ismerhetjük meg ; a
történettanítás csak akkor feleibet meg feladatának, ba ily
irányban működik, mely az igazságon alapszik ; az igaz pe-
dig csak az a produktum leiiet, melyet az eszmék mutat-
hatnak elő. Valóban ez egyszer nem irigylem történettaná-
raink dilemmatikus helyzetét ; töprengésük kínosabb lehet,
mint Hamleté ; vagy opponálniok kell a rendelet kötelező
intenciójának, vagy feledni történettudási meggyőződésüket,
desavuálni eddigi tanításuk igazságát s logikai bálványokkal,
hamis ideákkal benépesíteni a már helyes irányba terelt
ifiúuak mindenre fogékony lelkét. Ezek azok, M. T. K. I
melyek jobbára útját szegik nemzeti históriánk közéleti ha-
tásának ; de koukrét javaslattal nein állok elő, intézzék egy-
más közt, kik jobban értik és érzik, jobban tudják, inert
arra hivatottak is.

Ea csak arra kérem, hogy szívleljék meg a laikus ha-
zafi elmefuttatásának indokait, mert bizony-bizony mondom»
közel van az a/, időpont, ba így baladunk, melyben a szá-
zad vé; én lábra kapott, földön járó és nemzetközi szellem
hazafias érzésünknek, gondolkodásunknak és cselekvésünknek
ezeréves múltü vívmányait megfojtani készül.

Csak Istenünkbe vetett őszinte hit, s a tiszta nemzeties
' i

erzes boldogít.
A nemzet és a hit,
Míg hitves társak itt,
E non, — ba üzi vész,
Bátran szemébe néz.

Embery Árpád,

88 -

A természetrajz tanításához a középiskolában.

Tisztelt Kongresszus! Alig férhet kétség azon (elfogás
igazságához, hogy a mai korban, ha a tudományok haladását
mérlegeljük, a természettudományokat kell első helyen említe-
nünk, melyekhez nevezetes felfedezések fűződnek. Ma a ter-
mészettudományok a legszorosabb kapcsolatban vannak földi
életünkkel s vívmányaik elengedbetlen feltételei az emberies
é'etnek s általános keid lenni az a nézet, hogy a mely nem-
zet legtöbbre viszi a természettudományokban, az meg-
fogja előzni a többi nemzeteket, mert a természet tudományok-
hoz van kötve s azoktól feltételezve a haladás.

„A legújabb tanításterv is kiváló fontosságot tulajdonit
a természettudományok oktat&áuak, de elismeri azt, hogy
tiszta exact felfogásukra, melyben készakarva távol kell tar-
tani a képzelet és okoskodás minden mellékes árnyalatát, a
gyönge ifjú elme képtelen s a mai tanmenet nem adja magát
— a természettudományoknak azon szövedékét, mely az
abstraclabb tünemények törvényeit alkalmazza a természet
összetettebb jelenségeinek magyarázatában ; azonban a gym-
nasinm, mint a tudományos előkészítés iskolája, nem is kö-
vetheti oktatásában maguknak a tudományoknak végleges
rendszerességét; feladata az, hogy azon fogalmak és elvek
megértését közvetítse, melyek a tudományos tanítás és ku-
tatás alapjául szolgálnak."

A természetrajz tanítására nézve pedig az van mondva
„Tüntesse fel a természet háztartásának törvényszerűségét és
ismertesse meg a tudományos rendszerezés azon módjait is,
melyek a termésveti tárgyak változatos sokaságát nem csak
áttekinthetővé, hanem értbetővé is teszik ; de őrizze meg elő-
készítő jellemét és szigorúan oly részek tüzetes megvilágítá-
sára szorítkozzék, melyek az alapfogalmak és módszerek
helyes felfogására múlhatatlanul szükségesek. Továbbá mel-
lőzni kell minden oly elméleti tárgyalást, melynek átértése
behatóbb pbysikai és chemiai tanulmányt kívánna és ki van
zárva végre a növendékek értelmi fokánál fogva minden oly
tannak és hypothesisnek taglalása, melynek világos belátá-
sára a közvetlen szemlélet alá eső adatok nem elégségesek."

Tekiutettel arra T. Kongresszus, hogy több izben bal-

— 39

lottam és olvastam azon vádat, hogy a leíró természetin-
domány az ifjúságot a materia'ismns felé tereli, dacára
annak, hogy határozottan körvonalazott utasításokkal ál-
lunk szemben: célom hogy b. türelmüket rövid időre
igénybe véve kimutassam, hogy tényleg mily részek
szolgáltattak alapot arra, hogy ezen tárgy és annak tanítói
iránt a vallás-erkölcsi irány barátai bizalmatlansággal visel-
tessenek s tekintve a bizalmatlanságnak egyes esetekben jo-
gos voltát, kimutassam azt, hogy milyen eljárással lehet
odaliatni, hogy vallás-erkölcsi szempontból ezen tantárgy
is a többiek sorában a tudományos előkészítés úttörője legyen.

Tis/telt Kongsesszus! Két fejezetet találok a leíró ter-
mészettudományban, melyek közlil az egyiknél a tanterv
részletes utasításait nem tartom elegendőknek, a másiknál
pedig ugy vélem, hogy a tankönyvírók nem alkalmazkod-
nak a tanítás tervéhez — illetőleg az utasításokhoz. Ez a kö-
rülmény az oka annak, bogy a tauítás nem mutat egyönte-
tűséget s ha a tanár a tudományos leifedezéseket s az azok
alapjáu felállított hypothesiseket, melyek inkább metafizikaiak
mint természettörténetiek, exact tudomány gyanánt tanítja,
ez paedagogiai tekintetben káios következményekkel járhat.

A hivatkozott fejezetek egyike a föld történelme a gym-
iiasium IV. és a reáliskola Vll. osztályában kapcsolatosan
az ásvány-földtannal, a másik pedig a fajkeletkezés elmélete
— va9yls a Darvinismus.

A föld történelméről az Utasítások ezt mondják : „Föl
dllok rétegeiben a lerakodások azt mutatják, hogy a föld-
nek múltja is van. E múlt a jelen korból kiindulva egyedül
úgy jellemezendő, hogy az egyes korokban a növények és
állatok, melyek most vannak, nem voltak mindig, s hogy a
mélyebb rétegekben olyan növényi és állati maradványokat
találunk, milyenek most már nem élnek."

Ezen fejezet tárgyalása nagy figyelmet igényel külö-
nösen a gymnasium IV. osztályában, hol a chemia elemei-
nek s a számos természeti tárgynak megismerése amúgy is
re idkivUli szorgalmat követel; de az alig felmutatható kellő
eredményt tekintve, tanítása részben meddő foglalkozás is,
mert tudományos technikus terminusokat tanít akkor, a mi-
dőn az állatok rendszertanáról és a nomenclatnráról alig vau
togalma a növendéknek, mert rendszeres leiró állattant és
növénytant nem tanult.

- 40 —

De mai beosztásiban nem való a tanulóknak azért sem,
mert hajlamot nevel a képzelődésre, okoskodásra, mivel
csaknem egy időben tannlja a bibliából a világ teremtését
a növendék. Már pedig ezen tant a bibliától elkülöníteni a
középiskolában nem belyes eljárás.*) „Tény az, bogy a tu-
domány is elismerte azt, bogy a föld teremtési alakítá-
sának a szentírásban foglalt főmomentumai az ö vívmá-
nyainak alapját képezik. Linné, Cuvier koruk legnagyobb
természetbúvárai valának, kik tudományos kutatásaik ered-
ményeit a bibliaival összehangzásba hozni törekedtek és ra-
gaszkodtak a dogmához, mely szerint az állat- és növényvi-
lág Istennek közvetlen teremtményei és Ampére szerint a
sorrend, melyben a szerves lények előtűnnek, egészen a 6
napi munka sorrendje, melyet a Genesis előad."

Nem lehet célom T. Kongresszus, hogy ez alkalommal
azt fejtegessem, hogy minő viszonyban áll a Mózesi kosino-
gonia a tudomány eredményeivel és különösen a geologiával.
Kiváló egyházi irók a teremtés napjait a tudományos kor-
szakokkal összehasonlították és ezen összehasonlítás ered-
ménye kép ugyanazt vallják, a mit a tudomány is tanít, hogy
t. i. „ha végig tekintünk az üledékes lerakodások hosszú
sorozatán, lehetetlen, hogy fel ne tűnjék, hogy a legal-
sóbb rétegekben csak igen egyszerű szerves lények marad-
ványai vannak eltemetve és hogy minél magasabbra emel-
kedünk, annál tökéletesebb cs a jelenkorihoz annál hasonlóbb
fauua és flora következik ; míg végre a legfelsőbb és ennél-
fogva a legfiatalabb rétegekben a jelenkor nyomai láthatók,
vagyis a teremtő korszakok általános törvénye ugy látszik
az volt, hogy a földi élőlények szervezetük megfordított ará-
nyában követék egymást."

A tndomány, igaz, a teremtés problémáját ma a tudós
számára nem megoldhatatlan — de el sem is gondolható-
nak tekinti, mert a tudomány ma csak fejlődésről szól; a
világnak, a földnek és a föld egyes valóinak egyszerűbb
alakból való fokonkénti keletkezéséről; de a haladó tudo-
mány bármennyire igyekszik is emancipálni magát a vallás
tanaitól, tény az, bogy a geologiai észleletek magyarázatára
a bibliai tanokban való hit mindig nagy befolyással volt és
ezen befolyás alól a tudomány a legújabb időkig nem volt

* Hettinger: A kereszténység védelme.

— 41

képes magát emáncipálni, mert csakis a 17-ik században kez-
dették a bibliától függetlenül megítélni a földtani jelen-
ségeket.

Ezek után T. Kongresszus! helyes paédagogiai és didaktikai
eljárásnak azt tartom, hoyy a tanár rövid áttekintésben a te-
remtés napjait a tudományos korszakokkal hasonlítsa össze.

Ismertesse meg a tauulókkal azt, bogy a világ terem-
tését megtanulták a bibliából a vallás tanai szerint s megta-
nulják most a földtanból úgy, a mint azt a tudomány fel-
derítette; de mivel a bibliai tannak első sorban vallási ok-
tatás a célja s így nagyon általános jellegű, egy néhány so-
rából felvilágosítást a geologia különféle kérdéseire vonat-
kozólag nem adhat, mégis mindaz, a init most elmondunk,
igen jól megtér a vallás tanaival. Igaz, hogy ezen eljárás
tankönyveinkben nem érvéuyesül, mert a tudomány a vallást
itt egyáltalában nem érinti s nem is áll módunkban a tan-
könyveket ily alapon szerkeszteni, mert approbaciojukat talán
nem nyerhetnők meg; de módunkbau áll vallás-erkölcsi
szempontból mind azt érvényesíteni a tanításnál, a mi a tu-
dományos felfogás — s egyáltalán a tudomány álláspontját
nem kisebbíti.

A mi a másik fejezetet t. i. a fajkeletkezés elméletét
vagyis a Darvinismust illeti, erre nézve a tanítás tervére s
az utasításokra hivatkozva ismételhetem, a mit előbb is mon-
dottam, hogy e tekintetben a tankönyvírók s így esetleg a
tanárok sem alkalmazkodnak az utasításokhoz, melyek ha-
tározottan előírják azt, hogy „ki van zárva a középisko-
lából a növendékek értelmi fokánál fogva miden oly tannak
és hypothesisnek tárgyalása, melynek világos belátására a
közvetlen szemlélet alá eső adatok nem elégségesek."

Elismerem azt, hogy tankönyveink e tant, eltekintve
attól, hogy hybridumok tárgyalásánál a természeti jelenség
kapcsán a Darvinismust is megmagyarázzák — külön nem
tárgyalják. Nem hagynak el azonban egyetlen alakot sem
azok közül, melyeket a szerves világban „átmeneti alak"
néven ismer a tudomány s a melyek tisztán a leszármaz
tatási tan mellett bizonyítanak, mondjuk, bogy annak gerin-
cét képezik. Egy kiváló iró ezen alakokat a leszármazási tan
legnagyobb keresztjének nevezi s feltalálhatók minden kö-
zépiskolai állattaui tankönyvben. — Készséggel elismerem

42 -

azt, hogy a mi gymnasiumunkban használt Rotb féle tankönyv
legnjabb kiadásában a szerző, ki az elhunyt Kotb helyett
javított, hagyott el belölllk.

Már most tegyük fel T. Kougresszm, bogy ezeket a
tanár meg is magyarázza. Mit ért vele? A ki tudományos
állattant tanult, igen jól tudja azt, hogy a Darviu theoriája
beható összehasonlító bonctani és fejlődéstani tanulmányon
alapul. Ha már helevitték tankönyviróink kézikönyveikbe e
tant, kérdem, hol nyuit a középiskola kellő ismeretet arra,
bogy e tant a tanuló megérthesse ? Nem nyújt és nem is
szabad nynjtania azért, mert ez már a szaktudomány kere-
tébe tartozik.

Vájjon uem volna-e célszerűbb arra irányítani tanítói
eljárásunkat, hogy a taultástervtöl kitllzött célt, az előirt
ismeretek egy bizonyos — bár csak minimalis követelmé-
nyét biztosíthassuk, a tanulók által eléressük, mint arra, bogy
oly ismoreteket nyerjenek, természetesen hiányos alapon,
melyekre azért, hogy a tanuló maturus legyen — mondjuk
semmi szükség nincsen ; de elérhetjük tanításuk által azt,
hogy a teremtés nagy mttvét az ifjú, már a középisko-
lában materialisztikns alapon fogja föl.

Szeretném hinni T. Kongresszus, bogy Magyarország
mindenik középiskolájában a vallásos és erkölcsös nevelés
szelleme dominál s mégis aggodalom fog el, ba vájjon nin-
csenek-e középiskolák, melyekben a nevelők elfordulva a
keresztény vallás- és erkölcstantól, Darvin szellemében ok-
tatnak és nevelnek. Mert ha a tanár a teremtés nagy mttvét
materialis alapon fogja fel, szilárd alapon nyugvó erkölcs-
tanról szó sem lehet. Sajnos aggodalmaim alaposak, mert
vannak intézetek, melyek értesítőik lapjain Darvin elméletét
felvilágosító és magyarázó figyelmeztetések nélkül közölték.

„Fantaziával minden nehézségen tul lebet esni, mondja
a budapesti egyetem tudós tanára;*) csak hogy ez nem az
az út, mely a természettudományokban az igazsághoz vezet.
Az igazság pedig nem eszményképekkel, banem tényekkel
is számol. Ilyenek még nem állanak oly mértékben rendel-
kezésünkre, bogy a Darvinismus minden tételét csalhatatlan
igazságnak el lehetne fogadni. Addig, mig következtetések-
kel dolgozunk, nem csak szabadságában áll, de higgadt ter-

* Mihálkovics 9.

- 43 —

mészetbuvárnak kötelessége is az új tanok ellenében skop-
ticlsmussal viseltetni; a mi azonbAn nem követeli meg azt,
liogy az új tanok ellenében visszantasltólag viselkedjünk, sőt
ellenkezőleg azokkal foglalkoznunk kell, mert haladás a
tudományban egyedül az uj irányokkal való foglalkozástól
várható."

A jelen század, legkiválóbb zoologusa Bnhin, kinél
az állati életet senki jobban nem ügyelte meg, azt mondja :
„Bármennyire kielégilő, hogy ne mondjam valószintt is
ama tan, a szellemes elmélet jelentőségén tnl még nem birt
emelkedni ; megcáfolhatatlan bizonyítékokat helyes voltára
még nem tudtak felhozni. A fajváltozatok változékonyságát
be tudjnk bizonyítani, sőt létesíteni is birjnk ; egy ily fajnak
más fajjá való alakulását azonban még nem tudták megállapítani.
A inig pedig ez nincs megállapítva, addig jogunk van
az embert és a majmot külön lénynek tekinteni és egyiknek
a másikból való származásában kételkedni. Valami közös
ős felfedezésére, vagy kieszelésére iráuyzott kísérletek, az
ember ősei sorozatainak egybeállítására törekvő vállalkozá-
sok nem változtatnak a dolgon semmit, mert az igazi ter-
mészettudomány nem e'égszik meg magyarázatokkal, hanem
bizonyítékokat követel, nem hinni, hanem tudni akar."

Tisztelt Kongresszus ! A tudomány tehát nem bizonyí-
totta be még azt, hogy az állat- és növényvilág fajai átvál-
tozások utján származtak egymásból; de ba bebizonyítja, ez
a keresztény világnézettel nem képezne ellentétet, az em-
ber ethikai állását nem forja aláásni s a vallást is érintetle-
nül fogja hagyni, mert az átváltozások célirányos vezetésé-
ben ugyanazon miudenbató szellemet ismeruők fel, kit az
élet adójának és fentartójának imádunk.*) Ez a felfogás ural-
kodik ma. De épen azért, mert Darvin a vallás és Isten fo-
galmát álomképekből származónak mondja, oly tant, mely
Isten létét tagadja, s ez idő szerint a materiálismnsnak ad
tápot, habár szétszórtan is tankönyveinkben benne van, még fel-
világosító észrevételekkel sein szabad tanítani már az útasi-
t ásóknál fogva sem.

Eetk után T. Kongresszus! a 2-ik kérdést tekintve indítvá-
nyom az, hogy az átmeneti alakokat s mindazon, a tanköny-
vekben iti-ott feltalál ha/ó következtetéseket, melyek pl. az er-

* Platz B.

- 44 —

tzényes amlőaöJc tárgyalásánál azok mai elterjedése s fossil ma-
radványaik lelőhelyeinek felemlít éltkor bö tápot nyernek arrat
hogy a theoriát dicsőítsék, a tanár különös figyelembe ne ré-
szesítse, hanem egyszerűen hagyja ki.

Nem tudom T. Kongresszus, hogy miképpen íog meg-
oldódni a tanterv revisio, de annyi bizonyos, hogy a termé-
szetrajznak bármilyen lesz a beosztása, az a felvetett kérdé-
seket megoldatlanul fogja hagyni. Éppen azért óhajtandó
leune oly tankönyveket szerkeszteni, melyek a tudomány
elemeit akkéot tárgyalják, hogy azokban oly tanok, habár
szétszórtan is, elő ne forduljanak, melyek az ifjaknak könnyen a
túlságba hajló materialismusának nyitanak tért, hanem inkább
az idealismus felé tereljék őket.

Kívánatos továbbá, hogy tankönyveinkben az ember
emeltessék ki az állatok rendszeréből s az emberről szóló
tan, bár az elöirott terjedelemben, de ügy legyen szerkesztve,
hogy az ember mint a teremtés koronája tűnjék ki. — Ily
beosztással akkor, amikor a természetrajz tanításának nem
lehet célja a szakismeret nyújtás a középiskolában, elérheti
a tanuló műveltségének azt a fokát, melyet megkövetelhet
tőle a felsőbb iskola.

Tankönyveink az országos közoktatási tanács approba-
ciója a'apján használtatnak; de ugyan ily eljárás alá esnek
azon tankönyvek is, melyek a protestánsoknál az úgyn, con-
venti tanterv utasításai után készülnek. Ma Buza János sá-
rospataki ev. ref. tanár tennészerajzi tankönyvei széles e ha-
zában mindenütt taníttatnak a ref. középiskolákban s Így
talán a mi intézeteink részéie is lehetne az általam vázolt
paedagogiai szempontok figyelembe vétele mellett egy telje-
sen tudományos alapon álló tankönyvet szerkeszteni az uta-
sítások szemmeltartása mellett.

Tisztelt Kongresszus ! Fejtegetéseimnek végére értem.
Ujat nem mondottam, mert meg vagyok győződve arról, bogy
minden tanárt, ki hivatásának magaslatán áll, ki tudomá-
nyos készültségét nem fitogtatni, hanem azt a vallásos és
erkölcsös nevelés magasztos elveinek ébrentartásával igyek-
szik értékesíteni, a fenvázolt szempontok vezettek idáig s
kell hogy vezessék ezután is munkájában.

Fejtegetéseimnek célja az volt, miszerint ne adjunk a
középiskolában alkalmat semmi körülmények között arra, bogy

- 46 -

a növendékben felébredjen a gondolat, bogy nincs mennyof-
szág, nincs pokol, nincs a mennynek földnek teremtője, hanem
csak az anyag létesít vakon működő erőkkel, mert helyesen
mondja élte delén ellmnyt kiváló paedagognsonk : „Az
Istenről való vitatkozás, csak ártalmára van a vallásos ér-
zetnek, mely a szívből kapja íőtápszereit. Hiszen akármit
mond a nevelő növendékének, az azt nem saját belátására, ha-
nem a nevelő szavára hiszi el. Ha hitétakarod világosítani, akkor
is elsőben benned bizik. Nem kívánja, hogy Isten létét neki
bizonyítsd, mert ha az okozatot látja, fel birja fogni az okot
is s az örökkévalóságot és mindenütt valóságot úgy is léhe-
letlon eszének bebizonyítani. Hiszen bennünk, felnőttekben is
állandóan küzd a két irány egymással ; érzésUnk és Istent
alakba öltöztető képzeletünk harcra kél az észszel, mely elég
vakmerő Istent létét is kétségbe vonni. Szabad-e megvárni
a nevelésnek az értelmi erőknek az ifjúban való ezt az el-
hatalmasodását, épen a inai kritikai szellemű világnézet mel-
lett a vallásos érzet izmosodásának feltétlen kárára ? Könnyű
rá a felelet."

Tamái Albert.

