

A helyi szociális ellátórendszer

A kötet támogatói:

48301 Területpolitika helyi szociális ellátórendszerrel érintő döntéseinek hatása a vidéki helyi társadalmak (falvak és kisvárosok) népesség megtartó képességére és a helyi hatalom érdekérvényesítésére (K)

50161 A területpolitikai döntések hatása a települések népességtartó képességére (PU)

nka
Nemzeti Kulturális Alap

FVM Vidékfejlesztési, Képzési és Szaktanácsadási Intézet

A helyi szociális ellátórendszer

Tanulmánygyűjtemény

Szerkesztette:

Bódi Ferenc

MTA PTI

2008.

© szerkesztő és szerzők

Lektorálta:
SZEGVÁRI PÉTER

Felelős kiadó:
MTA PTI igazgatója

Borítóterv:
KOVÁCS MARIANN

Borító fotók:
EURÓPAI BIZOTTSÁG fotótára és FEKETE ATTILA

ISBN: 978-963-7372-57-5

Készült:
Agroinform Kiadó és Nyomda Kft.
1149 Budapest, Angol u. 34.
Felelős vezető: BOLYKI ISTVÁN
www.agroinform.com
Nyomdavezető: STEKLER MÁRIA

Tartalom

Előszó	
Csatári Bálint	
A vidékiségről a XXI. század eleji Magyarországon	7

A helyi szociális ellátórendszer

Bódi Ferenc	
A helyi szociális ellátórendszer – LOSS	11
Jóna György	
Szociális ellátórendszer az Európai Unióban	17
Fábián Gergely	
Globalizáció és lokalizáció az egészségügyben	31
Bódi Ferenc	
A szociális ellátórendszer kifejlődése Magyarországon	57
Bódi Ferenc – Fekete Attila	
Iskolák- óvodák elhelyezkedése és bezárása napjainkban	71
Bódi Ferenc – Bódi Mátyás	
A szociális ellátórendszer örökölt különbségei	91
Balácsi Ildikó – Bódi Ferenc – Obádovics Csilla	
Iskolai teljesítmény, iskola átszervezés	105

Egyenlőtlenségek Magyarországon

Gaszó Ferenc	
Közoktatás a zárványtársadalomban	129
Laki László	
Szocializáció néhány jellemzője a „szegény Magyarországon”	145
Fábián Gergely – Szoboszlai Katalin – Hüse Lajos	
A „kamatos pénz”	159
Fónai Mihály – Vitál Attila	
A tiszavasvári magyarcigány és oláh cigány lakosság szociális helyzete és egészségi állapota	179

Obádovics Csilla – Kulcsár László	
Tartós munkanélküliség vidéki térségekben	205
Fekete Attila	
Hátrányos helyzetű települések infrastruktúrájának fejlődése 1990 után	221
 Az egyenlőtlenségek kezelése – területpolitika 	
Fekete Attila	
Kedvezményezett települések Magyarországon 1949–2004.....	239
Bódi Ferenc	
Forrásallokáció és fejlettség	257
Pupek Emese	
Nemzeti stratégiák az Európai Unió kohéziós politikájának megvalósításáért	279
Szarvák Tibor	
Szociális földprogramok	295
Szilágyiné Szemkeő Judit	
A helyi életvilág újratertése az iskolák segítségével	311
Bódi Ferenc	
Migrációs folyamatok az újkori Magyarországon	321
Bódi Ferenc	
A szociális gondolat születése a két világháború között hazánkban	333
Bódi Ferenc	
A tardi helyzettől a Cifranomorúságig	357

Mellékletek

Előszó

Csatári Bálint

A vidékiségről a XXI. századeleji Magyarországon

A magyar vidéket a rendszerváltozás, ha lehet mondani, még sokkal jobban megrázta, mint a fővárost, vagy nagyvárosainkat. Az államszocializmus idejének falusi „szentháromságát” alkotók – a tanácselnök, a párttitkár és a termelőszövetkezeti elnök – közül kettő, a politikai és a gazdasági hatalmat birtokoló, szinte azonnal eltűnt. A megalakuló falusi önkormányzatok sokaságában hitték azt, szinte eufórikus hangulatban, hogy az új világban igen gyorsan képesek lesznek a virágzó osztrák vagy holland falvak mintájára átalakulni. Azon túl, hogy a helyi ügyek helyi intézésének fontosságát, az akkor igen sokat emlegetett, s ma már sajnos gyakran csak jelképes értelemben használt szubszidiaritás lényegét megkérdőjeleznénk, az idő múlásával egyre világosabbá vált: a magyar vidék nagyon differenciáltan változik.

A globális változásokkal szemben egy egyre kevésbé védekező képes, gazdasági erejében megroggyant, agrárvilágát tekintve szinte teljesen átalakult, társadalmát illetően alapvetően öregedő, vagy netán gettósodó magyar vidék áll.

*Ugyanakkor a városi tér is erőteljesen kiterjedt. A szuburbán fejlődés több száz magyar falu és kisváros települési világát, környezetét, gazdaságát, társadalmát formálta át. De leginkább talán a vidék, a falvaknak évszázadok óta lételemét adó mezőgazdaság, a lokális agrárvilág változott meg. Ennek lényege, ahogy egy kedves idősebb kollegám, szinte adomaként mondta egyszer: ilyen még nem volt a magyar faluban. A falu szélén lakó nem tudja kié a kertje vége alatt található külterületi földarab. A második háború előtt tudta. Vagy a nagybirtokosé volt, vagy az övé, vagy más falubélijéé. Most lehet, hogy egy fél évszázada, az 1950-es évek elején elüldözött egykori falubeli kulák tulajdonos fővárosban élő unokájáé, aki egy három faluval odébb működő, az ottani termelőszövetkezetből alakult kft-nek adja ki bérbe. Ahonnan időnként megjelenik egy „idegen” traktoros, vagy kombájnos és elvégzi a szükséges munkálatokat. Vagy éppen az is lehet, hogy egy korábban kötött zsebszerződéssel már csak a földpiac liberalizálására vár a másik, az adott falut és annak népét soha nem látó, tulajdonos. „Cifra nyomorúság” ez, ahogy írna talán ma is **Szabó Zoltán**.*

A vidéki változások egyik legnehezebben kezelhető eleme, az a magyar „vidék-kép” változatlanlansága. Nálunk a vidék megítélése mindig szélsőséges volt. Nem ritka, hogy a nemzeti múltunk ősi erejét tulajdonítják neki, de az sem, hogy a legbugrisabb elmaradottság jelezőit akasztják rá. Talán sehol a világon nincs ilyen – külföldiek számára gyakran érthetetlen és persze értelmetlen – urbanus-rurális (népies) szellemi, sőt talán akár abszurd módon ideológiáinak is nevezhető szembenállás, mint minálunk. Már a rendszerváltás hajnalán szétvált Monor majd Lakitelek.

A falu társadalma persze ebből aligha értheti mi is zajlik körülötte. Az európai uniós értelmezésben használt vidékpolitikáról, meg a vidék közhasznáról persze minálunk is sok-sok hír szól. Annál kevesebb valódi hír vagy tudósítás szól az alulról építkező, sokszereplős, a megmaradt vagy megújuló faluközösségek minden belső erőforrását kihasználó és külsőket megszerezni képes, sok szempontú, ún. multifunkcionális vidékfejlesztésről. Amelyben a vidék önálló és viszonylag pontos értelmezések után meghatározott tér, amelynek fenntartását, felzárkózását és fejlődését komplex, a társadalom nagy részének egyetértésével találkozható, többségében, – mint azt a fejlettebb világban is tapasztalhatjuk, – hosszú távon eredményeket hozó programok valósulnak meg.

A magyar vidék problémái három nagy csoportra oszthatók.

A környezet fontossága a globális felmelegedés, a szélsőségesen változó klimatikus problémák és a rendkívüli értékű természetvédelmi területeink okán aligha szorul további bizonyításra.

A mezőgazdaság az élelmiszertermelés iránt kétségtelenül kimutatható új és növekedő kereslet okán szintén átértékelődik. De az már korántsem egyszerű kérdés, hogy a magyar vidék összes e téren kétségtelenül kimutatható komparatív termelési előnyeinket és lehetőségeinket hogyan tudjuk kamatoztatni a vidék egésze számára. Hogy a globális versenyben is helytálló agrártermelők mellett jut e minden vidéki asztalára jó minőségű, alapvető élelem, akár úgy is, hogy újra többen önellátásra termeljenek. S megszűnnének a parlagnyírt területek, valamennyire helyreállnának a lokális (kistérségi) piacok. Ehhez kellő szolidaritásra is szükség van.

A harmadik fő probléma, – amelyik természetesen egyáltalán nem értelmezhető az előbbi kettőtől függetlenül, hiszen az ún. vidéki települési térben is szervesen összekapcsolódnak és hatnak egymásra, – a vidéki társadalom, annak szociális és önkormányzati viszonyai. E könyv fő értéke, hogy számos tudományterület nézőpontjából ad alapos és érdekes látásmódot a XXI. század eleji magyar vidékről. A sokoldalú elemzések egyértelműen sugallják: a magyar vidék, falvaink és kisvárosaink társadalma egyfajta szociális csapdában vergődik. A hagyományos paraszti világ szinte véglegesen eltűnt. Az államszocializmus vidékén egyszerre szűnt meg a falusi család egyik vagy másik tagjának városi munkahelye, a jóléti, illetve bizonyos közösségi szociális feladatokat is magára vállaló termelőszövetkezet és a hozzá szervesen kapcsolódó háztáji gazdaság. Ez a valóban több lábbon álló magyar vidékies családmódot az 1970-es 80-as években – igaz rengeteg munkával – de biztos megélhetést, tisztességes jövedelmet jelentett és némi progressziót is hordozott. Például a sikeres vállalkozás ideáját. Ma sajnos, mint e könyv egymásután következő tanulmányai rendre illusztrálják, a kép sokkal bonyolultabb és lehangolóbb. Abban viszont biztosak lehetünk, hogy csak sokak hasonlóan éles és pontos képe segíthet a mai magyar vidéki társadalom problémáinak „tisztán látásában”. E nélkül ugyanis nem lehet semmire jutni, semmit komolyan megtervezni. Ahogy egy ma is abszolút értelemben „európai gondolkodású és vidéki” költőnk tanácsolta: „Messze jövőddel, komolyan vess össze jelenkort!”

Tanácsolom tehát e könyv leendő olvasójának, – legyen ő országos vagy helyi politikus, polgármester vagy közt szolgáló tisztviselő szakember, kutató, tervező, vidéki értelmiségi, pedagógus, orvos, állatorvos, gyógyszerész, vállalkozó, vidékfejlesztő, újságíró és felsőfokú tanintézet hallgatója, vagy csak egyszerű érdeklődő – gondoljon **Kölcseyre**. S a honi vidékünk jövőjének megtervezéséhez komolyan elmélkedjünk el e könyv segítségével is annak jelenéről.

A helyi szociális ellátórendszer

