

A HELYZETBEHOZÁS KÉZIKÖNYVE

a design, mint kompenzációs eszköz Szalkai Dániel

A HELYZETBEHOZÁS KÉZIKÖNYVE

a design, mint kompenzációs eszköz Szalkai Dániel

A HELYZETBEHOZÁS KÉZIKÖNYVE. A DESIGN, MINT KOMPENZÁCIÓS ESZKÖZ (PDF)

Készítette: Szalkai Dániel

ISBN: 978-615-5134-59-3

Készült az Új Nemzeti Kiválóság Program támogatásával a Moholy-Nagy Művészeti Egyetem Doktori Iskolájában

Témavezető: Barcza Dániel (DLA)

Szerkesztő / Lektor: Huszár Judit

Grafikus / Kiadványszerkesztő: Kérdy Zsófia (avesophia.hu)

Fotó: Alpern Bernadett, Barta Anna, Bartha Máté, Fejér Bernadett, Halász Dániel, MAACRAFT archívum, Marjai Bea, Nemcsik Dávid, Turós Balázs

Köszönet a szakmai támogatásért: Atelier Disability Design Csapata, Autistic Art alapítvány munkatársai, Corvinus Science Shop, ÉFOÉSZ csapata, Ludwig Múzeum, MAACRAFT műhely közösség jelenleg és egykor volt tagjai, Miskolci Autista Alapítvány, MOME Business to Design Program, MOME Doktori Iskola és Veres Bálint, Szóial Marie, Társadalmi Vállalkozás Koalíció

Köszönet, hogy tanulhattam tőletek: Balázs Áron, Barcza Dániel, Bendik Bogi, Bercs László, Bognár Beni, Borbás Robi, Csernák Janka, Dabi-Farkas Rita, Daniss-Bodó Eszter, Frigyik Márta, Galambos Katalin, Gyenge Nóra, Hoffman Petra, Huszár Judit, Illés Zsófia, Kalász Veronika, Kele Ildikó, Koós Pál, Kollárovcics Nóra, Matolay Réka, Molnár Melinda, Nagymáté Eszter, Sallai Ilona, Schmidt Andrea, Simon Zsuzsi, Somoskői Gábor, Sosity Beáta, Szalkai Bence, Szalkainé Haraszti Krisztina, Szász Eszter, Szosznyák Dominika, Tarr Hajni, Toarnicky Andrea

Külön köszönet a feleségemnek, Marjai Beának és a családomnak a sok türelemért!
Ezra × Glória foreva!

TARTALOMJEGYZÉK

Intro.....	10	<i>A MAACRAFT kertészet és terápiás kert koncepciója.....</i>	<i>58</i>
BEVEZETÉS	12	<i>Veszélyben a kert!</i>	<i>64</i>
Dilemmák.....	13	Sikerek és a stabil működés elérése	
A társadalmi problémák nem megoldása, vagyis mi lehet		(2015-2020)	66
a design feladata?	13	<i>Kollaborációk a figyelem megtartásáért</i>	<i>68</i>
Tervezői útkeresés és hitvallás: Mi lehet egy		Kudarckok, nehézségek és tanulságok (2020-).....	80
tervező feladata?	14	Működés és az alkotófolyamatok leírása	83
Alapelvek	20	Döntéshozatali és részvételi folyamatok	
Cselekvő pozíció.....	20	leírása - Vagyis kik és hogyan működtetik	
Hozott anyag.....	24	a programot.....	83
Eszköztelenség	28	Kommunikációs és szemléletformálási tevékenység	85
Törd meg a mintát!.....	30	Befogadó tér	86
<i>A rongyszőnyeg, mint a hazai fogyasztósságügy jelképe .</i>	<i>34</i>	Gazdasági működés és az önfenntartás kérdései	87
Húzz egy váratlant!	36	A munkavégzés helyszínei.....	94
Összegzés.....	37	<i>A Műhely</i>	<i>94</i>
ESETTANULMÁNY	40	<i>Mindeközben mi történik a kertben?.....</i>	<i>102</i>
A MAACRAFT alkotóközösség	41	Ötlemből valódi, eladható termék.....	105
Témaválasztás - személyes kitekintés	41	Egyedül nem megy	109
A MAACRAFT története	48	Következtetések	110
Kezdetek - A közösség adottságainak feltérképezése (2012-		Credits	113
2015)	48	Felhasznált irodalom	116

Intro

Határok között élünk, hiszen az egyéni és közösségi szinten is korlátokkal élünk. Ezek olyan szabályok, amelyek segítették az emberiség fejlődését, de jelentős akadályt képeztek a társadalmi inklúzió megvalósításában. Az emberi viselkedéstudomány és a pszichológia kutatásai által megérthetjük azokat a szabályrendszereket, melyek hozzájárulnak a személyközi kapcsolatok működéséhez és ahhoz, hogyan tudnak az emberek együttműködve cselekedni.

Mindezeket a folyamatokat erősítik azok a morális szabályok, melyek a közösségben való együttműködés hatékonyságát és az együttélés jellegzetességeit határozzák meg. Az emberi civilizáció fejlődése során megtörtént azoknak a határoknak felállítása, amelyeket tabuknak nevezünk, és amelyek szerepe az lehet, hogy

kijelölje az emberi közösség és a kultúránkat befolyásoló társadalmi normákat, vagyis azt, hogy mi az ami „normális” és mi az, amelynek nincs helye a közösségünkben.¹ Ez a szabályozás elsősorban a tiltott és érinthetetlen társadalmi csoportokat jelöli ki, de korlátozó funkciója által arra is alkalmas, hogy eltüntesse a normalitásnak nem megfeleltethető jelenségeket. Ezeknek a bizonyos normáknak a meghatározásai és a helyesnek/helytelennek vélt jelenségek arányai a történelem folyamán állandó jelleggel változtak. Kijelenthető, hogy a jelen posztmodern korszak sajátja, hogy ezen tabuk és szabályok – a végbemenő társadalmi változások tükrében – meghaladottaknak és károsnak tűnnek. Mint a jelen korszak embere nagy jelentőséget tulajdonít azoknak a kortárs törekvéseknek, melyek a társadalmi igazságosság koncepcióját

¹ Foucault feltevése a normalitásról és a társadalmi rend intézményéről az volt, hogy a modern társadalom fegyelmező eszközöket tekint vívmánynak; olyanok mint a tér és az idő felosztása vagy éppen a norma, mint társadalmi képződmény alkalmas arra, hogy megmérje, rendszerezze és kontroll alatt tartsa az egyéneket. A modern hatalom specialitása, vagyis a norma arra szolgál, hogy minden ember meg lehessen határozni a normákhoz mért helyzete alapján. Ez által el lehet választani azokat, akik nem felelnek meg ezeknek feltételeknek; ez jól láthatóvá válik a többségi társadalom számára, akik így viszonnyíthatják egyéni helyzetüket. A különbözőség és a deviáns viselkedés esetében a társadalom büntető eszközeivel él és fegyelmezi a minoritást képző csoportokhoz tartozó érintetteket. - Michel Foucault, Felügyelet és büntetés

képviselik és igyekeznek a társadalmi normák kérdését kitágítani. Ezzel párhuzamosan azt is gondolom, hogy a határok eltűnése és az a fajta társadalmi rend – ami a korszak sajátja – tulajdonképpen csak egymásnak feszülő valóságok sokaságát idézték elő. Egy olyan korban élünk, amiben mindenki a saját „szociális buborékjába” zárva szemléli és kommentálja a környezetében zajló folyamatokat, de nem jutunk el a felismerésig, hiszen valójában világunk egyre zártabbá válik, ahol már nem vesszük észre a valódi problémákat. A P.C. korhangulattól eltérően valójában téveszmék és előítéletek mozgatják a társadalmunkat, amelynek az emberek a virtuális térben tudnak megélni. A megismerés és a reflektálás képessége pedig csak kevés kritikus ember sajátja és úgy vélem, hogy az alkotó szemléletű emberek birtokában vannak ennek a képességnek.

Ennek a személyes tapasztalataimon alapuló kézikönyvnek a célja, hogy rámutassak arra, hogy a minket körülvevő társadalmi téveszmék feloldhatóak és a design vagy az alkotóművészetek eszköztára alkalmas lehet arra, hogy kialakuljon egy nyílt és tabusítástól mentes beszédmód

arról, hogy milyen problémák jellemzik korunkat. Úgy gondolom érdemes lehet a művészet és design eszközeivel reagálni a társadalmi problémákra. Fontosnak tartom hogy a kiadvány fejezeteiben életszerű és valós példákkal támassam alá a feltevéseimet. Például bemutassam azt az ökoszisztémát, melyet többedmagammal hoztam létre Miskolc városában és amely MAACRAFT néven mai napig működik. Ennek megfelelően ez a kézikönyv jellemzően olyan eredeti gondolatokat tartalmaz, mely elsősorban az saját praxisom során tapasztalt helyzetek és észrevételek sokaságán alapulnak. Feltevéseimet igyekszem teoretikai síkon alátámasztani, de fontosnak gondolom jelezni azt is, hogy a céloom nem az, hogy csatlakozzak az akadémiai párbeszédhez. Fontosabbnak tartom egy sajátos agenda összeállítását, amely tervezet hivatott összegezni az eddigi tapasztalataimat és egyben támogatást biztosíthat azoknak az alkotó szemléletű embereknek, szakembereknek, akiket érdekel annak a lehetősége, hogy alkotóként hogyan lehet és érdemes reagálni kurrens társadalmi problémákra.

Dilemmák

A társadalmi problémák nem megoldása, vagyis mi lehet a design feladata?

Egy rövid személyes kitekintés erejéig szeretném kiegészíteni a bevezető gondolatokat, és egyben törekszem magyarázattal szolgálni arra, hogy tervezőként miért foglalkozom társadalmi kérdésekkel. Az eddigi működésem során leginkább az a feltételezés jelentett motivációt, hogy alkotó szemlélettel rendelkezőként lehetőségem van hatással lenni az emberek életére és a környezetemre. Idővel felismertem, hogy az alkotói eszköztár - amely a sajátom is - többre használható annál, hogy esztétikus és érdekes „dolgokat” hozzak létre. Érdekelni kezdett az a lehetőség, hogy ez a hosszú évek alatt szerzett tudás hogyan lehet hasznos a közösség szintjén. Ehhez a belső igényhez társult az a „segítő” attitűd, mely családi körülményeimből adódott.² Igyekeztem felderíteni a design és a társadalmi problémák metszés-

pontjait és választ találni arra a kérdésre, hogy mi lehet egy tervező/ alkotó feladata a korunkban. Eközben megismertem olyan diszciplínákat, mint a szociális design (social design) illetve a társadalmi felelősségvállalás és a fenntarthatóság. A design ezen területei mára kanonizálódtak, bekerültek az akadémiai diskurzusba és teoretikai alapvetései, eredményei tudományos szinten is elfogadottá váltak.

Minden ellentmondással együtt is, a szociális design törekvései számomra is jelentős inspirációt jelentettek. Úgy vélem, a téma alkalmas arra, hogy megragadják egy pályakezdő és idealista tervező kíváncsiságát és lelkesedését.

Kezdő tervezőként számomra is nagyon vonzó volt a gondolat, hogy a design képes reagálni

² Szüleim részt vettek egy szociális szolgáltatás (a Miskolci Autista Alapítvány) alapításában, kiépítésében. A családban jellemző volt az aktivista attitűd, melyet testvérem, Bence születése katalizált. Ő annak az első generációnak az egyike, akiket hivatalosan autizmussal diagnosztizáltak Magyarországon. A szüleim tudatosan megteremtettek egy addig nem létező lehetőséget, ami neki és a hozzá hasonló embereknek teljesebb életet biztosíthat.

a társadalmat érintő problémákra. Idővel a téma kínálta lehetőségeket viszont túlságosan is teoretikusnak éreztem, és igyekeztem az elméletet a gyakorlatban alkalmazni, saját tapasztalataim alapján. A személyes álláspontom később árnyaltabbá vált és ez alapján ma úgy vélem, hogy szociális design valóban a társadalmi problémák megoldására koncentrál, de mindezt egy teoretikai és módszertani keretrendszerben. Elsősorban modellezi az adott társadalmi kérdéskörrel kapcsolatos témákat és kutatási koncepciókat

épít eköré, mintegy realizálva, hogy a nagyobb strukturális problémákra nem képes a design érdemben reagálni.³ Személyes szakmai útkeresésem során jutottam arra álláspontra, hogy tervezőként az lehet a feladatom, hogy az ismereteimet a terepen, egy alkotóközösség részeként kamatoztathassam. Tapasztalataim szerint egy ilyen küldetés lehet egyfajta kritikai álláspont kialakítása a fogyasztói kultúrával szemben, de fontos feladatnak tekinthető korunk társadalmi problémáinak tematizálása is.

Tervezői útkeresés és hitvallás: Mi lehet egy tervező feladata?

A design sajátossága, hogy elsősorban a kapitalista kényszerek fenntartását szolgálja és egyben jól használható a fogyasztás generálására; tekinthetjük egyfajta marketing vagy branding eszközhöz. Egyben fontos feladata a reprezentáció, hiszen a design maga is egyfajta kulturális

folyamat, melynek vívmányai a modern és posztmodern kor maradványaiként értelmezhetők. A design folyamatok azonban arra is alkalmasak, hogy eszközeiket konkrét problémák megoldására használjuk; rendet teremthetünk a kaoszából (Papanek). Ezek a definitív értelme-

³ Tapasztalataim alapján a szociális design legtöbbször akadémiai helyzetben jelenik meg, esetleg konferenciákon történő tudásmegosztás keretében. Kevés az érintett csoportok számára kedvező, adaptálható gyakorlat születik ilyen módokon. Távolinak tűnik a valódi változás elérése, vagyis a design „jószerzői” szerepének beteljesülése melyet a hetvenes évek közepétől p.l. Papanek már tematizált. Ennek oka elsősorban az, hogy a szakma strukturális problémák és elméleti dilemmák megoldására koncentrált és kevésbé figyel oda a lokális / regionális alkalmazási lehetőségekre.

zések ugyan nem teljesen fejtik meg a design erőforrásként való használatát a szociális ügyek támogatásában, némi magyarázattal szolgálhat az a szocioökonomiai jellegzetesség, mely a diszciplínát a jóléti törekvések céljaival próbálja összekapcsolni. A 21. század sajátja, hogy igyekszik az egyéni- és társadalmi jólét megvalósítására, ennek az állapotnak az elérése azonban sokszor politikai akarat és hatalmi folyamatok függvénye. Ezek az ambíciók minden eset-

ben a társadalmi problémák felszámolásával kecsegtetnek, de az idealisztikus elképzelés – vagyis, hogy egyszer csak elérkezünk egy utópisztikus állapothoz, amelyben megszűnnek a szociális problémák – véleményem szerint, nem lehetséges. Az emberi közösségek sebezhetősége és leginkább az uralkodó gazdasági kényszerek miatt nem tűnik reálisnak a nagyobb strukturális problémák megoldása.

A fogyasztási kényszerek egyik sajátossága, hogy azokra épít, akik képesek részt venni magában a fogyasztásban, de akik ebből kimaradnak azok egyfajta kisebbséget képeznek; vagyis olyan egyének csoportját, akik a társadalmon kívül rekedtek. Sokszor ez összefügghet az életmódjukkal, kultúrájukkal, melyek nem egyeznek a normákkal. Ez a stigmatizáció leginkább a valamilyen fogyatékossgal élőket sújtja leginkább. Ők sokszor a többség számára láthatatlanok, és tabusítás sújtja a megítélésüket. Úgy vélem, hogy pont ezekben a helyzetekben képes a design hatékony „megoldást” biztosítani.

Ezt a meggyőződésemet támasztják alá azok a szakmai álláspontok, melyek feltételezik, hogy a tervezői eszköztár rendkívül eredményesen képes beavatkozni és akár strukturális problémák szintjén is érvényes megoldási javaslatokat nyújtani.

Az olyan módszerek, mint a 'design thinking' (Cross, 2023) egyfajta univerzális eszköznek mutatkoznak, amelyek szinte bármilyen folyamat szintjén képesek konkrét megoldással szolgálni. Nem törekszem arra, hogy párhuzamosságot felté-

telezzek a korábban hivatkozott teorémák és a saját feltevéseim között, egyszerűen szeretném felhívni a figyelmet arra, hogy a design alkalmazási területei túlmutatnak a termékfejlesztés és marketing keretein.

Magam is erőforrásként tekintek az említett eszközökre, azonban számomra nem teljesen nyilvánvaló, hogy a strukturális problémák megoldásaként hivatkozzak a designra. Minden, amit a saját tapasztalataimra építve ki merek jelenteni,

hogy a design nagyon hatékony lehet a társadalmi ügyek tematizálásában, egyes csoportok helyzetbe hozásában és a sérült reprezentációs folyamatok javításában.

Ezen logikai íven tovább gondolkodva, az is kijelenthető, hogy a periférikus csoportok egyfajta hibás 'branding' folyamat (DePoy, 2018) eredményeként alakultak ki, amivel a fogyatékos-sággal élők mai napig küzdenek.⁴ A tervezők tehát valóban sokat tehetnek a negatív megítélés javítása érdekében. A társadalmi téveszmék feloldásához véleményem szerint elsősorban az szükséges, hogy ebből a hibás értelmezésből kiemeljük az adott problémakört, ami ilyen módon az eredeti kontextustól eltérő, új és izgalmas tartalommal tölthető fel, valódi tétet adva a projektnek. Ezeknek az építő folyamatoknak a módszertana nagyon esetleges lehet, és feltételezi, hogy az alkotó egy csapat részét

képezi, ahol a sajátja mellett más kompetenciák is jelen vannak. Továbbá egy tervezőnek birto-kában kell lennie egy olyan alap, tanult attitűdnek, amellyel képes a kellő empátiával reagálni egy közösség helyzetére, megértve a téma mögött húzódó szükség-leteket és igényeket (ez a fajta reflexivitás jellemzően az autonóm művészek sajátja). Talán további ilyen alapelv a minőségre való kéréseketlen törekvés, pontosabban az ambíció a téma és az érintettek méltó bemutatására. Fontos, hogy ezek a jelentős hiánnyal küzdő területek olyan tartalmakkal töltsenek fel, amelyek hozzájárulhatnak az érintett társadalmi csoport pozitív megítéléséhez.

A gondolatmenet zárásaként kiegészíteném a korábbiakban vázlatosan ismertetett elképzeléseket. A kézikönyv csupán szubjektív gondolatfeltevések szintjén képes rámutatni a művészetek és a design szerepére

a társadalmi reprezentációs folyamatok összefüggéseiben. Ezeknek a programoknak a hatékonysága csak hosszú távú mérésekkel igazolhatóak, hiszen nincs azonnal látható változás és visszaigazolás. Valójában ezek az együttműködésen alapuló folyamatok úgy működtethetők, ha az alkotó kilép az elméleti keretrendszerből és valódi

terep helyzetben próbálja meg alkalmazni a tervezői felvetését. Pontosán ez a pozícióváltás lehet a designer egyik fő feladata, hogy egyéni ambícióval felvértezve egy adott közösség szolgálatába álljon. Így a törekvések valódi problémamegoldással és munkával párosulva társadalmi szinten is ténylegesen használhatnának.

⁴ A fogyatékos-ság médiareprezentációja kapcsán a következő hét negatív fogyatékos-ság felfogás tekinthető általánosnak (Jack A. Nelson, 1994). A fogyatékos-sággal élő ember az: 1. aki szánalomra méltó, segítségre szorul. 2. aki inspirációt jelent mások számára („supercrip”). 3. aki félelmetes, aljas és bűnözésre hajlamos. 4. aki jobb lenne, ha nem is született volna meg. 5. aki nem tud alkalmazkodni a helyzetéhez. 6. aki képtelen önálló, teljes életet élni. 7. aki csak teher mások számára. Mivel a modern fogyatékos-ság fogalom egy meglehetősen kiterjedt spektrumon értelmezi ezt a fajta képességbeli különbséget, így úgy gondolom, hogy a Nelson által megfigyelt reprezentációs modellek más periférikus társadalmi csoportok szintjén is alkalmazhatóak, de ez a fajta extenzív értelmezés elsősorban az érintett emberekből álló közösségek (pszichoszociális zavarok, értelmi fogyatékos-sággal élők, ASD, ADHD vagy más pervazív zavarokkal élők, stb.) helyzetét jellemzi a legjobban.

Alapelvek

Cselekvő pozíció

Hogyan szorulnak az érintettek a tehetetlenség állapotába

A következő fejezetekben arra teszek kísérletet, hogy részletesen bemutassam az alapelveket, amelyek meghatározzák az általam kísért művészeti programok és társadalmi vállalkozások működését. Ezek az alapvetések az elmúlt tizenkét év gyakorlati tapasztalatait hivatottak összegezni. Úgy gondolom, hogy minden együttműködésre (tehát nem egyéni képességekre) épülő folyamatnak fontos része

a szerepek értelmezése és a rendelkezésre álló tudás egyeztetése. A résztvevőknek érdemes ismerni egymás képességeit és az elejétől fontos a közös célokat megfogalmazni.⁵ Véleményem szerint nem lehetséges, legalábbis nem hiteles privilegizált pozícióból, paternalista szándékkal kisajátítani egy társadalmi ügyet, főleg az érintett közösség bevonása nélkül. Így elengedhetetlen, hogy a tervezői koncep-

⁵ Ilyen közeledés történhet többféle okból; projektkurzus, közös pályázat, társadalmi innovációs fejlesztés, kutatás / fejlesztési programban való megjelenés, hátránykompenzációs fejlesztési projekt, társadalmi vállalkozás, szemléletformáló kampány, érdekvédelmi kampány, stb.

ció és a résztvevők szándéka valamilyen szinten találkoznak és a folyamat végén közös eredmény születhessen. Ezek az együttállások minden résztvevő számára nyújthatnak valami hasznosat, értékeset. Az alkotó például szakmailag kiteljesedhet, és érezheti, hogy tudásával hasznos és előremutató célokat szolgál. Az érintett résztvevők számára pedig ez az együttműködés új lehetőségeket kínál, akár esélyt arra, hogy visszanyerjék a cselekvő pozíciójukat.⁶ Ez utóbbi kifejezés lehet a kulcs a rehabilitációs folyamatok sikerességében. Ha modellezzük egy periférikus társadalmi csoportba szorult egyén esélyeit az életben, akkor azt tapasztalhatjuk, hogy azokat az anyagi helyzetet, a családi, szociális környezetet és mobilizációs csatornák

adta lehetőségek határozzák meg. Például a fogyatékossgal élők esetében ezek a kizáró tényezők kiegészülnek a kognitív vagy fizikai korlátok okozta hátrányokkal és az ezzel együtt járó a stigmatizáció hatásaival. A tapasztalható épségizmus jelensége pedig folyamatos pressziót jelent az egyénnek és a családjának hogy elrejtőzzenek a többségi társadalom elől.⁷ Magasabb intellektussal rendelkező fogyatékossgal élők esetében előfordul az is, hogy kompenzáló és normakövető magatartást gyakorolnak, így próbálva igazodni a korábban említett nyomáshoz. Jelen van továbbá az a helyzet, amelyet pozitív diszkriminációként ismerünk, és amely szintén gátolja, hogy az érintetteket a valódi képességeik és értékeik szerint kezeljék.

⁶ Rehabilitáció – 'korábbi jogokba való visszahelyezés'; 'jogellenesen elítélt személy kárpótlása, becsületének helyreállítása'; 'operált, sérült személy orvosi utókezelése munkaképességének helyreállítására'; 'régii városrész, lakótömb felújítása'. Nemzetközi szó a latin re- ('újra') és habilis ('ügyes, alkalmas') elemekből; utóbbi a habere ('hord, tart, bír') származéka. Lásd még rehabilitáció, habitus. (Magyar Etimológiai Szótár, Budapest)

Személyes törekvésem alkotóként feltárni a design lehetőségeit és helyzetbe hozni, támogatni az érintett csoportokat, hiszen esélyt látok arra, hogy a művészet és az alkotás erejével visszaállítható legyen az érintettek méltósága vagy elvesztett fizikai-mentális képességeik. Személyesen a rehabilitáció fogalmának ez utóbbi és a definíciótól eltérő értelmezését használok - vagyis, hogy az emberi méltóság és a képességek helyreállítását jelenti ez a fogalom.

⁷ Az épségizmus, mint társadalmi konstrukció elsősorban a diszkrimináció és a téveszmék eszközeire épült, de a kirekesztésnek ezen formája az emberi közösség ősi hiedelmeiből és félelmeiből eredeztethető és ősisége okán nehezen meghaladható. Ilyen az állatvilágból hozott minta például az a viselkedés, amikor a beteg vagy sérült egyedet a csorda/falka/nyáj/horda megkülönbözteti majd kiveti magából. Ez valójában egy olyan rendszerszintű struktúra, amely privilegiumokat biztosít a „normális” vagy „tipikus” egyéneknek és előnyösebb helyzetbe hozza őket a „fogyatékos” vagy „sérült” személyekkel szemben. Mindez a megkülönböztetés az emberi társadalom szintjén internalizálódáshoz és gyűlölethez vezethet; akárcsak a szexizmus vagy a rasszizmus (Campbell, 2008)

A valós körülmények és az adott-ságok valóban meghatározhatják egy egyén érvényesülését a hétköznapi életben, de a fennálló hátrányokon túl a legnagyobb problémát azt jelenti, hogy az érintettek tétlenségre vannak kondicionálva.⁸ Nincs lehetőség fejlődni vagy kilépni a hátrányos élethelyzetből, így az érintettek folyamatosan hanyatló állapotba szorulnak; nem tudnak munkát vállalni és sok esetben haszontalannak és kilátástalannak érzik az életüket. Ez a méltánytalan helyzet pedig azzal jár, hogy az egyén motiválatlan-

ná válik és rendkívül passzív, zárt élethelyzetbe kényszerül. Ez a fajta tehetetlenség – ami gyakran hozzájárul a mentális állapot romlásához is – sérülékennyé teszi az érintettet, és meggátolja abban, hogy cselekvő pozícióba kerüljön, esetleg törekedjen változtatni ezen a kontrollhiányos állapotban.⁹ A fent modellezett szituáció tekinthető egyfajta általános tapasztalatnak, amelyeket a fogyatékos-sággal élő, autizmusban vagy pszichoszociális zavarokban érintett emberekkel való együttműködések során szereztem.

Mit kínálhat a design az ilyen nehéz helyzetben lévő emberek közösségének?

Ha elfogadjuk, hogy a design nem tud valódi választ adni strukturális problémákra, az autonóm művészetek pedig jellemzően a reflexió eszközeivel törekednek reagálni a társadalmi témákra, akkor beláthatjuk, hogy talán

az alkotó szemlélet és a hatásge-nerálás képességei azok, amelyek igazán érvényesek lehetnek egy ilyen helyzetben. Ez a szituáció lehetőséget ad arra, hogy az alkotó, tervező tudatosan az érintett csoport jellemzőire, skilljeire

⁸ A bemutatott viselkedés különösen jellemző azoknál, akik egész életükben különböző intézményekben éltek, nem tudtak vagy nem volt lehetőségük saját döntéseket hozni és nincs reális tapasztalásuk az őket körülvevő világról. Ez a fajta védettség hozzájárul ahhoz, hogy az érintettek láthatatlanok legyenek és ahhoz is, hogy tehetetlenek maradjanak. Személyesen több olyan érintettel is dolgoztam együtt az évek folyamán, akiknek segítséget kellett nyújtani abban, hogy tájékozódjanak a „külvilágban”. Mivel egész életükben főleg az intézmények által nyújtott valóságot érzékelték és a gondozásban jelenlévő személyekkel találkoztak; így jelentős stressz élménnyel járt a szembesülés a valós helyzettel. Jellemző jelenség, hogy egy ilyen háttérű egyén egy döntéshozatali helyzetben vagy munkaszituációban több segítséget igényel.

⁹ Ez a jelenség sokban emlékeztet a tanult tehetetlenségre, amely a pszichoszociális zavarok, pl.: a depresszió kísérő tünete. L.: R.J. Comer – A lélek betegségei. Pszichopatológia.

értelmezve hozzon létre hatékony programot. Például az általa tervezett design folyamat figyelembe veszi az adott csoport sajátosságait, és a meglévő erőforrásokra épít. Tapasztalataim szerint, egy ilyen együttműködés akkor eredményes és hiteles, ha a folyamat alapját az egyének értékei és képességei határozzák meg. Ezeket érdemes transzparenssé megmutatni és felerősíteni. Valójában a designnak ebben a helyzetben segítenie kell abban, hogy emelkedjen az adott csoport társadalmi megítélése. Erre jó példa lehet az a működési modell, amelyben lehetőség van manufakturális környezetben olyan tárgyak megszületésére, amelyek igazodnak a kortárs trendekhez és akár új esztétikai minőséget képviselnek. A leírt alkotó folyamat során az egyén új dolgokat tanul, cselekvő pozícióba kerül, és az általa létrehozott termékekkel kifejezi fontosságát a társadalomban, mivel képes valami egyedit és értékeset alkotni. Ez a szemlélet autonóm művészeti környezetben is alkalmazható, mivel egy médiaművész, fotós vagy grafikus rendelkezik azokkal az eszközökkel, amelyek új nézőpontból képesek bemutatni a vizsgált közösség erős-

ségeit. A feltételezésem szerint, ha a beavatkozás ilyen formája hatással lehet egy közösségre, akkor az akár idővel jó gyakorlattá válhat akár egy egész társadalmi csoport számára is. Úgy vélem, hogy a művészet/design képes formálni a többségi társadalom nézőpontját és véleményét. Ehhez a folyamathoz rendkívül fontos, hogy ne egyetlen, nagy, világméretű szociális problé-

ma megoldását tűzzük ki célul, hanem inkább egy kisebb léptékű, lokális helyzetet kezdjük el feldolgozni. A személyes jelenlét

és a valódi terepmunka a design eszközeivel képes csatornát képezni a periférikus közösség és a társadalom tagjai között.

Hozott anyag

A személyes érdeklődés és az affektív szempontok fontossága

Melyek tehát azok a lokálisan észlelhető problémák, amikre egy alkotó szemléletű ember képes lehet hatékonyan reagálni?

A szociális design öt alapelve szerint fontos, hogy a tervezési folyamat a közösség szocio-kulturális valóságán alapuljon, vagyis a designernek tudatában kell lennie a helyi adottságoknak és erőforrásoknak, és erre kell támaszkodnia.¹⁰ A teória kiemeli az inkluzivitás fontosságát, valamint azt, hogy a tervezői szándéknak a felhasználói igényekhez kell igazodnia. Ebben a megközelítésében a social design egy rendkívül logikus teoretikai egységként jelenik meg, többek között olyan módszertani fogalmak mellett, mint az inkluzív és participatív design, vagy éppen a designantropológia. Ez a elmé-

leti rendszer hatékony kutatási keretként szolgálhat, azonban figyelmen kívül helyezi azt az eshetőséget, mikor egy alkotó szemléletű ember személyes hatástól vezérelve autonóm programban gondolkodik. Ennek egyik oka, hogy a teoretikus, tudományos kontextus sokszor eltávolítja a problémakör emberi aspektusát. A tapasztalataim szerint, ebben az esetben az a helyes és etikus, hogyha egy tervező olyan témát kezd el kutatni, amelyben személyesen maga is érintett vagy tud hozzá kapcsolódni. Ha felismeri a társadalmi problémákat, amelyek lokális, személyes vagy interperszonális szinten vannak jelen, akkor a a helyzet feltárását követően a design eszközeivel képes lehet reagálni az adott helyzetre. Nem érdemes lebecsülni a személyes és saját

¹⁰ Jonathan Ventura – Design Anthropology or anthropological design? Towards 'Social Design', International Journal of Design Creativity and Innovation, 2016

tapasztalatok alapján formálódó érdeklődés jelentőségét, hiszen valójában minden alkotó szemléletű embernek megvannak az adottságai arra, hogy a saját nehézségei és traumái mentén

nyerjen motivációt és inspirációt művészeti/design koncepciók létrehozásához.¹¹

Az ilyen indíttatással létrejövő, társadalmi jelenségekkel foglal-

¹¹ Az általam ismert tervezői együttműködések alapján ezeken a területeken tudnak létrejönni design fókuszú programok:

- reprezentáció (egy közösség bemutatása, civil aktivizmussal összeköthető kampányokban való részvétel, pl.: Freekey, Autistic Art kampányok)
- kooperáció (manufakturális környezetben participatív alapon történő közös munka, pl.: itthon. design)
- bevonódás (a közösség hétköznapi életében való folyamatos jelenlét, designaid folyamat, pl.: Habitat-Hóoszlop, Fruska projektek)

kozó projektet esetében, melyben a design eszközei hatékony megoldást jelenthetnek, fontos, hogy a tervező olyan helyzetet válasszon, ami iránt kellő empátiával esetleg tényleges érintettséggel rendelkezik. Ilyen esetben nem csupán a tudományos, módszertani szempontok vezérlik. Ezzel a felvetéssel lehet azonos a tapasztalat, hogy egy társadalmilag is hasznos folyamat elindításához elengedhetetlen a terepmunka, amelyet nem szorulhat háttérbe az akadémiai nézőponthoz képest. Azonban szükséges azt is kiemelni, hogy az alkotói és tervezői készségek nem elegendőek; szükség van a társtudomány-területek (pl.: szociológia, pszichológia, pedagógia, antropológia) ismereteire is.

Ez az irány az interdiszciplináris megközelítés lehetőségén túl segítheti a tervezőt a megértésben, illetve egyfajta objektív álláspont elfoglalásában, amely mérsékelheti az erős érzelmi hatásokat, illetve a túlzott mértékű bevonódás helyzetének kockázatát.

Eszköztelenség

A hiányosságok hatása az alkotó folyamatokra

Hogyan tud érdemben reagálni egy alkotó azokra a helyzetekre, amikor szűkösek az erőforrások és a vizsgált közösség tagjai jelentős hátrányokkal küzdenek? Ahogy egy korábbi fejezetben már említettem, fontos felmérni az elérhető infrastruktúra adta lehetőségeket. Szükséges rálátni arra, hogy milyen erőforrások állnak rendelkezésére a partnerként résztvevő társadalmi csoportnak, mik az értékeik, és azokat, hogyan lehet hasznosítani és akár, „termékesíteni”.

Hogy csak néhány jellemző működési modellt említsek; ilyen kollaborációs folyamatnak tekinthető, mikor a tervező az adott csoportra jellemző rajzokat, művészeti alkotásokat alakítja motívummá, amit végül grafikai mintaként különböző léptékű felületekre alkalmazhat.¹² Leginkább akkor működőképes ez a formula, ha semmilyen szak tudás vagy rutin nem áll rendelkezésre, és a helyzet erőforráshi-

ányos. Ez a fajta hasznosítása egy hátrányos helyzetű közösség alkotói energiáinak nagyon hatékony együttműködéshez vezethet. Kimeneti oldalon gyors és látványos eredmény születhet, hiszen a motívumokból szerkesztett minták könnyen felhasználhatóak, reprodukálhatóak és számos alkalmazási lehetőséget rejtenek magukban. A grafikák a pólótól a kerámia tárgyon át a boros címkéig sokféle léptékben és terméktípuson használhatóak. Emellett segítheti a hordozó termékek megítélését és az együttműködés hitelességét, ha a produktumok gyártásába is bevonják az résztvevőket vagy egyszerűen csak a brand működtetői láthatóvá teszik az alkotókat.

Egy másik együttműködési forma lehet az, amikor az alkotó/tervező egy már létező manufaktúrális kezdeményezésbe lép be, és itt kamatoztatja szaktudását és valósítja meg elképzelése-

it. Az ilyen szocio-ökonómiai inklúzióra építő programok esetében mindkét fél részéről (tervező és az érintett közösség) közép-hosszú távú elköteleződés szükséges.¹³

A korábbiakban manufaktúrális, termelő tevékenységként jellemzett helyzetben a design több szinten is érvényesülhet; képes hozzáadott értéket képviselni a termékfejlesztésben vagy a munka és részvételi folyamatok szervezésében, de előnyt jelenthet a közösség láthatóvá tételében és a márkáépítésben is.¹⁴

Az utóbbi időben Magyarországon is több olyan autonóm művészeti vagy design kutatási program indult, amely részvételi módszerekkel igyekszik bevonni a társadalom periferiáján élő csoportokat. Az ilyen, jellemzően hosszú kutatási folyamatokat leginkább az a dilemma határozza meg, hogy a tervező/alkotó milyen helyzetben tudja érvényesen támogatni az érintett közösséget. Ezekben az esetekben az eszköztelenség inkább

a vizsgálódás tárgyát képezi, és az együttműködés végén általában egy elméleti koncepció születik. Mivel ezek a folyamatok gyakran egyoldalúak, így az eredmények inkább a kutató karrierjét segítik vagy az általa kidolgozott elméletet erősítik meg. Az érintetteknek pedig egyszerű együttműködést jelent, ami közös élményeket nyújt és némi figyelmet biztosít számukra. Talán a design és a művészet eszközei az érdekvédelmi vagy támogatói kampányok és társadalmi aktivitásra irányuló törekvések szintjén működnek leghatékonyabban. A vizuális kommunikáció és a médiaművészet, illetve a kapcsolódó szakterületek (copywriting, marketing) eszközeinek alkalmazásával egy társadalmi csoportot képviselő szervezet rendkívül eredményesen képes elérni a többségi társadalmat és ezáltal tematizálni az általa fontosnak tartott ügyeket.

¹² Ilyen példa lehet a meglehetősen a karakteres termékek köré épített Szuno társadalmi vállalkozás, amely mind a mintaalkotás, mind a produktumok készítése területén bevonja a projekt köré szervezett közösség tagjait.

¹³ Ilyen kezdeményezések: Social label, Good Goods, MestizMx vagy Pet lamp projektek.

¹⁴ A kézikönyv második felében – az esettanulmány vizsgálatán keresztül – részletesen kibontom ennek a működési modellnek a sajátosságait, de talán annyit érdemes hozzátennem, hogy ezeknek az együttműködéseknek a sikeressége nagyban függ attól, hogy milyen források állnak rendelkezésre és, hogy milyen infrastruktúra alkalmazható a (munka/alkotó) közösség adottságaira.

Törd meg a mintát!

A szánakozási effektus felváltása

Talán rendhagyó az a már említett gondolat, hogy a hátrányokkal rendelkező társadalmi csoportok negatív megítélése egyfajta „hibás” márkaépítési folyamat eredménye lenne, (DePoy, 2018.), mégis jól látszik, hogy egyes szociális ügyek mentén szervezett kampányok sokszor fals információkat közvetítenek és szándékok ellenére gátolják a valódi inklúzió lehetőségét. Ennek oka az lehet, hogy az egyes társadalmi problémák képi megjelenése és nyelvezete negatív képzeteken és téveszméken alapulnak, és valójában ezeket is közvetítik. Például nagyon jellemző, hogy a hatás kedvéért az érintett csoportot megfosztják az eleven és aktív helyzetétől és egyes szakemberek úgy döntenek, hogy egy melankolikus hangulatú fotósorozat / videóanyag az, amely képes lehet igazán jól bemutatni a szereplőket.¹⁵ Ez a törekvés a legtöbb esetben együtt jár az érintettek infantilizálásával, deszexualizálá-

sával és a cselekvésképtelenség helyzetének hangsúlyozásával. Egy másik azonosítható tendencia a „szuperember” (l.: 'supercrip') értelmezési keret, amely azt jelenti, hogy a hátrányos helyzetű, fogyatékossgal élő embereket kivételes, emberfeletti tulajdonságokkal vétezik fel, mintegy ellensúlyozva a vélt vagy valós hiányosságait. A médiában ez egy nagyon jól alkalmazható gyakorlat, hiszen a mai túltelített piacon a sokszínűség hangoztatása valós előnyt jelenthet, tehát egy-egy kivételes teljesítményű parasportoló vagy különleges egyéniségű down szindrómás színész bemutatása haszonnal járhat az adott csatornának. Ennek a jelenségnek az áll a háttérben, hogy a nagy hatású figyelemfelhívó kampányok - melyek az esélyegyenlőséget hirdetik - az általuk képviselt társadalmi csoportok tagjait emberfeletti képességek mentén mutatják be. Nem lehet tagadni, hogy ez az értelmezés

¹⁵ A jelenséget olyan kifejezésekkel lehet azonosítani, mint: betegség, sérült, fogyatékos, rokkant, nyomorék. Sok esetben pedig az érintettek gyermekként való kezelése az épségista hozzáállásból ered; pl.: a fogyatékossgal élő emberek a többségi társadalom tagjait a saját esendőségükre emlékeztetik ezért szinte ösztönös az a viselkedés, hogy az érintetteket vagy eltüntetik vagy pedig lekezelően viszonyulnak hozzájuk.

előremutató, de az is kijelenthető, hogy amíg az érzékenyítő kampányok nem tartalmaznak edukációs elemeket, a 'supercrip' jelenség olyan, mintha figyelmen kívül hagynánk a valós helyzetet és egy alternatív valóságot mutatnánk.

Tehát összegezve a leírtakat megállapítható, hogy a paternalista megítélés vagy a pozitív diszkriminációs folyamatok – bár hatásosak lehetnek – hozzájárulnak a kialakult társadalmi téveszmék továbbéléséhez. A társadalmat nem feltétlenül érzékenyíteni szükséges; mert a média hatására már kellően érzékeny, hanem fontosabb len-

ne, hogy az emberek valóságosabb képet kapjanak a periférikus társadalmi csoportokról. Lényeges beszélni a tényekről, nehézségekről, de az adott társadalmi ügghöz kapcsolódó eredményekről egyaránt. Véleményem szerint nagyon hatásos ha egy jól azonosítható teljesítmény is köthető az adott szociális terület képviselő szervezet tevékenységéhez. Értem ezalatt, hogy a többséget rabul ejtő szánakozási effektus akkor váltható át valódi megbecsüléssé és támogató hozzáállássá, ha az emberek azt tapasztalják, hogy az érintett közösség is aktívan vesz részt a társadalomban. A design

eszköztára ez utóbbi helyzetben lehet a leghasznosabb.

Egy jól megtervezett vizuális kommunikációs projekt, kiváló szolgáltatás vagy az érintett

közösség aktív részvételével előállított termék segít növelni az említett közösség láthatóságát, minden fél számára hasznos lehet és új perspektívába helyezheti a képviselt társadalmi ügyet.

A rongyszőnyeg, mint a hazai fogyatékoságügy jelképe

Egy társadalmi ügy megítélését jelentősen befolyásolhatja az, hogy milyen vizuális-és tárgyi elemekkel tudjuk azonosítani. Ilyen jelképek lehetnek például azok a segédeszközök, melyek az érintett csoportot kísérik vagy a szimbólumok, amelyekkel könnyen azonosíthatóvá válik egy adott közösség. Eszközeink és környezetünk egyéni jellemzőinket mutatják, de vannak motívumok, amelyek az emberek csoportját kapcsolják össze. Véleményem szerint a rongyszőnyeg - amely jellegzetes terméke a hazai fogyatékoságügynek - ilyen jelkép. A 90-es évek végén számos intézmény különféle motivációval indított foglalkoztató és munkarehabilitációs programokat. Volt amelyik azért jött létre, hogy a fenntartó szervezet pályázati forrásokhoz jusson, volt amely a társadalmi inklúzió nemes gondolatával startolt el. Több esetben egy ilyen tevékenység indítása hozzájárult ahhoz, hogy az érintett közösség aktivizálódjon, és munkalehetőséghez jusson. A recept

egyszerű volt. Indíts egy rehabilitációs projektet, például egy kézműves műhelyt. Ha van napközi vagy bentlakásos szolgáltatásod, akkor az ott ellátott érintetteket vedd fel a programba is! Ezek után egy szakmai tervvel és egy ambiciózus pályázattal már indulhattál is komolyabb forrásokért. Fontos volt, hogy hátrányos helyzetű, megváltozott munkaképességű emberek legyenek alkalmazásban, akik egy rövid képzést követően gyorsan elkezdhetik a munkát. Sajnos jellemző volt az a tendencia, hogy a műhelyek a termékekre és a piaci igényekre nem fordítottak figyelmet, illetve a munkafolyamatok is annyira alapvetőek voltak, hogy a végtermék nem bírt semmilyen egyedi jellemzővel, egyszerűen nem volt piacképes. Amikor elkezdtem felmérni a hazai rehabilitációs / akkreditált foglalkoztató műhelyeket, észrevettem, hogy szinte mindenhol közel ugyanazokat a tevékenységeket gyakorolják; kosárfonás, szőnyegszövés, csomózás, csomagolás. Illetve néhány

helyen zajlott növénytermesztés és feldolgozás is. A rongyszőnyeg-készítés is egy ilyen tipikus elfoglaltság volt, amely jól fedezte azt az „alibi tevékenységet”, amely az egyes műhelyekben zajlott. A folyamat egyszerű; kézi szövőkereten, textilcsikokból vagy fonalból, manuális technikával készültek a termékek, főként lábtörlők. Ezek adott méretben, alacsony előállítási költségek mellett állíthatóak elő, és nem igényelnek semmilyen szaktudást. Ezek a termékek idővel elterjedtek a piacokon és vásárokon, és az erőforráshiányos, szinte láthatatlan fogyatékoságügy jól ismert szimbólumává váltak.

Miért működik jelképként ez a hétköznapi tárgy?
A lábtörlő jól jelképezi, hogyan kezeli a társadalom a fogyatékosággal élőket.

Az emberek szánalomból és paternalista indokkal veszik meg ezt az olcsó, gyenge minőségű szőnyeget, hazaviszik, majd lábtörlésre használják. Ez a mentalitás szöges ellentétben áll a nemzetközi 'disability culture' felfogással és valójában csak gyengíti a fogyatékosággal élők megítélését.¹⁶ Valahogy így kezeljük - mi a többségi társadalom tagjai - a fogyatékosággal élőket és más minoritásokat is. Lelkiismereti okokból igyekszünk anyagi felajánlásokkal kompenzálni az érintetteket. Ezzel az egyoldalú helyzettel lezártnak tekintjük az ügyet, és az épségista félelem miatt nem kezeljük egyenrangú partnerként a másik felet. Bár a folyamatot jó szándék vezérli, a végeredmény nem kedvező az érintett csoport számára.

¹⁶ A 'disability culture' egy olyan gyűjtőfogalom, amely a fogyatékosággal élők kulturális megjelenését hivatott összefoglalni. Feltételezhető, hogy ennek a széles csoportnak létezik egy olyan társadalmi reprezentációja, amelyet erősen befolyásolnak azok a művészeti és design produktumok, amelyek a társadalmi kérdéseket dolgozzák fel. A fogyatékosággal élő emberek pozitív vagy negatív megítélése nagymértékben függ az irodalmi, mozgóképes, fotós vagy más művészeti termékektől, mivel a többségi társadalom ezek révén alakít ki kapcsolatot a témával, vagyis ezek a kulturális termékek teszik érthetővé és befogadhatóvá a kérdéskört. Ha a "semmit rólunk, nélkülünk" elv nem tud érvényesülni az reprezentációs folyamat során, akkor az eredmény torzítani fog. Ezért nagyon fontos, hogy a kapcsolódó kulturális produktumok előállításában az érintettek is részt vegyenek. A 'disability culture' magában foglalja azokat a tárgyakat, eszközöket és jelképeket is, amelyek a társadalmi csoport számára fontosak, valamint azokat a vizuális- és tárgykultúra elemeket is, amelyek a fogyatékosággal élőket hivatottak támogatni, jelképezni.

Húzz egy váratlant!

A kommunikáció és pozitív reprezentáció jelentősége

Az előző fejezetekben már tárgyaltam, hogyan tekint a többségi társadalom a fogyatékosággal élő és hátrányos helyzetű emberekre és hogy milyen a médiában való reprezentációjuk.

A szánakozásra épülő beszéd mód például a mai napig tettenérhető, hiszen ez a leghatásvadásabb és így lehet a legtöbb embert elérni. Véleményem szerint, a súlyosan forráshiányos civil szektornak lenne leginkább szüksége korszerű designra és vizuális kommunikációra, mintegy ellensúlyozva a jelenleg uralkodó paternalista nézőpontot.

Tapasztalataim is azt támasztják alá, hogy egy társadalmi ügy láthatóságát nagyban növeli egy jól megtervezett grafikai és kommunikációs kampány. Jó példa lehet erre a minőségi, kreatív közösségi média tartalmak készítése és megosztása. Ahhoz pedig, hogy egy szervezet közép és hosszú távon is sikeres legyen és új forrásokat találhasson, elengedhetetlen az átgondolt designstratégia, ami piacképes,

vonzó termékekre és szolgáltatásokra épül.

Mivel a társadalmi ügyekről szóló kampányok általában non-profit alapon szerveződnek, így viszonylag kevés szervezet engedheti meg magának, hogy átfogó és edukatív programot állítson össze. A jó szándékú, pro bono ügynökségi vagy szakmai tanácsadások pedig nem mindig jelentenek minőségi és hatékony hozzájárulást.

A designnak vannak kézenfekvő érvényesülési területei, ilyen az alkalmazott grafika, digitális fejlesztés, service design, media design, vizuális és téri akadálymentesítés, interaction design és a tárgytervezés, de a fotográfia vagy más autonóm művészeti formák is rendkívül hatékonyan képviselhetnek társadalmi ügyeket. A legtöbb esetben a felsorolt művészeti és design területek eszközei a társadalmi reprezentációs folyamatokban igazán hatékonyak. Ha a kreatív alkotók és tervezők megtalálják azokat a területeket, ahol egyedi

nézőpontjuk és narratíva építési képességeik hasznosak lehetnek, ott értékes eredményeket érhetnek el, amelyek a választott társadalmi ügy képviselői számára is előnyösek. Érdemes lehet elrugaszkodni a megszokott sémáktól és az óvatoskodó beszéd mód helyett inkább bátrabb hangnemet megütni, mintegy

felerősítve a társadalmi ügysző tartozó mondanivalót. A design szempontjából igazán hatásos projektek általában váratlan kreatív ötleteket alkalmaznak és szokatlan forrásokból merítenek inspirációt. Egyszerre használnak erőteljes, szemléletformáló üzeneteket és oldottabb vizuális-, formanyelvet.

Összegzés

Végezetül fontosnak tartom összefoglalni azokat az alapvetéseket, melyek a tapasztalataim szerint szükségesek egy hatásos alkotói / design program életrehívásához:

1. A hazai viszonyok nem túl kedvezőek, ha egy-egy periférikus társadalmi csoport helyzetét szemléljük. Függetlenül attól, milyen érintett csoportról van szó, a szociális ügyek többnyire rejtve maradnak, valamint emelett a magyar társadalom kevésbé támogató a kisebbségekkel.¹⁷ A többség ezért nehezen is szólítható meg és ezért az inkluzivitásra irányuló kezde-

ményezések gyakran kudarcot vallanak. Az érintettek társadalmon kívül rekednek és egyfajta passzivitásba süllyednek. Ezek a körülmények vezetnek oda, hogy egyfajta tétlenség jellemzi a szereplőket. Tapasztalatom szerint a kreatív, alkotó folyamatok rendkívül hatékonyan aktivizálják az érintett csoportokat. Ha sikerül őket megszólítani és bevonni ezekbe az változásokba, akkor a résztvevők a tétlenségből cselekvő pozícióba kerülhetnek.

2. Látható, hogy az alkotó, tervezők személyes érintettsége vagy érdeklődése megkönnyíti

¹⁷ I.; TÁRKI - A fogyatékos emberek kirekesztésének változó és új mechanizmusai, 2019-2023, Budapest | TÁRKI - Kutatás magyar társadalom érték szerkezetéről, 2009-2013, Budapest | TÁRKI - Társadalmi Ríport 2022, Szerkesztők: Kolosi Tamás-Szelényi Iván-Tóth István György, Értékek és attitűdök fejezet, 24-25. ríport, 2022, Budapest

a társadalmi ügyekhez való kapcsolódást és az együttműködést. Egy alkotó szemléletű ember képes kiemelni és láthatóvá tenni a társadalmi ügy értékeit, nehézségeit és dilemmáit, viszont munkája sosem lehet öncélú. Elengedhetetlen, hogy figyelembe vegye az érintettek igényeit és munkája magában hordozza a társadalmi szemléletformálásra való törekvést, csak így lehetnek a kezdeményezések minden résztvevő számára előnyösek. Sok alkotó érezheti a kapitalista kényszerek miatt egyszerű marketing eszközzé üresedni a designt, ezért is fontos, hogy a kritikai design teret nyerjen és a designerek valódi, társadalmilag hasznos témákkal foglalkozhassanak. Kreativitásuk és emberközpontú hozzáállásuk révén a szakma képviselői képesek reagálni a problémákra, és új megközelítési módokat kínálni társadalmi ügyek kapcsán.

Az eszköztelen társadalmi csoportokkal való közös munka érdekes felismeréssel szolgált; ha figyelembe vesszük az elérhető erőforrásokat és az együttműködő fél lehetőségeit, a hiányosságokat a de-

sign szemlélet segítségével kompenzálni lehet.

3. Ebben a részben a hazai fogyasztóügy kihívásaira építve próbáltam általános következtetéseket levonni a témában. Úgy vélem, hogy a hátrányos helyzetű társadalmi csoportok megítélése meglehetősen negatív és többség szánakozó hozzáállása csak ront ezen a helyzeten. Kijelenthető, hogy egyfajta paternalista beszédmód uralja a témával kapcsolatos kommunikációt, de egy ideje jelen van az a pozitív diszkriminációra építő felfogás is, mely a valóságtól elrugaszkodva emberfeletti képességeket feltételez ('supercrip' jelenség). Több más, az épségizmusra épülő felfogás alakította ki azokat a mintákat, amelyek gátolják azt, hogy az érintettekről valós kép alakulhasson ki. Pl.: megismerhetőek legyenek a problémákon túl, az értékeik is. A design és az alkotóművészetek alkalmasak arra, hogy meghaladják ezeket a sztereotípiákat és egy valóságosabb nézőpontból mutassák be a fogyasztókkal élőket.

4. A jelenlegi narratívák nem járulnak hozzá a valódi társadalmi

inklúzió létrejöttéhez. Rendkívül kevés érdekes, szemléletformáló kampány / projekt létezik, amely próbál tágítani az általa képviselt társadalmi ügy keretein. Fontos lenne, hogy új nézőpontok alakuljanak ki, ebben a vizuális kommunikációnak nagyon fontos szerepe van. Azok az érintett csoportok / szervezetek jutnak előnyhöz, akik képesek valami mást is bemutatni a közösségükről, és nem csak a nehézségeket hangsúlyozzák. Véleményem szerint érdemes meghaladni az óvatoskodó és sokszor gyermekded kommunikációs nyelvezetet és érdemes bátor, eleven design tartalmakkal támogatni a képviselt társadalmi ügyet. Fontos megtalálni a megfelelő eszközöket és médiumokat, hogy hatékonyan eljuttassuk törekvéseink üzenetét a többségi társadalomhoz.

+1 Személyesen úgy gondolom, hogy a kudarcok és hibák szerepe rendkívül fontos. Sokan azért vonakodnak elköteleződni egy társadalmi ügy mellett vagy vállalni a felelősséget, mert félnek a hibázás lehetőségétől. Ijesztő

az a helyzet, hogy döntéseink egy csoport életét és munkáját befolyásolhatják. Azonban, ha egy tervező vagy művész megtalálja a számára fontos ügyet, és együttműködik az érintettekkel, az rendkívül gyümölcsöző lehet.

Ha időt szánunk rá, és komolyan vesszük a feladatot, akkor a helyzetből adódó tökéletlenségek és hiányosságok idővel értékkel válhatnak. A kitartás és törekvés segíthet átvészelni a kudarcokat. A hibázás lehetőségét pedig felülírja az a gondolat, hogy az alkotói munkánkban lehet és van társadalmi haszna. Az alkotás örömforrás, olyan tevékenység amellyel kifejezhetőek az egyén mélységei, de ha a kreatív energiáinkat megosztjuk és egy közösség szolgálatába állítjuk, akkor az általunk képviselt érintett csoport értékei is felszínre kerülhetnek.

A MAACRAFT alkotóközösség

Témaválasztás - személyes kitekintés

Az előző fejezetek alapelveit a MAACRAFT projekt bemutatásával és esettanulmányával lehet talán a legjobban alátámasztani. Az évek során több olyan program indításában is részt vettem, amelyek célja a fogyatékossgal élő, halmozottan hátrányos helyzetű emberek helyzetbehozása volt. Ilyen volt a Perceptual Thinkers projekt vagy a Sharing is Multiplying kezdeményezés, de említhetném az Atelier Disability Design kutatócsoportban folytatott tevékenységet is. Ezek mellett több esélyegyenlőségi és oktatási kampányban

is lehetőségem volt alkalmazni az általam képviselt tervezői elképzeléseket, de úgy vélem, hogy ezek leghatékonyabban a MAACRAFT esetében valósultak meg. A kézikönyvben korábban már említettem a személyes motivációimat és azokat a körülményeket is, amelyek révén kapcsolatba kerültem a hazai fogyatékossg ügygel. A műhely létrejötte is szorosan kötődik azokhoz az élményekhez, melyek gyerekkoromtól fogva értek. Ezen hatások legmeghatározóbb része, hogy Bence testvérem annak az első generációnak az egyike, akiket Magyarországon először diagnosztizáltak autizmussal.

A bátyám helyzete miatt érzett bizonytalanságból erőt merítve, a szüleim több olyan kezdeményezést hoztak létre, amelyek az autizmussal élőknek kínáltak szolgáltatásokat és lehetőségeket. Az egyik ilyen a kilencvenes évek elején in-

dult Miskolci Autista Alapítvány volt, mely az elmúlt 32 évben meghatározó szervezetté nőtte ki magát.¹⁸ A gyerekkoromban megismert érintett emberek és az élő kapcsolat a szervezettel erősen befolyásolta a későbbi útkeresésemet. A művészeti középiskolát követően a képzéses évek végén a Moholy-Nagy Művészeti Egyetemen kezdtem meg a design tanulmányaimat. Az egyetemi évek alatt ismertem meg az akkor kibontakozó social design területet, amely nagy hatást gyakorolt rám. A szakirodalom, valamint a releváns projektek tanulmányozását követően érett meg bennem a felismerés, hogy a szakma, (design) amit gyakorlok összeköthető a társadalmi üggyel (disability), amely az érdeklődésem középpontjában állt. Felismertem, hogy a design eszköztára és narratívaalkotó képessége alkalmas lehet arra, hogy az autizmussal kapcsolatos tévhitek változzanak.

Először az egyetemi évek alatt kezdtem el tervezni annak a kezdeményezésnek a koncepcióját, mely később MAACRAFT néven lett ismert. Az eredeti elképzelés az volt, hogy többedmagammal kidolgozzuk egy design fókuszú társadalmi vállalkozás ötletét, és a tervezettel olyan munkarehabilitációval foglalkozó szervezeteket keresünk meg, amelyek nyitottak lennének az együttműködésre.¹⁹ A minta előttem a Good Goods és az Mestiz projektek voltak, amelyek bár más üzleti modell szerint működnek, de alapvetően hátrányos helyzetű társadalmi csoportok helyzetbe hozására tesznek kísérletet. Teszik mindezt úgy, hogy manufakturális környezetben biztosítanak lehetőséget olyan munkavállalóknak, akik valamilyen okból támogatásra szorulnak.

Ezekben a projektekben, különösen a Good Goodsban, a designerek elköteleződnek egy

társadalmi ügy vagy érintett közösség mellett és közösen, a design eszközeivel, jól brandingelt márkát, érdekes és piaci alapú termékeket hoznak létre. A tervezők és kreatív szakemberek emellett hatással vannak a közösség megítélésére és hozzájárulnak a képviselt társadalmi ügyek helyzetének pozitív változásához is. Véleményem szerint a hátrányos helyzetű emberek ilyen együttműködések során előnyösebb helyzetbe kerülhetnek, mert a részvételükkel a társadalom felé azt közvetítik, hogy ők is fontos és értékes tagjai a közösségnek. Ha ezt a törekvést a design eszközeivel támogatjuk, az eredmény még erőteljesebb lesz.²⁰ Felismerve az összefüggéseket, törekedtem arra, hogy ezeknek az inspiráló projekteknek a vívmányait hazai környezetben valósítsam meg, így ebben a szellemben vágtunk bele a műhely létrehozásának.

Végül a projektet az általam már jól ismert Miskolci Autista Alapítvány fogadta be. Ennek oka elsősorban az volt, hogy a szervezetnek szüksége volt egy jól működő és gazdaságilag fenntartható társadalmi vállalkozásra, amely segít az anyaszervezet pénzügyi problémáinak enyhítésében és egyben szakmailag képes fejleszteni az addig működő rehabilitációs programot. Mi erre a felkérésre vállalkoztunk.

¹⁸ A Miskolci Autista Alapítványt 1992-ben a Miskolcon és környékén élő autizmussal élő fiatalok szülei hívták életre, egy specifikus otthon létrehozásával. A hiányos szociális ellátórendszerben addig csak sodródó autizmussal élő és értelmi fogyatékos fiatalok számára elhelyezést, teljes körű ellátást, szolgáltatást, képzési és foglalkoztatási lehetőséget nyújtottak. Részletek: miskolciautista.com

¹⁹ Rövid összefoglalás a Foglalkozási Rehabilitáció Intézményrendszere c. kiadványból: „A komplex rehabilitációs folyamat alapvetően több területből áll, melyeket céljuk szerint tudunk megkülönböztetni: az orvosi/egészségügyi rehabilitáció az egészségi állapot helyreállítására irányul, a mentálhigiénés rehabilitáció a lelki egészség visszanyerésére fókuszál; a szociális rehabilitáció az önellátás, az önálló élet és a társadalmi életben történő részvétel támogatását célozza; a képzési/oktatási vagy pedagógiai rehabilitáció a szakmai képzésekre vonatkozik, de magában foglalja az egyén egészségi szempontból történő nevelését, a betegség elfogadását és az életvitel módosítását is; a foglalkozási rehabilitáció a munkaerőpiacra történő visszalépés elősegítésére irányul.”

²⁰ Abban az ideális esetben, amikor minden kondíció adott és a résztvevők a lehető leghatékonyabban tudnak együttműködni, létrejöhet egy olyan szimbiózis, melyből minden szereplő profitálhat. A tervező amellett, hogy eredményesebbnek és hasznosabbnak érezheti a munkáját, szakmai előmenetelét is új képességekkel gyarapíthatja, mint a kutatói, facilitátori vagy közösségszervezői tapasztalat. A társadalmi ügy érintettjei még többet nyerhetnek a kooperációból. Például egy szociális műhely számára a design szemlélet alkalmazása hozzájárulhat a „piacképességhez” és a gazdasági fenntarthatósághoz. Hátrányos helyzetű közösségek számára jelenthet valódi elfoglaltságot, bevételt, megélhetést és társadalmi megbecsültséget. Innovatív tervezői szemlélet révén lehetséges olyan apró, de hatékony változásokat elérni, amelyek segíthetnek felhívni a figyelmet egy fennálló társadalmi problémára. A kérdés, hogy a design működhet-e társadalomformáló eszközként, több ellentmondást rejt magában, amelyek a gondolat érvényességét megkérdőjelezhetik, ám tapasztalataim szerint érdemes hinni ebben az elképzelésben, mivel a designnak egyre nagyobb szerepe van a szakmai projektekben, valamint a társadalmi ügyekre fókuszáló piaci és gazdasági innovációkban.

MI AZ A MAACRAFT?

A MAACRAFT egy design – és egyben szociális vállalkozás, amely 2012-ben indult el a Miskolci Autista Alapítvány alkotóműhelyeként, ahol magas minőségű design tárgyakat és delikátesz termékeket készítenek autizmussal, és értelmi fogyatékos-sággal élő felnőttek.²¹ A munkavégzés örömeinek megismerése mellett a kertgondozás, kézműves technikák elsajátítása segít abban, hogy a kognitív és manuális képességeik fejlődjenek, valamint a munkaterápiás foglalkozások keretében új gyakorlati tudáshoz jussanak.

A MAACRAFT jelenlegi bevételeit autista és megváltozott munkaképességű munkavállalói támogatására, illetve a fenntartási költségek fedezésére fordítja. Mivel nem rendelkeznek önálló bevétellel, a kezdeményezés valódi támogatást is biztosít számukra.

A márka üzenete világos és egyértelmű: mindenki egyenlő, és ugyanazokkal az alapszükségletekkel rendelkezik, mint a társadalmi elfogadás, a munka

²¹ A MAACRAFT elnevezés a Miskolci Autista Alapítvány (MAA) és a „craft” (mesterség, kézművesség) szavak összevonásából született. Ezt a nevet eredetileg egy nürnbergi, társadalmi vállalkozások számára rendezett expón való megjelenéshez kezdtük el használni. Bár a névben szereplő kettős „a” kiejtési nehézségeket okozhat, mégis könnyen felismerhető, és a „hollandos” nevre emlékeztet. A név úgy is értelmezhető, hogy „MA A CRAFT”, vagyis „ez ma a kézművesség”.

örömeinek megtapasztalása és a mindennapi élet megélése.

A MAACRAFT²² egyik missziója, hogy lebontsa a falakat a tipikus és az autizmussal élő emberek között, és minél szélesebb közönséghez eljusson az autizmus spektrum zavarban érintett emberek jobb elfogadásának üzenete. Ennek az egyik eszköze a designerekkel való együttműködésben készülő, magas minőségű és magas hozzáadott értékkel rendelkező termékek előállítás. A kreatív és esztétikai érték az árképzésben, értékesítési modellben is megjelenik.

²² A társadalmi ügy érintettjei még többet nyerhetnek a kooperációból. Például egy szociális műhely számára a design szemlélet alkalmazása hozzájárulhat a „piacképességhez” és a gazdasági fenntarthatósághoz. Hátrányos helyzetű közösségek számára jelenthet valódi elfoglaltságot, bevételt, megélhetést és társadalmi megbecsültséget. Innovatív tervezői szemlélet révén lehetséges olyan apró, de hatékony változásokat elérni, amelyek segíthetnek felhívni a figyelmet egy fennálló társadalmi problémára. A kérdés, hogy a design működhet-e társadalomformáló eszközként, több ellentmondást rejthet magában, amelyek a gondolat érvényességét megkérdőjelezhetik, ám tapasztalataim szerint érdemes hinni ebben az elképzelésben, mivel a designnak egyre nagyobb szerepe van a szakmai projekteknél, valamint a társadalmi ügyekre fókuszáló piaci és gazdasági innovációkban.

A MAACRAFT története

Kezdetek - A közösség adottságainak feltérképezése (2012-2015)

Ahogy korábban említettem, a MAACRAF projekt életre hívását hosszú tervezési folyamat előzte meg. Nemzetközi példákat tanulmányoztunk, mielőtt elkezdtük volna a tényleges szakmai munkát. A koncepcióépítést követő első lépéseket többedmagammal, két barátommal és alkotótársammal kezdtük meg. Nagymáté Eszter (képzőművész) és Szabados Rita (építész) az első időszakban nagyon fontos szervezői voltak a műhelyben zajló tevékenységnek. 2012 nyarán csatlakoztunk az alapítvány munka-rehab műhelyébe, ahol eredetileg kosárfonás és fonott-

bútor-készítés zajlott, valamint az érintett munkavállalók egy része rongyszőnyeg szövésével is foglalkozott. Valójában meglehetősen elhanyagolt munkakörülményeket találtunk a területen, ahol a kézműves műhely egy nem megfelelően átalakított családi ház volt. Az eredetileg lakótérként szolgáló helyiségek nem voltak alkalmasak az ott zajló munkafolyamatokra. Egy foglalkozásvezetőre tíz-tizenkét fogyatékossgal élő munkavállaló jutott, akik valójában nem végeztek érdemi munkát. Időnként készítettek egy-egy kosár alapot vagy lábtörlőt, de

szakmailag nem volt jelentősége annak, hogy mi történik a műhelyben²³.

Meglehetősen sajátos volt a munkarend fogalma is, hiszen valójában mindenki azt csinált amit akart, a műhelyvezető pedig jellemzően a felügyeleti feladatokat látta el. Nem voltak eszközök, a gépek és a az alapanyag tárolása nem volt megfelelő és az előkészítési folyamatba se voltak bevonva a munkavállalók, azokat a műhelyvezető végezte.

Nem volt valódi munkaközösség és nem volt együttműködés sem a résztvevők között.

A helyzet javítása érdekében, első lépésként megismerkedtünk a munkavállalókkal és egyszerű feladatokkal felmértük a képességeiket, és hogy milyen jellegű munkafolyamatokat tudnak végezni. Ezt követően feltérképeztük a rendelkezésre álló gyakorlati ismereteket, azokat az elérhető technikákat és jógyakorlatokat, amelyek

²³ kifejezések / fogalmak magyarázata:

Foglalkozásvezető: olyan szakember (kertész, asztalos, kosárfonó, varrónő, szabász stb.), aki képes oktatni, emberekkel együtt dolgozni, vezetni őket. Bár nem feltétel, hogy gondozási tapasztalattal rendelkezzen, előnyt jelent, ha van tapasztalata fogyatékosokkal élő emberekkel való munkában. Műhelyvezető: jellemzően segítő szakmából érkező, gyógypedagógiai gyakorlatokban jártas szakember. Fontos, hogy legyen kreatív, rugalmas és érdeklődjön a kézműves technikák iránt. Az ő feladatát elsősorban a fogyatékosokkal élő munkavállalók támogatása jelenti. Felügyeli a műhelyben zajló tevékenységet, befejezi és lezárja a készítés folyamatait egyben elvégzi a dokumentációs feladatokat. Fejlesztési tervet ír és mentálhigiénés gondozást is végez, így ez elég komplex munkakört jelent. Szociális rehabilitáció/ munkarehabilitáció: foglalkoztatási forma, amelyet jellemzően alapítványok, egyesületek vagy szociális intézmények alkalmaznak. A célja, hogy védett környezetben legyen lehetőség munkavégzésre az érintett és jellemzően munkanélküli egyénnek. A programban való részvétel célja, hogy a hátrányos helyzetű ember jövedelemhez és napi elfoglaltsághoz jusson; ezáltal visszakaphassa a méltóságát és lehetőséget kapjon az egzisztenciájának felépítésére. A realitás valójában az, hogy ez a konstrukció elsősorban zárt nappali/bentlakásos ellátás gyakorlatához tartozik; ilyen például a pszichiátriai otthonok, nappali foglalkoztatók, fogyatékosokkal élő lakóotthona, támogatott lakhatáshoz kapcsolódóan, rehabilitációs intézmények, stb. Ezekben a létesítményekben olyan emberek dolgoznak, akik önálló életvitelre vagy munkára csak segítséggel képesek. Léteznek nagyméretű foglalkoztatók, mint a Kézmű, Főkefe vagy a Máltai és Vöröskereszt műhelyei, de ezekben a manufaktúrákban jellemzően a jól funkcionáló Megváltozott Munkaképességű dolgozókat alkalmazzák (MMK munkavállalónak minősül az aki 15. életévét betöltötte, továbbá, akinek az egészségi állapota a rehabilitációs hatóság komplex minősítése alapján 60 %-os vagy kisebb mértékű.). Az intézményen belüli vagy nagyobb munkarehabilitációs programok elsősorban kompenzációs célt szolgálnak. Emellett, bár non-profit jellegűek, piaci jelenlétük révén jelentős támogatást nyújthatnak a fenntartónak vagy tulajdonosnak, így a nagyobb műhelyek esetében fontos szempont a rentábilis vagy "profitábilis" működés. Nincs egységes módszertan, szakmai ajánlások, illetve az ellenőrző szervek által előírt szabályok vannak, amelyeket érdemes követni.

Munkarehabilitációs támogatás: fontos, hogy azok a műhelyek, amelyek munkatevékenységet biztosítanak érintett dolgozóknak részesülhetnek állami támogatásban. Ez a normatív alapon elosztott és szakmai követelményekhez kötött dotáció elsősorban a munkavállalók bértámogatását hivatottak lefedni. Ez a támogatás egyszerűen meglehetősen alacsony, de az alap működés feltételeit biztosítja. A 4/6/8 órában dolgozó munkavállalók státusza a munkaügyi és a rehabilitációs hatóságok által folyamatosan ellenőrzött, magát az munkaidőre vonatkozó ajánlásokat is a szervek határozzák meg, tehát egyénileg követhetőek a dolgozók.

irányadóak lehetnek a későbbi manufaktúris folyamatokban. Mivel a legjobb lehetőségnek a kosárfonás, illetve hánccsfonás műveleteinek a folytatása tűnt, így a közösség tagjaival szervezettebb formában elkezdtük gyakorolni ezeket a hagyományos technikákat. Ezen a nyáron bevontam a projektbe Forgács Bélát és Forgács Sándort, akik egy kosárfonó mesterséget űző hajdúsági cigány család tagjai. Ketten segítettek kialakítani azt a rendszert, amely mai napig jól működik. Együtt építettek egy főzvestőt, illetve megszervezték a fűzvestő, feldolgozását (főzés, hántolás, hánccsfonás, kosárfonás, hánccsvarrás).²⁴ Sándor a nyári közös munka után visszatért a családjához, míg Béla maradt és ő lett az új műhelyvezető, aki 2017-ig tagja volt a műhely alkotóközösségének. Az első évek a kísérletezésről és gyakorlásról szóltak, mivel a fogyatékosokkal élő munkavállalók manuális képességei nem feleltek meg teljesen a manufaktúris

folyamatok követelményeinek. Idővel a műhelyvezető mellé egy foglalkozásvezetőt is bevontunk, aki szaktudásával támogatta a mentálhigiénés és fejlesztési, gondozási feladatokat.

Viszonylag korán elhatároztuk, hogy nagyobb méretű bútorokat és lakáskiegyesítőket fogunk készíteni, mert ebben a léptékben tudtak a résztvevők hatékonyan dolgozni. A hangsúlyt az egyéni készségek helyett a közös munkára helyeztük, ami azt jelentette, hogy minden egyes ülőkét vagy lámpabúrát egyszerre két-három ember készített együtt. Az egyes tárgyak tervezésekor figyelembe vettük a helyi körülményeket, és arra törekedtünk, hogy a már ismert kosárfonási és hánccsfonási technikákkal elkészíthetők legyenek. Sok módosítást követően összeállt egy termékegyüttes, amelyre leginkább a biomorf formák voltak jellemzőek. Az egyes munkafolyamatok egymásra épültek,

²⁴ Miért kell főzni a vesszőt? A fűzvestő egy töről szaporítható és természetű, nagy vízigényű növény fajta, amely folyamatos metszés után is növekedik folyamatosan (nincs kapcsolatban a fűzfával). Gondozása nem igényel nagyobb szakértelmet, viszont ismerni kell a felhasználás módjait. A vesszőt nyersen is fel lehet használni, de ha betakarítás után tároljuk, a későbbi felhasználáshoz előbb meg kell főzni azt. Ennek módja, hogy egy nagyméretű főzvestőben hosszú ideig adott hőmérsékleten vízben hőkezeljük az anyagot. Ekkor az üreges szerkezetű vessző felpuhul, rugalmasabb lesz és a kéreg is könnyebben leválik. Ennek jelentősége az, hogy a fűzt így lehet lehántolni és kosárfonásra / hánccsfonásra hasznosítani.

és a munkavállalók elsősorban olyan tevékenységeket végeztek, amelyekben alapvetően már jól teljesítettek. Ilyen feladatok voltak például a fűzvesző kifőzése, hántolása (a fűzvesző kérgének eltávolítása), minőség szerinti válogatása, méretre vágása, valamint a háncsfonás, háncsvarrás, kosárfonás, festés és felületkezelés. Minden munkafolyamat alkalmazását hosszasan tanulás és gyakorlás előzte meg. Fontos, hogy ekkor alakult ki az az “ökölszabály” is, hogy egy egy produktum készítési folyamatainak min.: 60%-ban részt kell vennie az érintetteknek. Ennek az arányszámnak az volt az alapja, hogy felismertük, a műhelyben dolgozó autizmussal és értelmi fogyatékkal élő emberek önállóan nem képesek tevékenykedni, ahogyan gépeket sem tudnak használni üzembiztosan, viszont a részfeladatokban és bizonyos munkafolyamatokban nagyon jól tudnak

működni. Úgy terveztük meg az egyes munkafolyamatokat, hogy ez az arány érvényesülni tudjon. (l.: Munkafolyamatok leírása fejezet)

A korai “betanítási” időszakban két alkotótársammal együtt támogattuk a műhelyvezető munkáját és segítettük a munkavállalókat. Én személyesen is részt vettem a mentálhigiénés gondozási folyamatokban, és a kollékkal közösen alakítottuk ki azt a motivációs rendszert, amely sokáig hatékonyan működött.²⁵ Igyekeztem egy nyitottabb munkarendet kialakítani, amelynek része volt a közös ebéd, sport és szabadidős elfoglaltság. 2012 és 2014 között a műhely inkább nappali foglalkoztatóként működött, ahol a kollégák kognitív - fizikai fejlesztése volt a cél. A termékek készítésének gyakorlása mellett pedig elkezdődtek azok a management és értékesítési folyama-

²⁵ Ennek az alapja az volt, hogy egy fényképes tablón vezettük a műhelyben dolgozók teljesítményét. A stábbal közösen, különböző szempontok szerint, pontokat adtunk a napi és heti elvégzett munka, valamint a hiányzás vagy munkakerülés alapján. Differenciáltan mértük és díjaztuk a fogyatékkal élő munkavállalók teljesítményét ugyanis az volt a tapasztalat, hogy így tudtuk őket motiválttá tenni. Mivel sokan nem voltak tisztába a pénz fogalmával így esetenként a foglalkozás vezetővel együtt törekedtünk edukálni a kollégákat a fizetőeszközök használatáról. A munkavállalók jelentős része lakóotthonban él/ nappali ellátásban részesül így az ő esetükben a szülő/ gondviselő vagy a gondnok is jelen van a bérezési folyamatokban, hiszen sokszor ezek a személyek rendelkeznek a heti juttatás felhasználásáról. Ennek oka, hogy sokan kizáró vagy korlátozó gondnokság alatt állnak. Ez a rendszer meglehetősen problémás, és komoly jogsérelemhez vezethet, azonban mi a műhely stábjával a jelenlegi intézményi keretekhez alkalmazkodunk, és igyekszünk a lehető legkörülményesebbek lenni a dolgozók helyzetével kapcsolatban.

tok, amelyek a stabil működést tették lehetővé. A fejlődés első lépését a 2013-ban megpályázott Svájci-Magyar Civil együttműködés keretében megvalósult MAACRAFT kertészeti koncepciója jelentette.

1

Japánfű
Lángvörös kasvirág
Füge
Gyapjaszisztesfű
Citromfű
Menta
Levendula

4

Nádtippan
Angolgyóvaott
Alangfű
Sárga cikcfark
Kínai szellőrozsa
Hamvas árnyékállom
Hamvas cipruska
Sásillom
Turbánosó
Evelő díszgyertya
Chilei gyömbérgyökér
Kékszakáll
Levendula
Kaukázusi macska-
menta

7

Oregánó
Menta
Citromos kakukkfű
Fozmaring
Zsálya
Kakukkfű

2

Csikos pántlikafű
Sárga cikcfark
Kínai virágosnád
Vörös orbáncfű
Józsefgű cikcfark
Baracklevélű harangv.
Molyhos madárhúr
Hibrid nádtippan
Pántlikafű
Ligeti zsálya

5

Fa építmény, relaxációs
pavilon:
Ionccal és fűtőszőlővel
betüttatva
A pavilonban: dílékek és
szélharang található

6

Izsoptű
Nyárirogona
Gránátalma
Füge
Kékszakáll

8

Kasvirág
Pompás kúpvirág
Kínai virágosnád
Oregánó
Menta
Ligeti zsálya kék
Ligeti zsálya fehér
Palástfű
Lágyszörű palástfű
Ligeti zsálya
Varrjúháj
Vörös Som
Zsálya
Japán sás

A kertben található padok jól illeszkednek az eredeti koncepcióhoz. A kényebe kötött, fűzvesz-szöböl készült ülőrész különleges érzést adhat. Használat közben a vesszők folyamatosan helyezkednek, így alkotva egyedi felületet, vagyis a padok kényelmes ülést biztosítanak. A használat során előforduló recsegő hang érdekes élményt adhat az auditív ingerekre érzékeny autizmussal élő használóknak. A természetes anyagok és az égetéssel felületkezelte fa lábazatok jól bírják a kültéri körülményeket. Design: auworkshop.hu

A MAACRAFT kertészet és terápiás kert koncepciója

A Miskolci Autista Alapítvány területén kialakított terápiás kert hazai és nemzetközi szinten is egyedülálló szolgáltatás, mely kifejezetten az autizmussal élő emberek szenzoros érzékenységre koncentrálnak. A körcentrikus formákból álló növényágyak és a hozzájuk kapcsolódó téri és tárgyi elemek rendszerét egységes koncepció mentén alakítottuk ki a tájépítészet és a design eszközeivel. A Miskolci Autista Alapítvány autizmusbarát környezetre irányuló fejlesztéseinek részét képező kert holisztikus úton a növények stimuláns hatásaival próbál a súlyos viselkedési zavarokkal küzdő, autizmussal élő embereknek terápiás élményt nyújtani. Az alkalmazott foglalkozások kiválthatják a sztereotip viselkedési zavarokat, illetve az extrém ingerek keresését. A kertészet és az egyes növényágyak úgy lettek kialakítva, hogy más-más szenzoros ingerekre hassanak és

A szenzoros terápia bemutatása

A folyamat során egy konduktor vagy gyógypedagógus segíti az autizmussal élő fiatal, akivel

tompítsák a viselkedési zavarokból eredő problémákat.

A terápiás kert elemei:

- körcentrikus növényágyak és a hozzá tartozó ösvények
- fóliasátrak (komposztkazánnal télen is fűthető)
- üvegház (polikarbonát), palántázáshoz, szaporításhoz
- pergola, pavilon: békés pihenőhely, ami biztosítja az elvonulást
- egyedi bútorok, padok
- madáretető, rovarhotel szélcsengő
- komposztáló, fűszerszáritó pavilonok, mobil fűszer szárítók
- tájékozódást segítő jelek - táblák (AAK, PCS jelrendszer)

sorban végigjárják a növényágyakat és az adott érzékelési pontokat stimulálva, nyugodt

tudatállapotot próbálnak elérni. A kert elrendezéséből fakadóan a külső növényágyaktól a belsőig eljutva egy teljes folyamatminta rajzolódik ki, amely a későbbiekben is megismételhető. A terapeuta vezetésével kezdődik el az érzékenyítő folyamat, vagyis a növényágyak felkeresése, amely során a kijelölt szenzoros zónákban stimulációs gyakorlatokat lehet végezni a szaglásra, látásra, tapintásra és ízlelésre szolgáló növények használatával. Az ideális terápiás foglalkozás a következőképpen zajlik:

- indulás a kert egyik pontjából az ösvényeket használva, eljutás a szenzoros zónákhoz. Például, amikor a szaglást stimuláló növényágyhoz érnek, a terapeuta megmutatja a növény használatát bemutató piktogramot, így az érintett számára is érthetővé válik a folyamat.
- Ekkor egy növényt, pl.: citromos kakukkfű ágat letépi az adott szituációban jelenlévő érintett fiatal, majd a tenyerében elmorzsolja azt és belélegzi az erős aromát (ezek a lépések ismételtetők később önállóan, vagy végezhetők a terapeuta segítségével is).

- A folyamat végén a terápiában résztvevő páros felkereshet egy másik érzékszervet stimuláló szenzoros zónát, így a terápia folytatható.

Miután a résztvevők az összes növényágyat végigjárták, a folyamat végén lehetőség van a megpihenésre. Ehhez nagyon különleges, fűzveszőkévékből készült padokat készítettünk. Használat közben a kényelemből kötött vesszők a rájuk nehezedő súly hatására folyamatosan helyezkednek, így alkotva egyedi, kényelmes ülőfelületet és különleges, taktilis élményt. A használat során előforduló recsegő hang stimulálja is az auditív ingerekre érzékeny autizmussal élő használókat. A természetes anyagok és az égetéssel felületkezelt fa lábazatok jól bírják a kültéri körülményeket, a fűzvesző rész pedig könnyen cserélhető. A megpihenést követően (vagy épp azt kiváltva) lehetőség van a fokozottan stimuláló élmények levezetésére. Az elvonulásra, elrejtőzésre a terület közepén álló építmény adhat lehetőséget. A növényekkel befutott pavilonban található szélharang és az átszűrődő fénysugarak segíthetnek a lecsendesülésben és

a jelenlét átélésben. A kertben találhatóak még további, a kertészethez kapcsolódó kültéri bútor- és épületegyüttesek is, amelyek szintén az autizmus-sal együtt járó szeparálódási igényt hivatottak kiszolgálni. A terápiás környezet mellett adott a szabad tér és a friss levegő, valamint a hely szelleme önmagában is megnyugvást és kellemes élményt biztosít. A terápiás kerthez kapcsolódóan lehetőség volt egy fóliásátrás és egy szabadterei kertészet létesítésére. A kert nemcsak egy kincsesbánya és terápiás környezet, hanem termelőegység is. A MAACRAFT program keretében több szintű foglalkoztatás lehetséges, a munkaterápiában résztvevők képességei szerint. Jelenleg zöldség, gyümölcs és gyógynövény termesztése, hasznosítása szerepel a programban. Mivel a terápiás kertben és a kertészetben saját felhasználásra, illetve értékesítésre is termelnek a növényeket, ezért az egyik legfontosabb szempont, hogy a gazdálkodás ökológiailag is fenntartható legyen. Ennek

érdekében energiatakarékos és környezetkímélő eszközöket alkalmazunk. Minden delikátesz termék, amely megtalálható a műhely kínálatában, ebből a kertből kerül ki. Teáink, gyógynövényeink és fűszereink alapanyagait az érintett munkavállalóink ültetik, nevelik és dolgozzák fel, magas minőségű herbatea keverékké.²⁶ A folyamat egyszerű; egy kertész szaktudással rendelkező foglalkozásvezető négy-hat érintett munkavállalóval végzi a kertészet gondozását (l.: Működési folyamatok leírása fejezet). A szaporítástól kezdve, a palántázáson át, a szezonális kerti munkákig és a betakarításig minden folyamatot ez a csapat végzi. A növényeket ezután természetes körülmények között szárítják (szárítópavilonokban, kültéri vagy beltéri szárítóeszközök segítségével). Ezután kézi erővel és leválasztó eszközökkel dolgozzák fel a gyógynövényeket, amelyeket az adott recept szerint kevernek össze, majd raktaóznak. Megrendelés esetén a kész mixtúrát adott úrtartalmú tasakokba csomagolják. Való-

²⁶ A tea mixtúrákat Illés Zsófia (Collective Plant) állította össze. A program lelkes támogatójaként Zsófi rengeteget segített a műhely közösségének, és emellett rendkívül kiterjedt növényismerettel rendelkezik. A felügyeletével tervezett teakeverékek öt különböző mixtúrában érhetőek el, mindegyik más és más ízlelménnyel és élettani hatással rendelkezik. Részletek: maacraft.org

jában a kertészet létrehozása és fejlesztései hozzájárultak a műhely növekedéséhez, és a gazdaságilag is fenntartható működéséhez. A projekt során olyan gazdasági szemléletet alakítottunk ki, amely hosszú-távú irányt szabott a műhelynek. A pályázat keretében egy

jövőbe mutató üzleti tervet és stratégiát készítettünk, amely biztosította a fenntartható(bb) működést. Fontos megemlíteni, hogy a kertészet fejlesztésének alapját egy együttműködés adta, amely különböző szakemberek tudásának összefogásával valósult meg. Ennek eredményeként jött létre a konstrukció, amely immár több mint tíz éve folyamatosan gyarapodik és fejlődik.²⁷ Az együttműködésre való törekvés ennél a projektnél vált igazán fontossá, és ez a szellemiség hosszú időre meghatározta a műhely működését. Ennek a mozgalmas időszaknak a krónikása Bartha Máté fotóművész és filmrendező volt, aki 2013 végén csatlakozott a projekthez. Ő egy koncepciózus fotósorozatban örökítette meg az alapítvány és a műhely akkori állapotát, beleértve a kertészet építési munkálatait is.

²⁷ Eredeti koncepció: Kristin Faurest, Tájépítész: Madarász Dóra (Landspekt Kft.), Design: Szalkai Dániel, Bútorok és szárító pavilon: Architecture Uncomfortable, Biológus: Koltai Tamás, Kivitelezés: Madarász Dóra, MAACRAFT műhely, Pergola és kültéri padok: Szalkai Dániel, MAACRAFT, Szakmai tanácsadó: Ökológiai Intézet - Miskolc, Megrendelő: Miskolci Autista Alapítvány

Veszélyben a kert!

A Miskolci Autista Alapítvány telephelyén több szolgáltatási egység található. Az elmúlt három évtized során a szervezet folyamatosan fejlődött és növekedett, ami a rendelkezésre álló területen (Miskolc-Vargahegy) bizonyos mértékű töredezethez vezetett. A különböző korszakok építészeti

megoldásai egymásra épültek. Nehezíti a működést, hogy az egész komplexum három különböző helyszínen található. A MAACRAFT műhely egy kisebb épületben kapott helyet, míg a kertészet az épületek közötti szabad területeken. A telep legmagasabb pontja egy kellemes pihe-

nőrész padokkal és hintákkal, azonban az agyagos talaj és a klímaváltozással járó hirtelen esőzések, valamint enyhe telek miatt ez a rész folyamatosan erodálódott, megcsúszott és végül, omlásveszélyhez vezetett. 2020-ra a helyzet annyira súlyossá vált, hogy egy statikai felmérés kimutatta, a kertészetet és az MAA lakóotthonát bármikor betemetheti a föld, ha nem cselekszünk. A megoldást egy támfalrendszer építése jelentette volna, amely azonban az anyaszervezet számára hatalmas költséggel járt volna. Végül az a döntés született, hogy az alapítvány egy gabion szerkezetű, mészkő alapú falrendszert építtet. Ehhez olyan szakembert kerestek, aki vállalja a több tonnányi támasztószerkezet kialakítását. A COVID-19 járvány miatt azonban a kivitelező levonult a területről, és az építés a tereprendezésnél megakadt. Ekkor a szervezet úgy határozott, hogy önerőből építi fel a hatalmas támfalakat, ehhez pedig a közösség erőforrásait és önkéntesek segítségét kérték. A gabion szerkezetet kedvezményesen áron kapták meg, de a mészkő

több tonnás darabokban állt rendelkezésre. Immár a MAACRAFT műhely csapatával kiegészülve, a szervezet munkatársai, önkéntes csoportok és a partnerek segítségével végre elkezdheték az építési munkálatokat. A járványügyi szabályok betartása mellett a csapat főként hétvégenként dolgozott. Követ törtek, élőláncban hordták a mészkő darabokat a helyszínre, és feltöltötték a fémcellákat. Az önkormányzat támogatásával helyi civil szervezetek csatlakoztak az építkezéshez, és még a DVTK szurkolói klub is részt vett a munkálatokban. Az együttműködés sikeresnek bizonyult, mivel a támfalrendszer megépült, és 2021 nyarán átadták. Ennek eredményeként a kertészet és az alapítvány létesítményei biztonságba kerültek. Az egész folyamat a helyi összefogásnak köszönhetően valósult meg, ami megerősítette az alapítvány és a műhely helyzetét. Fontos tapasztalat, hogy kritikus helyzetekben nem szabad tétlennek maradni; ilyenkor érdemes aktivizálni a közösséget, és megszólítani támogatóinkat.

Sikerek és a stabil működés elérése (2015-2020)

A tesztüzem és a kertészet megépítését követően, 2015-re a műhely felkészült arra, hogy bemutassa első, önálló termékkollekcióját. Ezek a kollektív szellemben készített bútorok és lakáskiegészítők fűz vesszőből és háncsból, hulladék faanyagból és esetenként acélból készültek. A MAACRAFT

csapat ülőkéket, kosarakat és tárolókat alkotott különböző méret- és formavariációkban; ezek a termékek viszonylagos ismertséget és sikereket hoztak a kezdeményezés számára. A produktumok újdonsága és az alkalmazott vizuális kommunikáció felkeltette a figyelmet. Ez több megjelenési

lehetőséget és díjat hozott a műhely számára.²⁸ Ettől az időszaktól kezdve a program az azóta is jellemző módon működött, az alábbi felállítás szerint:

- management / design: brand manager, designer, kommunikációs munkatárs
- műhely: műhelyvezető, foglalkozásvezető, érintett munkavállalók (10-12 fő)
- kertészet: kertész munkatárs, érintett munkavállalók (4-6 fő), önkéntesek

Bár az elmúlt években ezek a szerepek némileg változtak, és a szereplők is cserélődtek, a tapasztalat azt mutatja, hogy a stabil működéshez ezek a feladatkörök szükségesek²⁹.

2015 más szempontból is meghatározó év volt. Ekkor kezdtük el kiépíteni az első értékesítési csatornáinkat, beleértve a MAACRAFT webshopot és a bizományi rendszert is. Ez utóbbit

az akkoriban nyíló hazai design boltokkal való együttműködésre alapoztuk. Az év második felében bemutattunk biciklikosár- és kiegészítő kollekciókat, majd év végére nagy sikerű karácsonyi-ajándécsomagokkal bővítettük kínálatunkat. Ez utóbbi újítás kiemelkedő jelentőséggel bírt, mivel ekkor léptünk kapcsolatba az első vállalati partnerekkel, akik nagyobb mennyiségben szerettek volna vásárolni a műhely termékeiből. Később erre a tapasztalatra épült a műhely B2B értékesítési vonala. 2016-ban Bartha Máté egy nagyszabású fotósorozatot és videóanyagot készített, amelyben hetekig dokumentálta a Miskolci Autista Alapítvány lakóotthonának és műhelyének mindennapjait. Az érzékeny alkotást végül több budapesti kiállítási helyszínen is bemutatta, egy térbeli installációval együtt, amely igyekezett visszaadni a MAACRAFT műhely hangulatát. A kiállítások célja a program népszerűsítése és a fogyatékossgal élő emberek helyzetbe hozása volt, valamint fontosnak tartottuk az autizmus

²⁸ Többek között: részvétel a londoni Pulse vásáron, megjelenés a TEDxYouth eseményen, nemzetközi értékesítési tapasztalatok, megjelenés hazai és nemzetközi médiumokban.

²⁹ Az eredeti felállítás a következő volt: alapító és tervező Szalkai Dániel, brand manager Balázs Áron, PR és kommunikációért felelős Huszár Judit, műhelyvezető Forgács Béla, foglalkozásvezető Kovács Zsuzsanna. Később a személyek változtak ugyan, de a szerepek és a feladatok azonosak maradtak. A vezetőik és a management alkotja a stábot, mely a műhely működéséért felelős.

ügyével kapcsolatos edukációs tartalmak közvetítését. 2016-ban csatlakozott a programhoz Szász Eszter, mint brand manager, és ebben az évben debütált a műhely egyik legsikeresebb együttműködése a Kezemura kerámia márkával közös teás-készlet. Ez az időszak egy másik jelentős változást is hozott: Csízik Balázs és Vikárus Réka ebben az évben tervezték meg azt a vizuális arculatot, amelyet a közösség a mai napig használ. Ugyanekkor segítettünk egy Győr melletti kis faluban épülő munka-rehabilitációs műhelynek kialakítani azokat az infrastrukturális elemeket, amelyek szükségesek voltak a MAACRAFT termékek gyártásához.³⁰ A Mit Tehetnék Érted alapítvány egy nagyméretű területen megvalósuló fűzvesző

termesztéssel és feldolgozással foglalkozó vállalkozáshoz keresett partnert. A jelentős pályázati forrásból megvalósuló projekthez szakmai segítséget kértek a műhelytől. Én és kollégáim többhetes képzés keretében átadtuk a szükséges ismereteket, valamint a formaterveket és arculati elemeket. A célunk az volt, hogy a márkának beszállítói vagy partneri legyenek, akik segíthetnek a gyártási kapacitások növelésében. Sajnos a közös munka csak részben valósulhatott meg, és idővel megszakadt a kapcsolat. Bár a későbbi időszakban voltak további szakmai együttműködő partnereink (pl.: Búzavirág Alapítvány), de a más hasonló szervezetek bevonásával történő kapacitásnövekedés nem tudott érdemben megvalósulni.

Kollaborációk a figyelem megtartásáért

Bár a MAACRAFT produktumok erőteljes design jegyekkel rendelkeznek, megjelenésüket és végső kialakításukat elsősorban a közösség képességei, valamint az elérhető anyagok és technikák határozzák meg. A témát és a termékek funkci-

óját általában a piaci hatások, trendek vagy az új vásárlók megnyerése befolyásolja. Ez a szemlélet akkor alakult ki, amikor azt tapasztaltuk, hogy egyre nehezebb újra megszólítani ugyanazt a vásárlóközönseget, mert sokan úgy gondolják, hogy

egyszeri vásárlásukkal “letudták” a szervezet támogatását. Ez egy fontos felismerés volt számunkra. Bízunk az általunk készített tárgyak és a műhelyben végzett munka értékében, remélve, hogy támogatóinkat nem a elsősorban a jóindulatú szánakozás ösztönzi majd, de rá kellett jönnünk, hogy az emberek hazai viszonylatban inkább jótéteményként tekintenek a MAACRAFT termékek megvásárlására. Ezt a motivációt nem lehet figyelmen kívül hagyni. A kezdeti ellenállás helyett inkább beépítettük a vásárlók lelkesedését a kommunikációnkba és a termékek fejlesztésébe. Például a termékek árát ez a fajta adakozási kedv is jelentősen befolyásolta az évek során.³¹ Ezen felül a program sikerét az is nehezítette, hogy a termékek túl nagy méretűek, nehezen szállíthatóak és drágák voltak a hazai jövedelmi viszonyokhoz képest. A formai megjelenésük is inkább megosztotta a vásárlói érdeklődést, kevésbé

vonzotta a szélesebb közönseget. A tapasztalat tehát azt mutatta, hogy valójában egyik feltételezett üzleti modell sem érvényesült, hiszen idővel nem sikerült új támogatókat vagy vásárlókat toborozni.³²

A műhely a kezdetektől együttműködött alkotó szemléletű emberekkel, akik a kezdeti építkezés során sokat tettek hozzá a projekthez; ezek a kollaborációk hozzájárultak a kezdeményezés megerősödéséhez. Például, amikor a műhely Merényi Dani (Grafitember) teherhordó biciklijéhez készített kosarakat. Akkor ez a közös munka ösztönözte csapatot a rövid életű, de sikeres biciklikosár termékeink elkészítésére. Vagy a már korábban említett együttműködés Bartha Mátéval nagyon sokat jelentett abban, hogy az általunk fontosnak tartott és hiteles szemléletformáló üzenetek szélesebb közönsegekhez is eljussanak. Továbbá jelentős hozzájárulást

³¹ Ezzel a jelenséggel szemben nagyon érdekes tapasztalatok voltak azok, amikor a nemzetközi piacon méretetett meg a MAACRAFT. A ritka alkalmak, amikor kiállításokon és vásárokon megjelentünk, azt mutatták, hogy a nemzetközi érdeklődőket elsősorban a termékek minősége és esztétikai értéke vonzza. Az érzelmi aspektusok nem voltak olyan motiválóak a vásárlók számára. Ennek oka lehet, hogy Európa fejlettebb részein a társadalmi vállalkozások már ismert fogalom, és ahol a társadalmi inklúzió már jelentős mértékben megvalósult, ott van valódi piaca az olyan kezdeményezéseknek, mint a MAACRAFT.

³² A helyzetet rontotta az, hogy a non-profit működési jelleg miatt nem tudtunk marketingre és hirdetésekre nagyobb összeget fordítani, vagyis nehezebben találtuk meg azt a közönseget, amit kerestünk. Ezt a fajta deficitet állapotot igyekeztünk a megjelenési lehetőségek keresésével és kreatív tartalmakkal ellensúlyozni (lásd: Kommunikációs és szemléletformálási tevékenység).

³⁰ 2016 emlékezetes volt továbbá a műhely Highlights of Hungary jelölése és a Forbes print magazin megjelenése miatt, de ebben az évben indult el az első saját fejlesztésű webshopunk is.

jelentett az induló kertészeti részleg számára az AUWorkshop által tervezett és kivitelezett gyógynövénytároló-pavilon. A korai együttműködések hatására idővel olyan partnereket kerestünk, akik feltörekvő vagy már jól ismert szereplők voltak, és jól illeszkedtek a műhely szellemiségéhez is. Ezek a kollaborációk lehetővé tették, hogy egymás közönségét elérjük, és

így növeljük a márkánk láthatóságát. Ez a törekvés hozta meg azokat az üzleti sikereket, amelyek végül nagyban hozzájárultak a gazdasági rentabilitás eléréséhez. Ekkor alakult ki az a szemlélet is, hogy az állandó termék kínálat mellett mindig legyenek aktuális, adott esetben limitált produktumok is, amelyekkel az új támogatókat tudjuk megszólítani. Végül négy fontos együtt-

működés valósult meg ebben az időszakban, amelyek jelentős mérföldkövek voltak a műhely történetében.

A budapesti Kezemura kerámia márkával kollaborációban alkotuk meg az Összeillő darabkák nevű kollekciót, amit a hagyományos japán teaszertartások inspiráltak és amely a fa, kerámia,

rétegelt lemez és természetes anyagok kombinációján alapult. A készletet nagy közönségsiker fogadta. Somoskői Gábor, a Kezemura tervezője az együttműködés során több napot töltött a Miskolci Autista Alapítvány közösségében és a tervezés mellett a kerámia megmunkálás alapjaira tanította a műhelyben dolgozó fiatalokat. A MAAC-

RAFT csapata készítette a fa fogantyúkat, tetőket és szűrőt, míg a Kezemura a kerámia részeket szolgáltatva, a teljes folyamatot pedig a Zhao Zhou teázó szakemberei észrevételeikkel támogatták.

A 2017-es évet a gasztronómia és a konyhakultúra bővületében töltöttük. Ekkor kértük fel Mautner Zsófit, a közkedvelt Chili&Vanilia blog szerzőjét, hogy ötleteivel segítse a főzés örömeinek és folyamatának szentelt termékeink létrehozását. A konyhai kiegészítőkből álló limitált kollekción bemutatóján maga Zsófi kápráztatta el főztjével a résztvevő közönséget. A Zhao Zhou teaházban tartott eseményen a szerző séf bemutatta a műhely termékeit, egyben kis is próbálta azokat, il-

letve szezonális fogásokat talált az érdeklődőknek. Az együttműködés célja az volt, hogy egy ismert szakember népszerűsítse a márkát és a műhely termékeit. A partner ugyan nem vett részt az alkotói folyamatokban, de az elkészült termékeket véleményezte, és nagy lelkesedéssel szerepelt a kampányanyagokban. Bár a projekt rövid ideig tartott, a kollaboráció biztosította a publicitás hozzájárult a MAACRAFT kezdeti sikereihez.

2018-ban valósítottuk meg a TOMCSANYI márkával közös kapszula-kollekciónkat, amelyet hosszú tervezési folyamat előzött meg. A TOMCSANYI egy budapesti slow fashion, női ruhamárka, amely egyedi, kisszériás öltözékeket készít. A kollekcióban strand- és válltáskákat kínáltunk, kisebb és nagyobb méretekben. A négy darabból álló táskakollekció jól illeszkedett a ruhamárka eredeti termékeihez. Az ismert anyagok – rétegelt lemez, fenyő, fűzveszsző, hánccs, acél, réz – felhasználásával készült táskák strapabíróak és időtállóak voltak, minden darab kézzel készült, biztosítva az egyedi megjelenést. Ezek a termékek nagyon sikeresek let-

tek és felkeltették a hazai divat-érzékeny közönség figyelmét is. A készleten lévő darabok hamar elfogytak, de a kikísérletezett technikák hatással voltak a máig kapható viselhető termékeinkre.

B2B ügyfeleink leginkább az alacsonyabb értékű, de nagy tételben megvásárolható csomagokat keresték, melyeket munkavállalóiknak és üzleti partnereiknek ajándékozhatnak. Ennek felismerésével elkezdődött egy hosszabb tervezési folyamat, melyek eredménye ajándékdobozok változatos variációja volt. Végül összeállt egy új termékkonceptió, amely a MAACRAFT kertészeti tevékenységét hivatott népszerűsíteni. Egy olyan háromdarabos összeállítást ajánlottunk a vásárlóinknak, amely magába zárta

a kertészetünkben termesztett gyógynövények erejét és tükrözte filozófiánkat. A csomagok tartalma egy adag gyógynövény teakeverék, egy szóróajándék, etetőtálcák, illetve a madáreleség volt. A karácsonyi időszakra tervezett termékek mögött álló eredeti gondolat a következő volt:

“ (...) Ne csak embertársainkat ajándékozzuk idén, hanem gondoljunk azokra az élőlényekre is, akik körülöttünk élnek és működtetik a körülöttünk található bioszférát. Szerettük volna kifejezni tiszteletünket a természet körforgása iránt, amely lehetővé teszi számunkra, hogy növényeket termeszhessünk. A természetben élő madarak és rovarok elengedhetetlen munkát végeznek, például a kertünk karbantartásában, a növények beporzásában és az ökoszisztéma egyensúlyának megőrzésében. Ezen elvek mentén terveztük meg az egyedi dobozainkat, amelyek az általunk termesztett teakeverékeket rejtik, és később madáretetőként vagy rovarhotelként is használhatóak. (...) A természetes környezetünk fontos szereplői a madarak, akik leginkább a téli időszakban igénylik

az odafigyelésünket. Nem tudunk elég hamar felkészülni az etetési időszakra így hát ideális ajándékok lehetnek a MAACRAFT madáretetői, hiszen emlékeztetnek minket a madártársadalom fontosságára. Adjunk hálát együtt ezeknek az élőlényeknek, akik segítik, hogy fennmaradjon a földi bioszféra. (...)”

Végül megkerestük a Magyar Madártani Egyesületet, hogy segítsenek a termék fejlesztésében és szakmai tanácsaikkal támogassanak bennünket. A szervezet azonban a versenytársak helyzetére hivatkozva csak szakmai jóváhagyását adta a projekthez, aktívan nem vett részt a folyamatban. Valamint hozzájárultak ahhoz, hogy az MME kitűzői is bekerüljenek a csomagba. Így jöhetett létre

legnépszerűbb termékegyüttesünk; vagyis JANCSI, PÖTYI és BENCE madáretetőink. Az évek során több ezer darabot értékesítettünk belőlük és végül ezek a tárgyak tették igazán ismertté a MAACRAFT programot. Ez a nem várt siker azonban hatalmas terhet is jelentett a csapatnak. A manufakturális technikákkal készült etetőket nem lehetett nagyobb tételben és gyorsan előállítani, hiszen sem a lassabb munkafolyamataink, sem a munkakörülményeink nem feleltek meg a termelés gyors ritmusának. Végül a termékek gyártásával kialakult rohanás olyan helyzetet eredményezett, ami fenntarthatatlanná vált. Sérült a biztonságos munkakörnyezet és csökkent az érintettek bevonásának mértéke; általában a műhelyvezető és a foglalkozás-

vezetők kényszerültek túlórázni annak érdekében, hogy teljesüljenek a nagyobb megrendelések. A kialakult helyzet jól mutatta a MAACRAFT potenciálját, de a korlátai is jól láthatóvá váltak.

Kudarok, nehézségek és tanulságok (2020-)

A korlátok felismerésével a műhely válaszáig elé érkezett. Növekednünk szükséges-e vagy inkább arra törekedünk, hogy a jelenlegi ökoszisztéma minél tovább fenntartható maradjon? Ez a dilemma sokáig kísérte a közösség működését, és csak akkor látszott feloldódni, amikor részt vehettünk az Erste Alapítvány SEEDS vállalkozásfejlesztési programjában. 2019-ben egy nyertes pályázattal kaptunk lehetőséget arra, hogy önálló nonprofit vállalkozássá alakuljunk, amelyet közel egyéves felkészülési szakasz előzött meg. A folyamat során kiváltunk volna az MAA szervezetéből, hogy önálló egységként folytassuk a műhely működtetését. Új helyszínen, átstrukturált és bővített munkaerővel és saját adminisztrációs munkatársakkal kiegészülve. A program implementációs szakaszában tört ki a Covid-19 járvány, amely végül ezeket a terveket elsöpörte. A megbetegedések és az in-

tézményi zár miatt megbomlott a munkarend.³³ Beestek az értékesítési számok és közel egy évig nem tudtunk talpra állni ebből a helyzetből. Mivel máshová helyeződtek a prioritások, ezért a Miskolci Autista Alapítvány elállt a társadalmi vállalkozás ötletétől és a SEEDS program által támasztott mérföldkövek sem teljesültek. A bővítési projekt végül nem járt sikerrel. Kivételt képezett a kertészeti részleg, amely nem szenvedett komolyabb visszaesést ebben az időszakban. Az energiáink átcsoportosításával sikerült jelentős fejlesztéseket végrehajtanunk, mint például a támfal építése, új mobilszáritók beszerzése, és egy pergolarendszer kialakítása. Idővel a kezdeményezés magára talált és új kollaborációkkal (MADZAG.dog, Kárai Dávid, Autistic Art, Grindesign, Eged Enikő) és egy új 'merchandising' termékvonallétrehozásával igyekeztünk újrapozicionálni a MAACRAFT projektet. Fontos,

³³ A covid több hullámában a szociális intézmények és foglalkoztatás intézményi zár alá estek. A létesítményeket le kellett zárni, vagy át kellett strukturálni. Szigorú ellenőrzések kísérték az anyaszervezet és a műhely működését, ami hozzájárult ahhoz, hogy nem tudtunk a megszokott munkarend szerint működni. Előfordultak a járvánnyal összefüggésbe hozható tartós megbetegedések, több kolléga nem tudott munkába állni. A Miskolci Autista Alapítvány közösségében pedig több haláleset is történt, amelyek szintén a megbetegedések következményei. Ez a helyzet nagyon megviselte a csapat egészét és többeknél romló pszichés állapotváltozások fordultak elő. Ezek a tragikus történések és állapotok visszavetették a MAACRAFT működését és fejlődését.

hogy rámutassak arra a sajátos helyzetre, hogy amekkora kudarcot jelentett a covid okozta újraindulás, annyit segített is, hiszen ez választóvonalat jelentett a műhely működésében. Innentől sokkal elmélyültebb szakmai munka indult el, ahol a kollégáink fejlesztése került előtérbe. Úgy döntöttünk, hogy nem növekedünk, inkább racionalizáljuk a működésünket és új, hatékonyabb gyakorlatokat fejlesztünk ki annak érdekében, hogy a műhely közössége minél tovább egyben maradhasson.³⁴ A döntéshozatali folyamatok radikális átalakítás és a személyi függőségek csökkentésével a műhely sokkal egészségesebb rendszerré alakul át, amelynek ezáltal a módszertani

és társadalmi innovációs értéke is mérhetővé vált.

Ennyi év működés és tapasztalat után érdemes számot vetni, hogy milyen alapelvek valósultak meg az eredeti elképzelésekhez képest, és melyek azok a célok, melyeket nem tudott elérni a MAACRAFT műhely. A legjelentősebb kudarc talán, hogy a kezdeményezés nem tudott végül teljesen önállóvá válni.

Ezáltal az intézményen belüli foglalkoztatás körülményein sem sikerült érdemben változtatni. Ez azt jelenti, hogy kollektíva továbbra is egy zárt rendszerben működik, és a munkatársak több-

³⁴ A Corvinus Science Shop segítségével évről évre újabb kutatásokban vehetünk részt. Mint ezeknek a modellezett oktatási helyzeteknek az alanyai rendre más szakterület képviselőivel találkozhatunk, akik segítenek feltárni a MAACRAFT működésével kapcsolatos gazdasági és szervezeti problémákat is.

sége egyfajta elszigetelt környezetben - az életterüktől nem messze - dolgozik. Ilyesformán az integrációs törekvéseink csak részben tudtak megvalósulni. Jelentős hiányosságnak tartom, hogy nem tudtunk elegendő támogatót elérni ahhoz, hogy a projekt kizárólag gazdasági alapon működőképes lehessen. Mivel a MAACRAFT jellemzően "niche" termékeket készít és értékesít, így jól látszik az, hogy ez a szortiment csak egy szűk vásárlóközönset képes megmozgatni. Fontos megemlíteni, hogy bár a közösségnek sikerült adaptálnia a design szemléletet, de a tervezői döntések gyakran disszonáns helyzeteket okoztak. Például a gyakori változtatások és formatervek módosítása sokszor hátráltatta a munkafolyamatokat. Meddő volt az a próbálkozás, hogy a MAACRAFT világtól távol álló szereplőket vonjunk be a projekt-

be. A sokszor nagy követőszámmal rendelkező influencerekkal vagy népszerű alkotókkal való kollaborációk nem voltak hatásosak. Ezek a "merész húzások" nem váltottak ki nagyobb támogatói aktivitást. A legjelentősebb mulasztásnak azonban az tartom, hogy a MAACRAFT nem tudott meghatározó szakmai szereplő lenni; nem jegyzi a társadalmi vállalkozások és szociális innovációk között. A hatása nehezen mérhető és eredményei ellenére a hazai szociális szférán belül sem örvend nagyobb ismertségnek. Mindezeknek az okai a program méretében és erőforrásaiban keresendő, illetve abban a sajátos helyzetben, hogy az évek során nem sikerült tisztán szakmai együttműködések kiépíteni. Továbbá az is fontos tényező, hogy a MAACRAFT nem rendelkezik jelentős kormányközeli kapcsolatokkal.

Működés és az alkotófolyamatok leírása

A kézikönyv további fejezetében bemutatom azokat az éveket alatt csiszolódott és folyamatosan

változó, fejlődő munka-és alkotófolyamatokat, melyeket a MAACRAFTban alkalmazunk.

Döntéshozatali és részvételi folyamatok leírása - Vagyis kik és hogyan működtetik a programot

A MAACRAFT fenntartója a Miszkolci Autista Alapítvány, melynek kuratóriuma tekinthető tulajdonosnak. A kuratórium elnöke az első számú döntéshozó, aki a jogokat gyakorolja.

A műhely élén az alapító-ügyvezető (én, Szalkai Dániel) állok és a gazdasági működés és a részfeladatok figyelemmel kísérésén túl sok más feladatot is ellátok. Többek között delegálom a tennivalókat, stratégiai terveket írok, felügyelem a fejlesztési folyamatokat és a összeállítom a pályázati anyagokat. Ebben az esetben ezek a teendők kiegészülnek a MAACRAFT design tartalmainak megtervezésével, illetve a kommunikációs és kam-

pány anyagokban való részvétellel. Az ügyvezető feladata még a szemléletformáló előadások és interjúk prezentálása, de fontos szerepem van a kapcsolatépítésben is.

Alapvető, hogy vezetőként "HR" döntésekben is részt vegyek, ezzel segítve a műhely zavartalan munkáját. Általánosságban a vezető közvetlen munkatársa a brand-manager, aki a márkával kapcsolatos teendőikért felelős. Ilyen a kommunikáció és a PR tevékenységek kezelése, az ügyfelekkel való kapcsolattartás vagy a megjelenések és bemutatkozási lehetőségek szervezése. A manager a műhely esetében egyben kreatív munkatárs is, hiszen

ő végzi a tartalomgyártást és felügyeli a MAACRAFT vizuális kommunikációját is.

A terepen történő operatív működésről már esett szó korábban. A foglalkozás vezető és a műhelyvezető - a jelen felállás szerint - közösen vezetik a keretszeretét és műhelyegységeket. Ez azt jelenti, hogy ők felelnek a munkatársak fizikai és mentális épségéért, biztosítják a munkavégzéshez szükséges feltételeket, egyben felügyelik azt, betanítják az új feladatokat és vezetik a raktárkészletet. Kezelik a bejövő megrendeléseket és a szállítási folyamatot.

Ezek konkrét és jól tervezhető feladatok, amelyek elsősorban a közösség működtetését hivatottak ellátni.

A fogyatékossgal élő munkavállalók csoportja nagyon változatos képességekkel, intellektussal és önállósági igényekkel rendelkezik. Ennek megfelelően a közösségen belül is kialakult egyfajta dinamika, amely meghatározza a csapaton belüli szerepeket. Vannak hangosabb és határozottabb tagok, valamint olyanok is, akik inkább követik

az utasításokat és csendesen végzik a munkájukat. A műhelyben zajló munka részben demokratikus módon szerveződik.

A műhelyvezető adja ki a napi feladatokat. A csapatban két-három kolléga aktívan viszi előre a munkát, míg mások egy-egy részfeladatra koncentrálnak, például egész nap falapokat csiszolnak. Bizonyos, a termékekkel kapcsolatos döntésekben a közösség tagjai is kifejezhetik véleményüket, de inkább az a jellemző, hogy választhatnak kész opciók közül.

A munkarendjüket az a strukturált életvitel határozza meg, amely végigkíséri az életüket, és amit az intézményi keretek között tanultak meg. A műhelyben azonban szabadon dönthetnek arról, hogy aznap mit csinálnak, milyen anyaggal dolgoznak, és mikor tartanak pihenőt vagy kérnek segítséget. Emellett lehetőségük van arra is, hogy eldöntsék, szeretnének-e szerepelni a médiamegjelenésekben vagy részt venni a MAACRAFT nyilvános eseményein. Ez bizonyos embereknek előrelépést és valódi fejlődést jelent, különösen azok számára, akik korábban nem

rendelkeztek önérvényesítési képességekkel.³⁵ Tehát felmerül a kérdés, hogy lehet-e teljesen demokratikus egy ilyen kezdeményezés. A valóság azt mutatja, hogy nem, mivel a kapcsolat nem egyenlő. A valódi döntéshozatali felelősséget a projekt gazdasági és szakmai működése tekintében a vezetők vállalják, akik rendelkeznek a szükséges tudással és kontextus értelmezési képességgel a program hatékony működtetéséhez. Ettől füg-

getlenül a fontosabb feladatok egyeztetésében, a döntéshozatali folyamatokban, vagy például a termékek designjának kialakításában minden aktívabb műhelytag részt vehet. Ezeket a megbeszéléseket heti meetingeken és projektmenedzsment eszközökön (például Trello) keresztül koordináljuk. A kapcsolattartás a MAACRAFT szereplői között személyesen, telefonon vagy online kommunikációs csatornákon keresztül történik.

Kommunikációs és szemléletformálási tevékenység

Mint erősen design fókuszú projekt, a MAACRAFT sajátos szemlélettel közelíti meg egy adott periférikus társadalmi problémát. Fontos része a projektnek a kommunikáció és a tájékoztatás, illetve egy támogató közösség kiépítése, amely tisztában van a tárgyak készítésének hátterével is. Ez azt jelenti, hogy a programnak van egy jól kialakított

megjelenése és arculata, amihez hozzátartoznak a kollégákról készült fotósorozatok és videók is. Bár én képviselem a közösséget, a "semmit rólunk, nélkülünk" alapelvet betartva a program lehetőségét ad a munkavállalóknak a megszólalásra és a szereplésre. Már a kezdetektől fontos volt, hogy a közösség tagjai szerepeljenek a műhely kommunikációs

³⁵ A műhelyben dolgozó kollégák többsége halmozottan fogyatékossgal élő közepesúlyos fiatal felnőtt. Ők általában szociális ellátó intézményekben vagy hasonló helyeken nevelkedtek, és a világról alkotott ismereteik is ezekből a tapasztalatokon alapulnak. Közéjük tartoznak cigány etnikumú fiatalok is, akik nevelőotthonból kerültek ide, és ez az első munkahelyük. Emellett vannak olyan kollégák is, akik szerencsésebb családi háttérrel rendelkeznek, de súlyos problémákkal küzdenek. Jellemző tapasztalat, hogy ezek az egyének intézményi függőségben szenvednek, vagy a túlgondozás miatt egyfajta tétlenség állapotába kerültek. Eze meggátolja őket abban, hogy érvényesítsék érdekeiket és valódi döntéseket hozzanak. A műhely célja, hogy ezt a mentalizációt meghaladva biztosítson számukra önrendelkezési lehetőséget, hogy fejlesszék önállóságukat és aktívan részt vehessenek a munkafolyamatokban.

anyagaiban, de mindig ügyeltünk arra, hogy ez a személyiségi jogok és az egyéni méltóság tiszteletben tartásával történhessen. A program szemléletformáló céljaihoz elengedhetetlen, hogy az érintett emberek üzenetei eljussanak a többségi társadalomhoz. Ezt a folyamatot erősítik a kommunikáció során használt design eszközök. Például a logotípus és a grafikai elemek és vizuális anyagok megjelenése és maguk a MAACRAFT termékek is, hiszen ezek mind hozzátartoznak a projekt arculatához. Megjelennek a képviselt társadalmi üggyel kapcsolatos adatok és aktuális dilemmák, valamint lehetőség van a nemzetközi kitekintésre és ismeretátadásra. Gyekszünk bemutatni a hazai fogyatékosügy és az autizmussal kapcsolatos fontos

Befogadó tér

Talán érdemes lehet megemlíteni, hogy a MAACRAFT, mint befogadó tér, milyen lehetőségeket kínál a fejlődésre. Idővel a műhely nyitott a szakma és a többségi társadalom felé is. A közösség mindig várja az érdeklődőket. Szinte havonta érkeznek látogatók, akik szeretnék megismerni

fejleményeket és történéseket. A műhely tagjai pedig részt vállalnak a társadalmi üggyel összefüggésben életrehívott akciókban és kampányokban is. A műhely kommunikációjának két fő célja van: egyrészt a közösség által készített termékek népszerűsítése és a potenciális vásárlók megszólítása, másrészt a program által képviselt társadalmi ügy, a fogyatékossgal élő emberek kihívásainak bemutatása. Ez elsősorban az online felületeinken (Facebook, Instagram, YouTube, TikTok) történik. A vásárokon, kiállításokon és díjátadókon való részvétel rendkívül fontos szocializációs lehetőséget jelent, hiszen a kollégák itt találkozhatnak közvetlenül a támogatókkal, és így személyesen is begyűjtetik az elismeréseket.

a kollektíva munkáját. Feltételezésem szerint ez a kíváncsiság abból fakad, hogy törekvéseink hatással vannak az emberekre, és szeretnék megtapasztalni, kik alkotják ezt az aktív és cselekvőkész társaságot. Az érdeklődők között vannak önkéntesek és gyakornokok, akik később a se-

gítő szakmában szeretnének elhelyezkedni. Lelkes támogatók is érkeznek, akik a nyílt napokon látogatják meg a létesítményt és egy délelőtti példálul kert munkával töltenek. A műhelyt kutatják egyetemisták és akadémiai szakemberek is, akik időnként kapcsolatba lépnek a csapattal. A hagyományos és online média is figyelemmel kíséri a nálunk zajló munkát, így évente többször is forgatnak és interjúkat készítenek a közösség tagjaival.³⁶ Továbbá, nagy hatással vannak azok az alkotók és tervezők, akik időnként megjelennek a műhely körül, hogy egyéni látásmódjuk-

kal, tudásukkal segítsék az ott zajló munkát. Ezek a találkozások sokat adtak a műhelyben dolgozó érintetteknek, hiszen új embereket ismertek meg és ezáltal új élményekhez jutottak. A program központi eleme, hogy minél több új technikával, ismeretanyaggal szolgáljon a fogyatékossgal élő dolgozóknak, elősegítve a MAACRAFT munkavállalóinak fejlődését. Ehhez hozzátartozik a kommunikációs és PR tevékenység is, amely szélesítheti az érintettek szocializációs lehetőségeit, és egyben méltó módon mutatja be a közösség értékeit.

Gazdasági működés és az öfenntartás kérdései

A gazdasági szempontok jelentősége a műhely professzionalizálódásához köthető; vagyis a tevékenység management szemléletű átszervezésével alakult ki a jelenleg is érvényes működési modell. Már a kezdetektől a termékekre helyeztük a hangsúlyt és azon dolgoztunk, hogy értékesíteni tudjuk azokat. Etéren ugyan csak

rész sikereket értünk el, viszont annál több tapasztalatot szerezünk, és a korai időszak tétova próbálkozásai után 2016-tól kezdünk el konkrét üzleti tervet fejleszteni, amelyben fontos szerep jutott a műhely produktivitásának és az értékesítési csatornák kiépítésének. Mivel intézményen belüli foglalkoztatóként működtünk, így

³⁶ Megjelenések (2012-): domus. it, 24.hu, ELLE.hu, ELLE decor, Forbes (print és online) HVG. hu, Nők Lapja (print), Instyle, MTVA, Index, 444, TEDxY, Telex, WLB, Otthon magazin, Octagon, Hype and Hyper, Kultura.hu, Glamour (Print), ATV, Szabad Európa, Magyar Nemzet, Szabad Föld, Nők Lapja Psziché

már korán felmerült az anyaszervezettől való önállósulás gondolata. Ennek érdekében kezdtünk el lépéseket tenni a non-profit vállalkozássá alakulás felé. Ezért elkezdtünk pályázatokon és vállalkozásfejlesztési programokon indulni, hogy megalapozzuk a kiváláshoz szükséges anyagi és kapcsolati tőkét. Kiépítettünk egy professzionális arculatot és hozzá kapcsolódó kommunikációs tevékenységet, illetve létrehoztunk egy webshopot, annak érdekében, hogy a termékeink folyamatosan elérhetőek legyenek. A cél az volt, hogy megszüntessük a szezonális értékesítés csapdját.³⁷ Végül ez a törekvés nem járt sikerrel (l.: Kudarcok és nehézségek rész), de sok olyan eredményt hozott magával, amelyek mai napig meghatározzák a műhely működését. Ilyen például a bevált árazási rendszer, amelynek alapszemplélete mai napig érvényes. Eszerint egy terméket, mint egy kosár el lehet adni bizonyos összegért, úgy hogy az minimális bevételt termel. Ez a hozzáállás közép- és hosszútávon inkább önkiszákmányoláshoz és sikertelenséghez vezethet. Viszont

ha a design és a kommunikáció megjelenik a termék készítési- és értékesítési folyamataiban, akkor egészen máshova lehet pozícionálni a terméket. Lehet kevesebb tétel fogyni így, de a modell egy gazdaságilag fenntarthatóbb működést tesz lehetővé. Ez az üzleti szemlélet jól kiegészíti a műhely szemléletformáló törekvéseit. A gondosan elkészített kosár más megítélés alá esik, ha helyi piacon vagy kézműves vásáron próbáljuk népszerűsíteni, mint amikor egy concept store polcán jelenik meg. Az utóbbi méltó helyet biztosít a készítő munkájának, és árnyos elismerést ad a termékek minőségének, vagyis a dolgozóink valódi megbecsüléshez juthatnak. Ez természetesen egy meglehetősen idealista álláspont. A lehetőség adott, de ilyen helyzetben a műhely piaci környezetben mérettetik meg, ami nagy elvárásokkal jár. Nem biztos, hogy a márka mindig képes teljesíteni ezeket az igényeket, mivel még mindig egy erőforráshiányos vidéki manufaktúráról van szó.

A gazdasági fenntarthatóság ábrándja a kezdetektől

³⁷ Szezonális értékesítés alatt azt értem, hogy az ünnepek környékén bonyolítjuk a forgalmunk nagy százalékát. Ez jelentős rákészülést és a stabil működés tekintetében történő eltolódást jelent; a minuszos hónapokban működési és fizetési nehézségek alakulhatnak ki.

inspirálja a MAACRAFT tevékenységét, azonban kijelenthető, hogy még egy ilyen kis ökonómiai rendszer esetében sem valósítható meg teljes mértékben.

A műhely üzleti modellje arra épül, hogy a rentabilitás elérése érdekében a folyamatos értékesítés szükséges. Ez az évek során nem, vagy csak részben tudott megvalósulni, de kihívásokkal teli a termékek utókövetése és a vásárlókkal való kapcsolattartás is. Nincs minőségbiztosítási és marketing stratégiánk, valamint számos egyéb hiányosság is akadályozza a gazdasági fenntarthatóságot. Sajnos a műhely nem elég vonzó a befektetők számára, és nem is tudunk ilyen irányban lépéseket tenni, így nagy segítséget jelent

ha a MAA egyik vállalati partnere például 'pro bono' dolgozik az üzleti megoldásainkon. Emellett a Corvinus Science Shop kutatásai valamint a különböző vállalkozásfejlesztési programokban való részvétel is segít ellensúlyozni a meglévő hiányosságokat. Egyenlőre a MAACRAFT gazdasági előrehaladása kissé megrekedt, de apró lépésekkel képesek vagyunk a műhelyt ilyen irányban is fejleszteni.

A tapasztalatok alapján érdemes tehát átgondolni, hogy miért hibás, vagy éppen miért helyes, az az elképzelés, hogy egy társadalmi kezdeményezésnek piacilag sikeresnek kell lennie. Megismerve az egész rendszert, úgy gondolom, hogy amíg ezek a programok nem érnek el a jelentős közönséget, addig

nem lesznek képesek elérni sem a gazdasági fenntarthatóságot, sem az általuk képviselt missziós célokat. Tehát ha egy szervezet nem nő nagyra, akkor társadalmi vállalkozásként sem tud elegendő számú támogatót és vásárlót találni és nem képes kizárólag piaci alapon sikeres lenni. Állami, külső dotáció nélkül pedig ezek a programok nem életképesek. A MAACRAFT projekt is ebben a növekedési és népszerűségi

kényszerben van. Jelenleg arra koncentrálunk, hogy a műhely értékeire építve továbbfejlesszük a módszertant és a jó gyakorlatokat. Mint társadalmi innováció, a műhely már mérhető értékkel bír, és úttörő szerepet játszott a szocio-ökonómiai inklúzió kiépítésében. A közösség jelenleg ezen hagyaték gondozásán és a program fenntartásán dolgozik.

1

A VESSZÓ FŐZÉSÉRE
ALKALMAS FŐZŐÜST; FA
FŰTÉSŰ ACÉL
ÉS SAMOTT TÉGLA
SZERKEZET

8

ASZTALOS MŰHELY-
KIS MÉRETŰ TÉR KIHELYEZETT
MŰHELYRÉSZ, AMELY 1-2
FŐ MUNKAVÉGZÉSÉRE,
ALKALMAS, A GÉPEK ÉS
A MUNKAASZTALOK SZÉLRE
SZÜKSÉGES RENDEZNI

2

NÖVÉNY SZAPORÍTÁSRA ÉS
PALÁNTÁZÁSRA HASZNÁLT
MELEGHÁZ, AMELY NYÁRON
INKÁBB RAKTÁRKÉNT
MŰKÖDIK

9

AKADÁNYMENTESÍTETT
LEJÁRÓ, HOGY
MEGKÖZELÍTHETŐEK
LEGYENEK A KIHELYEZETT
MŰHELYRÉSZEK

3

MOSDÓ + ÁZTATÓ HELYSÉG -
ITT VAN LEHETŐSÉG
A FŰZVESSZÓHÁNCSS
ÁZTATÁSÁRA,
ELŐKÉSZÍTÉSÉRE

10

AKADÁNYMENTESÍTETT
FOLYOSÓ -
A FOLYÓSÓNAK
ÁTJÁRHATÓNAK KELL LENNIE,
CIPŐ VÁLTÁS, KÖTÉNY
FELVÉTEL IS ITT TÖRTÉNIK

4

GYÓGYNÖVÉNY FELDOLGOZÓ
ÉS RAKTÁRHELYISÉG, AMELY
ALKALMAS A SZÁRÍTOTT
GYÓGYNÖVÉNY TÁROLÁSÁRA

11

A TÉR KÖZEPE ÜRES,
MUNKABAKOK ÉS
MUNKAPADOKNAK
KÖRBEÜLHETŐNEK KELL
LENNIE, TÁROLÓK ASZTALOK,
SZÉKEK A FAL MELLÉ
SZÜKSÉGES HELYEZNI

5

SZEPARÁCIÓS ÉS TERÁPIÁS
HELYISÉG - ITT LEHET
KÜLÖN LENNI A TÖBBIEKTŐL,
ILLETVE ITT LEHET RAJZOLNI,
VAGY MÁS TERÁPIÁS,
FEJLESZTŐ FELADATOKAT
VÉGEZNI.

12

KÉZMŰVES MŰHELY-
NAGY ÖSSZEFÜGGŐ TÉR,
AHOL LEHETŐSÉG VAN
10-12 FŐ MUNKAVÉGZÉSÉRE,
VIZUÁLIS ÉS TÉRI
AKADÁLYMENTESÍTÉS
SZÜKSÉGES

6

TEAKONYHA ÉS RAKTÁR-
LEHETŐSÉG VAN ENNI, INNI
BESZÉLGETNI, PIHENNI

13

A FAANYAG / FŰZVESSZÓ
ELTARTÁSÁRA VALÓ FEDETT
TÁROLÓ LÉTESÍTMÉNY

7

AZ ASZTALOS / GÉPESÍTETT
MŰHELYRÉSZT ÉRDEMES AZ
ÉPÜLETEN KÍVÜLRE HELYEZNI,
HOGY A ZAJOS GÉPEK NE
ZAVARJÁK A SZENZOROSAN
ÉRZÉKENY DOLGOZÓKAT

A munkavégzés helyszínei

A Műhely

A MAACRAFT központja Miskolcon, Vargahegy városrészben található. Itt készülnek a termékek, a Miskolci Autista Alapítvány lakóotthona melletti telephelyen. Az menedzsment feladatköröket ellátóknak nem állandó munkahelyszínük Miskolc; ők, engem is beleértve, jellemzően Budapesten élnek és rugalmas munkaidő mellett végzik a feladataikat. Az anyagbeszerzés viszont tudatosan a régióban zajlik, tehát a faanyagot Mályi községből és Miskolcra szerzi be a műhely. A legtöbbet használt fűzfaveszőt Monokról szerezzük be, míg a többi alapanyag egy részét maguknak termelik meg a műhely dolgozói. Mivel kosárfonással nem foglalkozunk már olyan léptékben, mint korábban, ezért barterszni szoktunk a Búzavirág Alapítvány műhelyével. Míg mi a hánсот és részben a vesszőt hasznosítjuk, addig ők a hántolt vesszővel dolgoznak.

Fontos hangsúlyozni, hogy a MAACRAFT alkotóközösségében dolgozó – különböző fizikai és kognitív képességű – mun-

kavállalók önálló munkára nem képesek. A műhelyben csapatmunkában a foglalkozásvezető kollégákkal együtt dolgozva történik a termékek előállítása. Ez sok esetben “alkatrészek” összeállítását, vagy részfeladatok teljesítését jelenti. Az effektív munkafolyamat sok-sok könnyebb és nehezebb részfeladat elvégzéséből tevődik össze. Egy-egy termék elkészítése hosszú órákat emészt fel és több ember keze munkája van benne. Jellemzően manuális munkafolyamatok jellemzik a műhelyben dolgozó közösség tevékenységét. Az autizmussal / értelmi fogyatékkal élő, megváltozott munkaképességű, (MMK) munkavállalóink kizárólag kézi eszközökkel dolgoznak. Ennek legfőbb oka, hogy nem tudják biztosan kezelni a gépeket. Állapotukból fakadóan figyelmük elterelődhet, vagy előfordulhat, hogy a gépek hangja szélsőséges reakciókat válthat ki belőlük. A MAACRAFT asztalos műhelye ennek megfelelően az épületen kívül egy leválasztott térben található. A programban csak

olyan technológiát, gyakorlatot használunk, amit a munkaközösség képes elvégezni és amit a körülmények engednek. Nincs lehetőség magas minőségű asztalos vagy égetett kerámia termékek készítésére, ahogyan a szabászati munkafolyamatok adaptálására sincs. Nincsenek magasan képzett szakembereink, és a gépesítés is csak részben tudott megvalósulni. A fentebb már említett eszköztelenségből való merítés azt is jelenti, hogy tudatosan kizárólag olyan termékekkel foglalkozunk, amelyeket ilyen körülményekkel és munkaképességgel el tudunk készíteni. A részfeladatok sorrendjét sokszor az összetettségük határozza meg.

A MAACRAFT műhelyében a következő kézműves technikákat használjuk:

- **Kézi formálás.** A golyó gyúrás alapozó munkafolyamat, amikor egy adott méretre szükséges alakítani pl.: a cinkegolyó alapanyagait. Ez utóbbi marhafaggyú felhasználásával készül

és hosszas manuális tevékenységgel alakítható ki a kívánt forma. Ennek a feladatnak az elvégzéséhez semmilyen ru-

tin nem szükséges így dedikáltan azoknak a kollégáknak szól, akiknek limitáltak az eszközeik és még ismerkednek a munkafolyamatokkal.³⁸ A “golyózás” gyakorlata felfogható egyfajta manuális oktatási módszerként, amely során a görcsös – a viselkedési zavarokkal együtt járó túlmozgásos állapotok során megfáradt – kéz képességeit próbáljuk meg fejleszteni. Az illatok, szagok és az anyag jellemzői segítenek a folyamatot élményszerűvé tenni.

- **Hántolás, fonás.** A kollégák a nyers / barna vesszőt (amerikai fűz) raktározást követően egy főzőüstben, állandó hő-

³⁸ Nehéz volt elérni, hogy a jó illatú faggyúból, olajos magvakból, gyógynövényekből és kukoricadarából készülő cinkegolyókat ne kóstolják meg a kollégák. A szenzorosan érzékeny munkavállalóink az első időszakban ehetőnek gondolták azokat, de ahogy megpróbálták elfogyasztani rájöttek, hogy az nem valami ízletes. Viszont a cinkegolyó kompakt, nem szóródik szét szállításkor és jól tartósítható; ezért ragaszkodunk hozzá, hogy ezt adjuk a madáretetőnk mellé.

mérsékleten, több órán keresztül főzik. Amikor már a vesszőtől elválik a kérge és a víz is lehűlt, akkor elkezdődhet a hántolás. Az egyes vesszőket egy célszerszámmal (hántoló), egy határozott mozdulattal végigszelik. Ekkor a háncs leválik, amit szálanként egy nagy kötegbe rendeznek, majd kiszáritják. A vesszőket száritás, majd a válogatás és méretre vágás után kosárfonásra használják.³⁹ A háncsot a feldolgozás előtt vízbe áztatják, majd több méter hosszú, háromlépcsős fonatot készítenek belőle, amelyet a termékek alapanyagaként használnak fel. Hántolni természetesen lehet géppel

is, de mivel ebbe a folyamatba a korlátozottabb manuális képességgel rendelkező munkavállalók is bevonhatóak, inkább ezt a lassabb módszert alkalmazzuk. A háncsolás, vagyis a háncs fosztása, annak illata, tapintása, a hasítás hangja és a mozdulatok látványa miatt egyben multiszenzoros élményt is jelent, így jól alkalmazható autizmussal élő dolgozóink számára. A mozdulatok utánzásával pedig könnyen elsajátíthatják az adott munkafolyamatot azok a kollégák is akik nem kommunikálnak verbálisan vagy gyengébb kognitív képességekkel rendelkeznek.

• Száritás és morzsolás.

A MAACRAFT kertből betakarított gyógynövényeket a kollégák csokorba kötik majd a fűszerszáritó pavilonokba helyezik, ahol azok lassan elveszítik nedvességtartalmukat. A bogyós, kényesebb

növényeket a hálós / fiókos szárítótkban szárítják ki. Ezt követően kézzel vagy gyógynövény leválasztóval lemorzsolják a nyersanyagot, majd megméri és raktározzák azt. A szárított anyag két-három évig őrzi meg hatóanyagtartalmát. A téli időszakban a kollégák elkezdik

bekeverni és csomagolni a különböző gyógynövény teákat. Jelenleg ötféle receptúra szerint állítják össze a keverékeket, melyekből mindig tartanak egy külön készletet a bejövő megrendelések teljesítése érdekében.

- **Felületkezelés, festés, pácolás.** Egyes termékeink alkatrészei fából vagy rétegelt lemezről készülnek. Ezeknek elemeknek a felületét szükséges kezelni, hiszen így jobban óvhatjuk az anyagot a roncsolódástól, erre növényi alapú, vizes fapácot vagy jó minőségű

lazúrt, esetleg parafin olajat vagy méhviaszt használnak. A fapácot, festéket ecsettel viszik fel vagy kisebb alkatrészek esetében merítéssel színezik. Az olajat vagy viaszt szintén ecsettel dolgozzák a felületre. Lakkozni és szinterezni a műhely keretei között nincs lehetőség, ugyanis nincsen ennek megfelelően felszerelt tér és gépállomány.

- **Textifestés, batikolás.** Egyes termékeink esetében a kollégák a textilfestés technikáját használják. A batikoláshoz meleg vízben oldanak fel porfestéket és folyamatos keverés mellett merítik az előre kiszabott textildarabokat a folyadékba. Ha mintát szeretnénk a festett felületre, az anyagot különböző módokon össze kell hajtogatni, így tovább marad a festékben és mélyebb színt kap. A batikolás után az anyag az MAA mosodáiba kerül, ahol gyors mosással

³⁹ Ez a technológia nagyon lassú és munkaigényes folyamatot takar, amelynek elvégzéséhez komoly szakmai tudás és gyakorlat szükséges. Amíg a műhely egyik foglalkozásvezetője kosárfonó mester volt, addig ő felügyelte a fonási folyamatokat. Ez a gyakorlatban azt jelentette, hogy a mester elkészítette a termékek alapját és vázát és a kollégák pedig befonták a tárgy felületét. Ez utóbbi munkafolyamat elvégzése nem igényelt komolyabb rutint vagy szaktudást. A foglalkozásvezető támogatásával eléggé hatékonyan tudott együtt dolgozni a csapattal, azonban meglehetősen sok időt emésztett fel egy-egy termék elkészítése. A kosárfonás, idővel kikerült a műhely tevékenységek közül, amelynek oka az időigényes, és így nem gazdaságos felhasználása volt. Illetve az a körülmény is közrejátszott, hogy a foglalkozásvezető elhagyta a programot. Fontos megemlíteni, hogy nehéz volt beárazni a kosárfonással készült termékeket. Bár sok munkaórát és ügyességet igényeltek, a piacon rengeteg olcsóbb konkurens termék volt jelen; ezekkel nehéz volt felvenni a versenyt.

véglegesítik a munkafolyamatot. A kollégák mindig nagy kedvvel vesznek részt a textilfestésben. Bár a batikolás egyszerű a feladat, az előkészítés, időztetés és a festékanyag pontos kimérése a foglalkozásvezetőre marad, hiszen ezek nagy odafigyelést igényelnek ahhoz, hogy jól sikerüljenek az egyes darabok.⁴⁰ Korábban sok egyedi eljárást is

használtunk, volt olyan kísérlet, amiben a helyben elérhető mézskóddarabokat csomagoltunk textíliába, majd így festettük meg az anyagot. A kő kitakarta a festéket, így érdekes mintázatokat hoztunk létre a felületen.

- **Kézi szövés, textilfonás / horgolás.** A korábbi hagyományokra építve és a közösség igényeit figyelembe véve,

megtartottuk a kézi szövés gyakorlatát a műhelyben. Léptéket váltva, nagyobb méretben készül a rongyszőnyegünk, amelyet újrahasznosított farmer anyagból szőnek a kollégák. Az adományként a szervezethez érkező használt farmert a munkavállalók azonos méretű csíkokra vágják, amelyeket egy ponton lyukasztanak. Az anyagdarabokat végül kézi technikával dolgozzák össze egy nagyobb méretű szövőkereten. A csíkok foszlása, vagyis az anyag ezen hibája, izgalmas textúrát kölcsönöz a kész terméknek. A farmer anyagot a közösség tagjai további más módokon is hasznosítják, például fonással vagy horgolással készítenek kötelet, amelyet bizonyos termékek alapanyagaként használnak fel.

- **Előkészítés és varrás.** A MAACRAFT kosarai és hordható termékei nagyon hasonló módszerekkel készülnek. Jellemzően hánocs vagy újrahasznosított anyagból; pontosabban a készítés folyamata során az ezekből

az anyagokból készült fonatokat "varrják térbe" a csapattagok. A kötélszerű materiát rétegről-rétegre / körről-körre egy varrótűvel és fonállal vagy raffiával rögzítik egymáshoz. Így építkezve szinte bármilyen alapformájú hasábot vagy forgástestet létre lehet hozni. Az illesztési folyamat előtt a fonatot meg kell tisztítani és érdemes előkészíteni; vagyis ollóval a kiálló részeket levágni és fontos ellenőrizni az anyag minőségét is. A varrás esetében figyelni kell rá, hogy a varratok közötti távolság közel azonos méretű legyen, ugyanis ez a részlet nagyban befolyásolhatja a termék megjelenését.

- **Csomagolás címkézés.** Különösen a teakeverékek, cinkegolyók esetében lényeges munkafolyamat. A zárható nátrontasakokat 6-10g szárazanyaggal kell megtölteni, majd gondosan lezárni. Az összetevők és a ter-

mék megjelölő címkéit a tasak elejére és hátuljára kell felhelyezni. Ez egy precíz és monotonitástűró képességet igénylő feladat, amely nagy mennyiség esetén kimerítő lehet. Korábban más delikatesz termékeinket is hasonló módon címkéztünk.

- **Hajlítás, alap asztalos technikák.** Ahogy azt korábban már említettem, a műhelyben dolgozó fogyatékossgal élő emberek nem tudnak biztonságosan dolgozni. Ennek leküzdésére a stábbal olyan technikákat fejlesztettünk ki, amelyeket ők is el tudnak sajátítani. Például a rétegelt-lemez alkatrészek hajlítása a következőképpen történik: egy sablon használatával az előzetesen beáztatott rétegelt-lemez-csíkot könnyedén formára lehet hajlítani. A még nedves darabot szorítókkal szükséges rögzíteni, és néhány

⁴⁰ A batikolás jó minőségű, kevésbé környezetkárosító festékekkel történik. A technológia alapjait Hajgató Sára (Botanika) vállalta, aki sokat segített abban, hogy a kollégák elsajátíthassák a textil festés lépéseit. A jövőben tervezzük a - a MAACRAFT szemlélethez jobban illeszkedő - természetes, növényi festékanyagok használatának bevezetését.

óra elteltével már használható is a kész alkatrész, amely táskák és tárolók alkatrészenként hasznosul. A kollégák a hajlításon túl a ragasztási, beégetési és a csiszolási munkálatokban is részt tudnak venni.

- **Összeállítás, lezárás.** A legösszetettebb munkafolyamat az összeállítás, amely csapatmunkát igényel. Ebben a szakaszban egy termék alkotóelemeit kell összeilleszteni. Ez a feladat nagy odafigyelést és tapasztalatot igényel és nem egy konkrét munkafolyamatot jelent. Ismerni kell az adott termékek jellemzőit és a tervek szerint kell összeállítani, ragasztani, varrni vagy szegni az alkotóelemeket. Fontos odafigyelni minden részletre, ezért ezt a folyamatot főleg a műhelyvezető szokta végezni. Ide tartozik a termékek felcímkézése és csomagolása és a szállításhoz szükséges adatok megadása is
- **Anyag-és kellékbeszerzés, illetve a megrendelések nyomonkövetése.** A stáb tagjainak felelőssége, hogy a szükséges alapanyagok beszerzése megtörténjen. A faanyagot és

a rétegelt lemezen kívül szükséges beszerezni a különféle fémkellékeket, bőrszíjakat és a varráshoz szükséges fonalat is. A felelősöknek felügyelniük kell a beérkező B2C és B2B megrendeléseket, illetve fontos feladatuk a raktárkészlet nyilvántartása. A webshopos rendelések esetében ellenőrizni kell a termék állapotát, vezetni kell annak státuszát egészen a teljesítésig.

Mindeközben mi történik a kertben?

A munkaterápia keretein belül változatos tevékenységformák kínálóznak az egyedi képességű autista fiatalok bevonására:

- a zöldségeskert, fűszer- és gyógynövény ágyások gondozása,
- fóliasátorban történő gazdálkodás,
- a komposztkazán és a meleg ágyások üzemben tartása,
- magaságyások és a díszkertek gondozása,
- termő gyümölcsfák, bokrok ápolása,
- esővízgyűjtés és az öntözés megszervezése,
- komposztálási folyamatok elsajátítása,
- gyógynövény- és gyümölcsszáritó pavilonokkal való munka,
- feldolgozás, és az értékesítésre szánt termékek csomagolása.

A terápiás kert és gazdálkodás sajátosságai:

Az olyan speciális munkakörnyezetben, mint a MAACRAFT a foglalkozásvezetőnek, szakembereknek kell előre felállítania a munkafolyamat lépéseit és ellenőrizni azokat. Ezután a feladatokat a munkavállalók képességei alapján minden esetben testre kell szabniuk, majd az egyes feladatrészeket kiosztaniuk. Ebben pedig számos humán szempontnak kell megfelelni, például, hogy változatos legyen a munka, és legyen megfelelő visszacsatolás, lehetőség az esetleges hibák kijavítására.

A kertben való gazdálkodás amellett, hogy könnyen elsajátítható, terápiás szempontból is fontos, aminek külön figyelmet kell szentelni. Ennélfogva olyan tevékenységeket és eljárásokat kell magában foglalnia, ami:

- egyszerű és könnyen megtanulható és konstruktív tevékenység,
- fizikai- és kognitív képességeket fejleszthetnek,
- hamar sikerélményt okoz (jól, és ha lehet, gyorsan – látható az eredménye),

- hol monoton, hol ellenkezőleg, nagyon változatos tevékenység lehet,
- feltöltődést és terápiás élményt nyújthat (pl.: kellemes környezetben, szabad levegőn történő munka),
- erősíti élőlények iránti felelősségvállalást,
- fejleszti az együttműködés képességét és a csoportmunkában való részvételt,
- szocializációs és kommunikációs készségek fejlődését teszi lehetővé.

Fontos megemlíteni a partnereink szerepét a gazdálkodási munkafolyamatokban. Talán ez az a tevékenység, ahol a legtöbbször számíthatunk támogatók és önkéntesek részvételére. Ez terápiás és szocializációs szempontból is nagyon kedvező. Munkavállalóink fejlődhetnek az ismeretlenekkel való közös munkában, a partnereink pedig szaktudással segíthetnek a gazdaság működésében.

Ötletből valódi, eladható termék

A jó design ereje és jelentősége abban rejlik, hogy a közös munkafolyamatok során képes ötletből valódi terméket teremteni.

A munkafolyamatok részletes megismerése után, a kiadvány ezen szakaszában törekszem minél kifejezőbben bemutatni azokat a lépéseket, amelyek nagyban meghatározzák a tervező- és a műhelykollektíva együttműködését.

1. Konceptióalkotás. Ahogy minden kreatív folyamat, a MA-ACRAFT együttműködések is ötleteléssel kezdődnek. Összehasonlítva egy általános tervezési feladattal, a fogaték-
kal élő munkavállalókkal történő közös munka során, több követelménynek kell megfelelni. Véleményem szerint még inkább érdemes figyelembe venni a piaci és marketing trendeket, mivel ezek segíthetnek abban, hogy a projekt érthető legyen és minél több támogatót vonzzon. A kortárs szemléleten túl fontos, hogy a designer olyan terveket hozzon az együttműködésbe, amelyeket az adott körülmények között a műhely-

ben dolgozó emberek el tudnak készíteni. A túl vizionárius és nehezen befogadható ötletek csupán meddő folyamatokat indítanak el, amely során az együttműködés veszíthet az erejéből. Ahogyan korábban egy ponton fogalmaztam, a tervezőnek felelősséggel kell nyúlnia az eszközeihez és el kell engednie a néha leereszkedő a “tudás birtokosa” hozzáállást, annak érdekében, hogy gyümölcsöző legyen a közös munka. Érdeemes valamilyen szinten elsajátítania azokat a technikákat, amelyeket egy ilyen munkakörnyezetben alkalmaznak és közben megfigyelni a közösséget.

2. Megismerés. Bár úgy gondolom, hogy nem szükséges az adott terület szakértőjévé válni egy ilyen folyamatban, de ismerni kell a fontosabb fázisokat, illetve, hogy a szereplők milyen gyakorlati tudással és képességekkel rendelkeznek. A tervező gyakran szintetizál, a megszerzett tudásból és tapasztalatokból merítve hozza létre elképzeléseit. Az ötletek megfogalmazásán túl fontos

figyelemmel kísérni a tárgyak vagy termékek létrejöttének folyamatát is. A végleges designnak abban a helyzetben kell elfogadhatóvá válnia. Elsőként jó eszköz lehet a más, létező mintákon alapuló 'moodboard' összeállítása vagy a rajzok, vázlatok is segíthetik az ötletek befogadását. Később érdemes térben megformálni a tervezett tárgyat, hogy léptékében is tapasztalható legyen. Valójában érdemes az ismert tervezési módszereket alkalmazni, amelyek nem sokban különböznek az eddigi javaslatoktól

A MAACRAFT esetében én a folyamatos kapcsolattartás mellett rajzokkal és formamodellekkel kommunikálok. Először a stáb tagjaival vitatom meg a lehetőségeket. A piaci szempontokon túl, nagyon fontosnak tartottam, hogy lehetőség szerint a tár-

gyak elkészítése által a kollégák tanuljanak valami újat, fejlődhesenek a folyamat során.⁴¹ Ezért időről-időre próbálom tágítani a határokat és újabb technikákat behozni a közös munkába. Az egyik új termék bevezetésénél pl. a következő folyamat zajlott le: a managerrel közösen kerestünk egy olyan irányt, amivel újabb támogatói réteget tud elérni a márka. Felfigyeltünk arra, hogy a kutyatartók igényeit kiszolgáló márkák erőteljesen jelen vannak a szociális médiában és egyfajta trendet alkotnak. Az is látható volt, hogy ezek a márkák főleg a női vásárlói csoportok megszó-
lítására törekednek. Több más szempontot is megvizsgáltunk, amelyek mind egyezőséget mutattak a MAACRAFT törekvéseivel. A gyors piackutatást követően felvettük a kapcsolatot A madzag.dog márkával, akik népszerűnek számítanak ebben

⁴¹ Hazai viszonylatban piacról beszélni meglehetősen nehéz, mert a szociális műhelyek és társadalmi vállalkozások területe még mindig alakulóban van és kevésbé ismert. Az ezen a területen működő kezdeményezések rendkívül változatos termékeket kínálnak; van, aki vendéglátásban, gasztronómiában vagy turizmusban tevékenykedik, mások élelmiszer- vagy termékfejlesztéssel próbálnak vásárlókat elérni, például szappanokkal, illatszerekkel, delikatesz lekvárokkal, befőttel, teákkal és szörpökkel. Ezek a márkák leginkább a vállalati szektor képviselőit vagy felelős fogyasztókat céloznak meg, akikből viszonylag kevés van. Magyarországon a tárgykultúra nem bír különösebb jelentőséggel, és az emberek általában nem költenek designer termékekre, sőt, gyakran luxuscikknek tekintik a hazai márkák termékeit. Emiatt jelentős kereslet sem alakult ki ezen a területen. A nemzetközi értékesítést pedig csak pénzügyileg stabil társadalmi vállalkozások képesek megszervezni. Eredeti megállapításomat alátámasztandó: nehéz valódi piacként tekinteni erre a szűk halmazra, amelyben a designra fogékony, felelős vásárlók vannak jelen. Ha egy kezdeményezés szeretne kiemelkedni a többiek közül, valami igazán különlegeset kell nyújtania, amivel szélesebb közönséget tud elérni. Egyenlőre a MAACRAFT szintjén marad az a 'niche' piaci szegmens, ami legalább a szezonális értékesítést biztosítja.

a szegmensben és elkezdtünk a közös tervezést. Az ötletek összeszedését követően beavattuk a műhely közösségét is, akik elkezdtek kísérletezni a rendelkezésükre álló anyagokkal. Közösen kijelöltük a tárgytípust és a léptéket, amivel a későbbiekben dolgozni fognak. A közös modellezés során rájöttünk, hogy a műhelyben lehetőség van különböző méretű kutyágyak elkészítésére, amelyek majd lapraszerelt módon jutnak el a vásárlókhoz. Továbbá terveztünk egy kutyapárna kollekciót, melyet a Vörös kereszt miskolci szervezetének Tú, Cérna, Szeretet nevű varróműhelye kivitelezett. Ez egyfajta koprodukciós megoldás volt, amellyel áthidalhattuk a MAACRAFT hiányos infrastruktúráját, miközben fontos és jövedelmező együttműködést építettünk ki egy helyi kezdeményezéssel. A megszületett tárgykollekció rengeteg változtatáson ment keresztül, míg végül 2019-ben elkezdődött az értékesítése. Az együttműködés végül több évig folytatódott és szép szakmai és gazdasági sikert hozott a műhelynek.

3. Visszatervezés. A visszatervezés fázisa nagyon fontos, hiszen a tervekből ekkor lesznek

olyan termékvariációk, melyek már magukon hordozzák azokat a formai megoldásokat, amelyek a műhelyben dolgozók sajátjai. A koncepció ebben a fázisban már végleges és a közös modellezés során alakul ki a tárgyak végleges kiné-
te, illetve az is, hogy, milyen anyagkombinációk határozzák majd meg a designt. Mivel fontos, hogy a fogyatékossgal élő munkavállalók minél nagyobb mértékben részt vegyenek a gyártási folyamatokban, a terveket addig kell alakítani, amíg azok megfelelnek ezeknek a szempontoknak. A modellezés során jelentős változásokon mehet keresztül a design. Fontos, hogy a designernek gondot kell fordítani arra is, hogy megtervezze a leendő termékek készítéséhez szükséges sablonokat és segédeszközöket is. Ezek olyan szerkezetek, amelyek segíthetik a manufaktúrális folyamatokat; jelzik a méreteket, magasságot, vagy negatívként működnek, tehát rá lehet formázni adott alkatrészeket. Ezek minden produktum esetében más sablont jelentenek és vannak egészen bonyolult konstrukciók, amelyek szinte egy teljes

tárgy elkészítését lekövetik. A készítés folyamatait közösen addig gyakorolja a csapat, amíg minden lépés zökkenőmentesen nem zajlik.

4. A design véglegesítése.

Az így létrejött design véglegesítését követően a csapat a prototípusok alapján elkezd egy kisebb raktárkészletet kialakítani. A korábbi értékesítési tapasztalatokból kiindulva csupán néhány darabot tárolunk és inkább megrendelés után készülnek a MAACRAFT termékek. Egyedül a gyógynövényteák képeznek kivételt, ugyanis ezekből állandó készlet áll rendelkezésre. Mielőtt a termékek elérhetővé válnak, fontos feladatot

jelent a termékek árazása. Ezt egy, a Corvinus Egyetem üzleti MBA képzésében kifejlesztett árszabásprotokoll- táblázat alapján történik, a következő adatokra épülve: anyagköltség, munkaóra, szállítási költség, donációs hozzájárulás (szorzó). A program követi az infláció és az egyéb gazdasági változók értékét és aszerint árazza be a termékeket, így szinte az egész automatizált. Ezt követően a termékeket befojtózzuk és megosztjuk azokat az online/offline értékesítési csatornáinkon. Ezt követően indulhat el a promóciós kampány, amivel igyekszünk a médián/közösségi médiumokon keresztül elérni a vásárlóközönségünket.

Egyedül nem megy

Részben már említettem, hogy a műhely együttműködik koprodukciós partnerekkel. A lézervágás, anyagszabászat, nyomtatás, valamint a fém- és bőrkellékek gyártása olyan területek, amelyekhez a műhely nem rendelkezik megfelelő infrastruktúrával. Ezért ezen feladatok elvégzéséhez más vállalkozások és szervezetek segítségére van szükség.⁴² Ilyenkor a készen vagy félkészén érkező alkatrészeket felhasználjuk a saját termékeinknél; a kollégák megfestik a szabott textilanyagokat, vagy beépítik a fém- és bőrkellékeket. Egy produktum tervezésénél fontos szempont annak életútja, élettartama, vagyis az, hogy a termék elkészítéséhez milyen anyagokat és technikákat alkalmazunk. Emellett lényeges, hogy a tárgy megvásárlása után

hogyan hasznosul majd hosszú távon. Érdekes lehet azt is megvizsgálni, hogy mi lehet az utolsó állomása egy-egy termékünknek és adott esetben van-e lehetőség az újrahasznosítására. A körforgás jól bemutatható például a műhelyben készült madáretetőkkel. Évek óta készítünk ilyen állatbarát termékeket, melyekről már egy korábbi fejezetben is szó esett.⁴³ A madáretőink első változatai még a delikátesz termékeink csomagolásaként is szolgáltak. Itt az élelmiszerek elfogyasztása után megmaradt rétegeltlemez-doboz sok évig, akár egy évtizedig funkcionálhat etetőként, főleg ha a tulajdonosa évente átfesti. A második generációs produktumok esetében természetes anyagokat használtunk, hogy az előregedett terméket komposztba lehes-

⁴² Ilyen partnerek többek között a Vöröskereszt miskolci szervezete: Tű, Cérna, Szeretet varrodája vagy a Búzavirág Alapítvány és a Madzag.dog vállalkozás is sokat segít a bőr alkatrészek biztosításával.

⁴³ A madáretető egy olyan méretű tárgy, amely saját szerkezettel rendelkezik, és különböző funkciókat kell ellátnia. Ezért egy egyedi etető megtervezése meglehetősen összetett feladat. Egyszerre lehet nagyon egyszerű és formagazdag is. Ez egy olyan tárgy típus, amely lehetőséget kínál a mérettel, szerkezettel és stílusokkal való kísérletezéshez. Természetesen fontos figyelembe venni a madárvédelmi szempontokat is, de rengeteg design variációs lehetőséget rejt magában egy etető tervezése. Szerintem úgy gondolom, hogy egy madáretető, odú, dúc, rovarhotel vagy más kisebb állatbarát termék tervezése különösen lelkesítő feladat. Egyrészt védelmet / életteret alakíthatunk ki egy élőlény számára, másrészt lehetőséget kapunk arra, hogy tervezőként újragondoljunk egy archetipikus formajegyekkel bíró tárgyat. Hogy alátámasszam és pedagógiai irányból megtámogassam a témával kapcsolatos gondolataimat, hadd hivatkozzak egy a DesignIsSo online kritikai oldalon megjelent szövegre, amely "Konceptiók ember és állat viszonyának helyreállítására" címmel jelent meg.

sen dobni, ahol idővel képes lebomlani. Tehát a hasznosság és az újrahasznosítás szemléletet tenérhető a termékek tervezett megjelenésében és kialakított funkcióiban. Ez a két fogalom az egész programra hatással van, hiszen tükrözi a közösség eredeti célkitűzéseit. Vagyis, hogy a MAACRAFT kezdeményezésben a hátrányos helyzetű fiatal munkavállalók a rehabilitációjuk mellett, szerethető és befogadható termékeket állítsanak elő, amelyek a vásárlói elégedettséget is szolgálják. Az általuk készített termékekkel megmutathatják, hogy értékes részei a társadalomnak. Ez a folyamat segíthet az autizmussal és értelmi fogyatékossgal élő emberek pozitív megítélésében és az érintettek életminőségének javításában.

Érdekes és sok szempontból sajátos utat járt be a MAACRAFT termékkínálata, hiszen míg

Következtetések

Zárásként szeretném megosztani azokat a dilemmákat, amelyek meghatározzák az alkotói tevékenységemet és amelyekre igyekeztem válaszokat találni a kiadvány írása közben. Vajon mennyire számítanak releváns-

kezdetben nagyméretű fonott bútorok készültek a műhelyben, addig ma már főleg kisméretű lakáskiegyesítő és 'merch' termékek közül lehet választani. Hogy miért "mentek össze" a termékek? Ennek oka a folyamatos megújulásra való törekvés, ami a kezdetekhez képest a csapatot teljesen új irányba vezette. Fontos kiemelni, hogy a nehézségek ellenére a műhely egyre profibbá vált, és a csapat képességeinek fejlődése is hozzájárult ahhoz, hogy a műhely színes és érdekes kínálattal rendelkezzen. A kollégák egyéni fejlődése és finommotorikus képességeinek javulása lehetővé tette kisebb és bonyolultabb termékek elkészítését. Ezáltal például a szállítás is olcsóbbá vált, ami hozzájárult a műhely gazdaságos működéséhez. Véleményem szerint ez az összefüggő folyamat jól szemlélteti a MAACRAFT előrehaladását.

nak a jelenlegi társadalmi problémákra reagáló művészeti és design trendek? Milyen hatások lehet a többségi társadalom szintjén? A kiadványban megismert gondolatok elsősorban egy cselekvő és tervező ember

dilemmáit mutatják be, természetesen kellően általánosítva a helyzetet. Az esettanulmány pedig meglehetősen egyszerű megoldási javaslatot ad arra, miként tud a design eszköztára beépülni egy érintett közösség működésébe. A körvonalazódó ellentmondások tükrében konklúzióként azt tudom állítani, hogy a design nem tud valódi megoldást adni a társadalmi problémákra, sokkal inkább arra alkalmas, hogy tematizáljon, és a többségi társadalom számára érthetőbbé tegyen adott ügyeket. Valós lehetőséget nyújt arra, hogy új szempontok beemelésével és értékteremtő folyamatok kialakításával megvalósuljon a szemléletformálás célja; a társadalmi inklúzió. Véleményem szerint a művészetek és design eszközeivel lehetséges változtatni egy periférikus szociális csoport reprezentációján; ezek az előremutató törekvések segíthetnek feloldani a társadalmi téveszméket. Ez a felvetés ellentmondások és kérdések sorát hordozza magában, melyek a feltevésérem érvényességét cáfolhatnák, azonban tapasztalataim szerint érdemes „hinni” ebben az ideában, hiszen egyre több szakmai projektben, társadalmi ügyeket középpontba

állító szociális innovációban lesz helye a designnak. A kiadványban bemutatott szemlélet és az általam képviselt alapelvek elsősorban arra szolgálnak, hogy új perspektívát nyújtsanak. Különösen olyan szakembereknek ajánlom, akik elkötelezettek egy sérülékeny társadalmi csoport támogatásában, és olyan jó gyakorlatokat keresnek, amelyek segíthetnek az érintetteket kimozdítani a tétlenség állapotából. Véleményem szerint az alkotói szemlélet kialakítása hozzájárulhat egy értékteremtő folyamat létrejöttéhez, amely normalizálhatja egy érintett csoport helyzetét. Az általam képviselt programok, mint a MAACRAFT és a Perceptual Thinkers, nem képesek teljes mértékben kompenzálni az érintettek hátrányait, de hiszem és vallom, hogy ezek a törekvések hitelesen és méltó módon mutatták be azokat, akikről szóltak. Ha nem is sikerült teljes szemléletformálást elérni, de mi, a programokban részt vevő szakemberek és érintettek közösen fontos üzeneteket tudtunk eljuttatni a többségi társadalomhoz. A könyvben bemutatott alapelvek és módszerek bármilyen hátrányos helyzetű, erőforráshiányos csoport számára elsajátíthatók és bármilyen

rehabilitációs környezetben alkalmazhatók. Csak időt és teret kell biztosítani a program kibontakozásához. Hiszen csak úgy “működik, ha működteted”.

Credits

SZALKAI DÁNIEL

Designer, jelenleg a Moholy-Nagy Művészeti Egyetemen Doktori Iskolájának kutatója, a MOME Disability Design stúdió alapítója és óraadó / vendégoktató az egyetemen.

Alkotói praxisa mellett (különböző szerep- és munkakörökben) 12 éve dolgozik a civil szektorban, jelenleg a Miskolci Autista Alapítvány munkatársa. A legtöbb alkotói törekvése a társadalmi egyenlőség és a szociális design, illetve a hátrányos helyzetű csoportok kompenzációs lehetősége témái köré rendeződik. Sok figyelmet szentel a tabu jelentőségének és a társadalmi téveszmék hatásainak. Részt vett több projekt alapításában, amelyek a hazai fogyatékosügy problémáit próbálják meg feldolgozni; mindezt a kortárs design esz-

közeivel (maacraft.org, Perceptual Thinkers). Az általa életre hívott programok főbb területe a design társadalmi szemléletformáló szerepének és kommunikációs lehetőségei kutatása. Szalkai doktori programjának központi témája a szerfüggőség, kifejezetten az alkoholizmus és az azzal együtt járó társadalmi depriváció- és stigmatizáció jelensége.

Feltevése szerint a design képes szemléletformáló eszközként működni és úgy véli, hogy egyedi tervezési - módszertani elvek mentén sikerülhet kialakítani egy olyan gyakorlatot, mely valódi lehetőséget adhat az érintett emberek helyzetbe hozására, rehabilitálására. Az általa képviselt programokban megmutatni, hogy mennyire fontos a felelős tervezői mentalitás kialakítása és, hogy milyen lehetőségeket rejt az ha a hátrányos helyzetű társadalmi csoportoknak a design eszközeivel törekszünk támogatást és lehetőséget biztosítani.

MAACRAFT - Szociális Műhely

(Alapítás éve 2012-)

Alapító, ügyvezető: Szalkai Dániel

Kommunikáció: Szosznyák Dominika

Műhelyvezető: Barna Anett

Foglalkozásvezető: Budainé Marika

Munkatársak: Attila, Anasztázia, Marika, Gábor, Gabi, Dávid, Kristóf (Öcsi), Péter, Máté, Csabi, Nóri, Lajos

Fenntartó: Miskolci Autista Alapítvány

Helyszín: Miskolc - Vargyhegy, Csermőkei út 2/a

Díjak és elismerések:

Highlights of Hungary 2016 – Top 10, Design Managem. Award 2017 – díjazott, NIOK CIVIL DÍJ 2020, 2022 – díjazott, II. Iparművészeti Szalon – kiállított, Sozial Marie Award – döntős

Korábbi együttműködő partnerek: AU Workshop, Bartha Máté, Cellux csoport, Collective Plant, GOGA Food, Kezemura, Kárai Dávid, Mautner Zsófia, Merényi Bicycles, Tomcsányi, Madzag Dog, VUUV, Borbás Róbert (Grindesign), Eged Enikő (nikoeniko)

Kliensek és támogatók: ARC Plakát, Autistic Art, BUD Budapest Airport, Börze Bisztró Étterem, Coca-Cola Magyarország, Cherrisk.hu, Corvinus Egyetem, Design Terminál, Design Hét Budapest, Graphisoft Budapest, Fabunio, Erste alapítvány, Kultúrgorilla, Mérték Építésziroda, Madhouse Budapest, Max City Áruház, Moholy - Nagy Művészeti Egyetem, MONOQI, Studio Arkitekter, Retrock, Sofitel Budapest, Sommersby, Tudatosan Jó, WAMP, Prezent

Info: maacraft.org

Felhasznált irodalom

- BOELEN, JAN, KAETHLER, MICHAEL - *Social Matter, Social Design: For Good Or Bad, All Design is Social*, Valiz, 2020
- PAPANEK, VICTOR - *Design for the real World, Human Ecology and Social Change*, Thames and Hudson, 2020
- FOUCAULT, MICHEL, *Elmebetegség és pszichológia. A klinikai orvoslás születése*, ford. Romhányi Gábor, Budapest, Corvina, 2000
- CAMPBELL, FIONA KUMARI, *Contours of Ableism: The Production of Disability and Aabledness*, Palgrave Macmillan, 2009
- FOUCAULT, MICHEL, *Felügyelet és büntetés. A börtön története*, Gondolat, Budapest, 1990
- MANZINI, EZIO - *Design, When Everybody Designs - An Introduction to Design for Social Innovation*, Massachusetts Institute of Technology, MIT press, Cambridge, Massachusetts, London, England, 2015
- DEPOY ELIZABETH, GILSON STEPHEN - *Branding and Designing Disability Reconceptualising Disability Studies*, Routledge, 2018
- FISHER, MARK: *Kapitalista realizmus - Nincs alternatíva?* Napvilág Kiadó, Budapest, 2021
- VENTURA, JONATHAN - *Design Anthropology or anthropological design? (...)*, *International Journal of Design Creativity and Innovation*, 2016
- OLIVER, MICHAEL - *Understanding Disability: From Theory to Practice*, Macmillan Education, 1996

