

KÖZGAZDÁSZ

A Budapesti Corvinus Egyetem hivatalos lapja

LIII. évfolyam 6. szám – 2012. május 10.

Központban a Corvinus

Tények és érvek az együtt maradás mellett, exkluzív interjú dr. Rostoványi Zsolt rektorral.

→ 11-18. OLDAL

Politikai okok?

Zalai Ernő akadémikussal a felsőoktatásról és a közgazdász-képzések fontosságáról beszélgettünk.

→ 19. OLDAL

EGYÜTT VAGYUNK CORVINUS!

BUDAPESTI CORVINUS EGYETEM
KÖZPONTI KÖNYVTÁR TULAJDONA

CIKK A 14. OLDALON

Az elmúlt hetekben ismét napvilágot láttak, sőt megerősítést nyertek olyan hírek, melyek szerint a kormányzat fel kívánja darabolni egyetemünket. Ezt a veszélyt a szerkesztőségünk sem hagyhatta figyelmen kívül, így ezúttal egy kibővített, a Corvinust ért különböző közvetlen és közvetett vádakra reagálni kívánó lapszámot tartotok a kezetekben. Oldalainkon

számos egyéb tény és érv mellett olvashattok az államtitkárság legújabb tervezetéről, utánajártunk az egyetem karrier- és nemzetközi kapcsolatainak – valamint az ezeket érintő veszélyeknek –, illetve a felsőoktatással foglalkozó oktatók segítségével az összes nyitott kérdésre igyekeztünk választ találni. Azért örömtelibb fejleményeknek sem vagyunk híján

– diákszervezeteink sem veszítettek korábbi aktivitásukból, nemrég fejeződött be az idei CEN, valamint már javában zajlanak a Közgáz Évzáró Fesztivál előkészületei. Végezetül pedig, megköszönve a Közgazdász iránti egész féléves figyelmeteket, minden hallgatónknak sikeres vizsgaidőszakot, valamint corvinusos diplomát kívánunk.

IMPRESSZUM

corvinusmédia KÖZGAZDÁSZ

→ a Budapesti Corvinus Egyetem hivatalos lapja
→ a Corvinus Hallgatói Médiaközpont tagja

→ megjelenik szorgalmi időszakban
kéthetente 3000 példányban

Hajas Ádám főszerkesztő ■ Dicsuk Dániel felelős szerkesztő | Rovatvezetők ■ Burján Szilárd Karrier ■ Dicsuk Dániel Közép ■ Gyimesi Bernadett Közjáték
■ Holjencsik Sophie Közélet ■ Kóbor Andrea Központ ■ Molnár Gyula Közír ■ Nagy Klára Katedra ■ Ocskay Lilla Kultúra | Fotó ■ Bogdán András ■ Dicsuk Dániel
■ Kürti Ivett ■ Nikes-Soós Bálint ■ Nyéki Júlia ■ Schmedt Fátó | Tördeles ■ Balogh Katalin | Lektorálás ■ Fodor Emese ■ Papp Johanna ■ Rátosi Eszter
| Munkatársaink ■ Bagdy Ábel ■ Baumann Zsófi ■ Bártfai Eszter ■ Berencsi Márk ■ Biacsics Boglárka ■ Bod Péter Ákos ■ Bogdán András ■ Csabai Tünde
■ Egeresi Zoltán ■ Fisi Marcell ■ Glóger Anna ■ Horváth Kristóf ■ Koch Csilla ■ Mákos Rebeka ■ Nyéki Júlia ■ Pálfi Gergő ■ Pekóli Miklós ■ Rab Zsófia
■ Szigeti Andrea ■ Takács Ádám ■ Vágó Péter | Corvinus Hallgatói Médiaközpont – Közgazdász szerkesztőség: 1093 Budapest, Fővám tér 8., földszint 23.
| Telefon: 06 1 482 5176 | E-mail: kozgazdasz.szerkesztoseg@uni-corvinus.hu | Honlap: www.uni-corvinus.hu/kozgazdasz | Kiadja a Budapesti Corvinus Egyetem
rektora és a BCE HÖK elnöke | Nyomtatja a Topbalaton Kereskedelmi és Szolgáltató Kft. | ISSN: 0230-7529 | Készült a BCE Szolgáltató Nonprofit Kft. támogatásával
Hirdetés: hirdetes@bcechok.hu | Megjegyzés: az április 23-ai lapszámban megjelent hivatkozás nélküli fotók a www.uni-corvinus.hu oldalról származnak.

Új vezető az ESU élén

FORRÁS: ESU

Elnököt választott a European Students' Union (Hallgatói Önkormányzatok Európai Szövetsége): az észt Allan Pällt a litván Karina Ufert követi a nemzetközi szervezet élén.

„Európa kormányai keresik a módot

kiadásaik csökkentésére, hogy ezzel újra stabil pályára állítsák gazdaságukat. Helyes döntésekkel és az oktatás előtérbe helyezésével segíthetünk Európának kilábalni a válságból, szociálisan és gazdaságilag fenntartható módon.” – mondta Karina Ufert. Hozzátette még, megbízatása alatt célja lesz az ESU szerepének megerősítése és a hallgatók bevonása az EU költségvetési vitába.

Az új elnök mellé két alelnök (Rok Primožič Szlovéniából és Taina Moisaner Finnországból), továbbá az elnökség is megválasztásra került, melynek tagjai: Elizabeth Gehrke (Svédország), Liliya Ivanova (Bulgária), Nevena Vuksanovic (Szerbia), Tinja Zerzer (Ausztria), Blazhe Todorovski (Macedónia), Fernando Miguel

Galan Palomares (Spanyolország) és Florian Kaiser (Németország). Az újonnan megválasztott tisztviselők július 1-jén lépnek hivatalba.

A 62. ESU-közgyűlés 2012. április 22-24 között került megrendezésre Bukarestben, melyen közel 150 küldött vett részt az Európai Felsőoktatási Térség országaiból. A HÖÖK-ot Kiss Dávid elnökségi tag és Lénárt Éva külügyi munkatárs képviselte. Indítványukra elfogadásra került egy nyilatkozat melyben Európa hallgatói vezetői elítélik a magyar oktatási kormányzat felelőtlen reformjait, így az átgondolatlan intézményi integrációs terveket is. Számos küldött videóüzenetben állt ki a Corvinus mellett, kitartásra buzdítva annak polgárait.

Tiltakozásoktól hangos másfél év után a Magyar Országgyűlés 2011. december 23-án elfogadta az ország új felsőoktatási törvényét. A HÖÖK – bár számos területen sikerült eredményt elérnie – összességében mégsem tudta támogatni és elfogadni a jogszabályt, különösen, mivel az több területen szembe megy az Európa Unió irányelveivel, és számos fontos kérdés rendezését kizárólag a kormány hatáskörébe utalta.

Megdöbbenve tapasztaljuk, hogy a magyar kormány továbbra sem tett le tervéről, mely szerint az állami egyetemeket és főiskolákat szakmailag megalapozatlan módon átszervezzék, intézményi integrációba kényszerítsék.

Hisszük, hogy e döntések kizárólag a minőségi oktató- és kutatómunka, a hallgatók, oktatók és a társadalom érdekében, az érintettek akarataiból és egyetértésével szülehetnek meg.

Az Európai Hallgatói Önkor-

FORRÁS: HÖÖK

mányzatok Szövetsége a Hallgatói Önkormányzatok Országos Konferenciája és Európa hallgatói szervezeteinek ernyőszerveként felszólítja a Magyar Kormányt, hogy tartsa tiszteletben a felsőoktatás történelmi hagyományokon alapuló autonómiáját. Felelőtlen döntésekkel ne szűkítse a felsőoktatáshoz való hozzáférés lehetőségét, ne veszélyeztesse a magyar ifjúság továbbtanulási lehetőségeit és a magyar értelmiség jövőjét!

Az Európai Hallgatói Önkormányzatok Szövetségének Közgyűlése Bukarest, 2012. április 24.

2

EGY NAP A MÉDIA HÁLÓJÁBAN

MUNKATÁRSUNK

Szerkesztőségünk delegáltjai is részt vettek minap az immáron 11. alkalommal megrendezésre került Felsőoktatási Média Konferencián. A rendezvénynek az Edutus Főiskola adott helyet, ahol a regisztráció után dr. Prekker Judit, az Edutus Zrt. vezérigazgatója nyitotta meg a konferenciát. Hallgathattunk előadást az új médiatörvényről, felvázolták a Diákhitel előnyeit és jövőbeli terveiket, majd Cserháti Ágnes, az MTVA szóvivője avatott be a közszolgálati média egészébe. Természetesen a manapság nagy felzúdulást keltő „tévemaci” ügye is kibukott, és tisztelettel kértük Cserháti Ágnest, továbbítsa az illetékesek felé, hogy a fogmosás elhagyása a nevelő szándékot öli ki a meséből. Reméljük, kérésünk meghallgatást nyer.

FOTÓ: KÜRTI IVETT

Ebéd után a Hegyalja Fesztivál új programjáról, a karieryárról tudtuk meg, hogy szerezhetünk munkát egy korsó mellett. A Szegedi Ifjúsági

Napok szóvivője pedig ismertette környezetudatos tevékenységeiket, melynek köszönhetően elnyerték a Greener Festival Awardot és a Zöld Fesztivál Díjat

is. A következő előadás is a környezetvédelem jegyében zajlott. Az FKF Zrt. design pályázatot hirdet Hulladékmágia címmel, melyre négy kategóriában is

várják a pályaműveket. Bővebb információ az kf.hu-n.

Dr. Princinger Péter, az Oktatási Hivatal elnöke a továbbtanulásról és a felsőoktatási törvényről tartott előadása sokakból heves érzelmekeket váltott ki, melyeket kérdések formájában meg is fogalmaztak. A hallgatóság felháborodását természetesen a jelentősen csökkentett keretszámok és a hallgatói szerződés okozta.

A nap végéhez közeledve minden jelenlévő bemutatta a médiumot, amelytől érkezett. A Corvinus Hallgatói Médiaközpontot a két nyomtatott médium felölös szerkesztői ismertették – a Közgazdász Dicsuk Dániel, míg a Corvinus Offline-t Gyimesi Bernadett képviselte. Az ünnepélyes díjátadó után a konferencia állófogadással és kötetlen beszélgetéssel zárult.

ELDÖLT: költözik Tata

■ MOLNÁR GYULA

Az elmúlt hónapok bizonytalansága után már körvonalazódik, hogy mire is számíthatunk az elkövetkező hónapokban az egyetemi közéletben. Hosszas egyeztetések és kiütkeresés után megszületett a végső döntés: a Közgáz június közepén elköltözik.

Az új helyszín kiválasztása során a minél kellemesebb környezet, a vízpart közelsége, a tartalmas és aktív szórakozás biztosítása volt az elsődleges szempont. Ugyanekkor mindezeket a feltételeket igyekezett a projektet lebonyolító csapat Budapesthez minél közelebb fekvő településen megtalálni. Most már biztos: büszkén jelenthetjük be, hogy a Közgáz Évzáró Fesztivál Balatonkenesére költözik.

(érzem a felém áradó gyűlöletet) A legendás Tata Fesztivál tehát ezentúl már nem Tatán lesz megtartva. Szinte nincs olyan

felsőbb éves, aki ne bulizott volna már az Öreg-tó Kempingben azokal a barátságos népekkel, akiket korábban csak előadásokon, a büfében vagy a könyvtárban láttott. Mindenki számára ismerős lehet az érzés: van az a magas vékony fiú, akivel még soha sem beszéltem, de évek óta ugyanakkor megyünk be ugyanott az épületbe. Van az a szőke lány, aki minden szerda reggel latte machiatót szürcsölget a Celótt, de a nevét se tudom. Az Évzáró Fesztivál a legalkalmasabb hely arra, hogy ezekből a „régóta figyeltek” kapcsolatokból valódi barátságok, kalandok virágozzanak ki.

Mindannyiunknak hiányozni fog az Öreg-tó édes-büdös kisugárása. A büfékor élettartam-növelő (vagy csökkentő?) kínálóitól is fájdalmas búcsút kell vennünk (de a Fetaki titkos receptjét megszereztük!). Balatonkenese új távlatokat nyit a rendezvény lehetőségeiben. A nappali időtöltések változatosab-

bak, tartalmasabbak lesznek az eddigiekhez képest. Kenese ráadásul egyike a székesfővároshoz legközelebb fekvő üdülőhelyeknek. A június 14-17. közötti napokat tehát hol máshol lehetne a legpihentetőbben, de egyben a legfelpezsdítőbben eltölteni, mint a Közgáz Évzáró Fesztiválon? Számos koncert, kulturális program és játéklehetőség várja a résztvevőket, akár csak eddig is.

Tata tehát új helyszínen, új köntösben, de régi értékeiből semmit sem veszítve várja a vizsgaidőszakban elnyűtt corvinusos diákokat. Ha megbuktál, azért, ha kitűnő lettél, azért érdemled meg ezt a pár nap fesztivált. És úgy hallottuk, a legendás Kucu is velünk költözik Kenesére, hiszen a jó társaságról ők sem akarnak lemondani. Találkozunk hát június 14. és 17. között, egy koncerten, sörpadon, vagy a Balatonban lábat lógatva – mindegy, csak együtt, jó sokan. Corvinus népe: Tata goes to Balaton!

A BIRODALOM visszavág

■ TAKÁCS ÁDÁM

Hosszú hétfői nap után egy Bogár László előadásba botlani: megfizethetetlen. Mégpedig azért, mert a Károli mellett az IBS-en, a ZSKF-en és a Századvég politikai iskolájában is oktató közgazdászprofesszor a legváratlanabb pillanatokban is képes elméleti és nyelvtani bravúrokkal meglepni hallgatóit. Ha ez nem lenne elég, akkor többek között azt is megtudhatjuk tőle, hogy a magyar rendszerváltás 1978-1982 között zajlott.

Bogár szerint „egy folyamatosan növekvő létdeficitet létrehozó világban élünk, ahol egy mértéktelen, és kontroll nélküli erő (Globalóma) irányítja a különböző folyamatokat, mivel az emberiség elveszítette a fenntarthatóság feletti ellenőrzését, túlhangsúlyozva az elgondolhatóság és megvalósíthatóság szabadságát (gondolat, sajtó és piac szabadsága).”

A professzor szerint olyan, hogy magyar gazdaság – a szó ontológiai értelmében – nincsen. „A magyar gazdaság lényegében három tucat globális vállalat lokális telephelyeinek hálózata. Ehhez teljesen szervesen kapcsolódik az a másik gazdaság, amit a saját történelmükből kirakott, réslakó bennszülöttek pária-gazdaságaként jellemezhetünk.” Lefordítva: vannak a multik és a kizsákmányolt „bennszülöttek”. Arra a kérdésre, hogy hogyan jutottunk ide, Bogár László, aki 1990 és 1998 között országgyűlési képviselő volt, egy anekdotával adja meg a választ. A történetet 1996-ban hallotta Jacques de La Rosière, akkori EBDR elnöktől. „La Rosière 1981-ben az IMF vezérigazgatója volt, és Budapestre utazott,

hogy közölje Kádárral: „kedves Kádár János, a játszma véget ért. Sikeresen eladósítottuk önöket. Önök vert helyzetben vannak és a továbbiakban nem a szovjet nagykövetségről fogja kapni az instrukciókat, hanem tőlem, Washingtonból.” Erre Kádár jovialis mosollyal így reagált: „csak nem képzeli, kedves La Rosière, hogy számomra bármilyen meglepő van abban, amit mond. Szerezzel üdvözlőlközni önöket. Mindent meg fogunk tenni az elégedettségükért. Sőt, már előre is dolgoztunk: hamarosan fel fog állni az a grémium, mely kidolgozza a kapitalizmus jogi alapjait.” Bogár szerint a grémium munkásságának eredménye az 1988. évi VI. törvény avagy a társasági törvény lett és 1978-1982 között meg is született minden, a tényleges rendszerváltással kapcsolatos birodalmi hatalmi döntés, reménytelenül vesztes helyzetbe taszítva a magyar társadalom nagy részét.

A professzor további párhuzamot von 1711, 1848, 1956 és napjaink történései között, amennyiben szerinte jelenleg is „egy lázadási kísérlet bukása után vagyunk. Ezerféleképpen lehet kritizálni a jelenlegi kormányt, de az nem tagadható, hogy nemzetstratégiai felismerései döntően helytállóak voltak.” Az intézkedései (a bankadó, a multikra kivetett különadó és a végtörlesztés), melyek végül kivetették a globális erők biztosítékát, a Magyarországot sújtó globális pénz- és kamatszivatvány hatásai ellen irányultak. Egy bizonyos kritikus ponton túl a birodalom megelégette a kormány törekvéseit, és most még rosszabb helyzetbe lök minket vissza. A birodalom keményen visszavág. Bizony ám!

3

Arbortakarítás

■ NYÉKI JÚLIA

A tavasz kezdetével fellélegzett a természet, előbújtak a rügyek, levelek, majd a szép virágok és természetesen az őket kísérő gazok is. A Budai Campus HÖK csapata ezért idén tavasszal is megrendezte az Arbortakarítást, ahol a Budai Arborétum körüli teendők, mint például a fák metszése vagy a kerti hulladékok begyűjtése után a hallgatók egy kellemes délutánt tölthettek együtt. Egy napsütöses csütörtöki délután a K épület előtt várták a szépítgetni vágyókat, akik aztán Csicsai Frigyesztől a Kertészettudományi

Kar Hallgatói Önkormányzatának elnökétől kapták az instrukciókat és a munkavégzéshez szükséges szerszámokat. Eközben a „VIP háznál” a bográcsban már rottyogott a juttalom, a pörkölt. Ez az a közösségépítő esemény, ahol a természet és a környezet

is jól jár, a szakavatott kertészek ugyanis szakértő szemmel és persze kézzel vették gondozásba a Corvinus zöld szigetét. A hagyomány szeptemberben tovább folytatódik, ahol a Közgázosok legálak továbbra is szívesen látott vendégek.

AMIKOR A PESTI CAMPUS FESZTIVÁLLÁ VÁLTOZIK

■ BIACSICS BOGLÁRKA

„It CEN happen” – mondják. És tényleg, ez az a pár nap a tavaszi szemeszterben, amikor az egyetem teljesen átalakul: a két épület közti terület igazi fesztivállá változik, ahol mind kultúrában, izgalmas szakmai előadásokban, mind pedig koncertekben lehet része az oda ellátogatóknak – a sportversenyek pedig még inkább megfűszerezték a napot, ha versenyzőként vagy akár szurkolóként vetünk részt rajtuk.

A kultúrsátor első programja az úgynevezett Legyen Ön is Milliomos volt. Ezt követően Kulka János és Ónodi Esz-

ter ecsetelte a szex és színház, klasszikus és modern örök viták keresztüztüében álló kapcsolatát. A szerda délutánra Hajdú Péter tette fel a koronát, „Ilyen ez a showbusiness” című előadásával, melyre szép számmal érkeztek az érdeklődők. Órák után, egy prezentációt már letudva, megkönnyebbülten üldögéltünk mi is a csoporttársakkal a sátorban, mikor megérkezett a jól ismert média-személyiség. Az előadás alatt nagyrészt a Frizbi műsor rejtelmeit, kulisszatitkait taglalta, nézettségi adatokat, műsor-szerkesztési titkokat és egyéb nyálánkságokat osztott meg a közönséggel, majd elmondása szerint rohant tovább áldását adni a legközelebbi Frizbi meghívottjainak listájára.

Az este koncerteket és igazi CEN-es élményt tartogatott. Hiányzott már ez az érzés: a legtöbb ismerősöm egy helyen, jó zene és közgázos hangulat – ilyen is csak egyszer van. A nagyszínpadon fél nyolckor az Esti Kornél nyitott. A zene hallatán egyre többen gyűltünk össze, lassan megteltek az asztalok, és a színpad előtt is csökkent a pangás. Kilenc körül pedig már a Supernem folytatta a vizsgák előtti, jól megérdemelt lazítás első estjét.

A szerda által magasra tett lécezt a csütörtök és a péntek sem ütötte le – sőt, ha lehet, még fokozódott is a hangulat. A kultúrsátorban vendégünk volt többek között Csujka Imre színművész, Király Viktor énekes, valamint Szántó Dávid sportriporter-műsorvezető is – Rostoványi

FOTÓ: NYÉKI JÚLIA

Zsolt rektor, valamint Kiss Dávid, a BCE HÖK elnöke pedig egy nagy érdeklődést kiváltó hallgatói fórumon ismertette az egyetem esetleges megszűnésével kapcsolatos legújabb fejleményeket.

A remek zenét csütörtökön a Kerozin, pénteken a Bohemian

Betyars szolgáltatta, majd ahogy teltek az órák, a zárónapon a buli központja az Aulába került, ahol hajnalig folytathattuk a féktelen bulizást. Hazafelé menet egyetértettem a rendezvény jelszavával, hisz valóban bebizonyosodott, hogy „It CEN happen”.

4

ÚJ SZÉCHENYI TERV

Célegyenesben a Tudásdepo-Tudásvásár

Végéhez közeledik az Európai Unió támogatásával, az Európai Szociális Alap társfinanszírozásával megvalósuló TÁMOP 3.2.4-09/1/KMR-2010-0020 számú Tudásdepo-Tudásvásár projekt. A projekt az Egyetemünk vezette konzorcium szervezésében jött létre, szakmai megvalósítói az együttműködő intézmények (BCE, ÁVF, BME, ELTE, MKE, SZIE) könyvtárai voltak.

A május 31-én záruló projekt fő tevékenysége egy nyilvános portál létrehozása volt, ami az együttmű-

ködő intézményekben keletkezett tudástartalmakat adja közre. A fejlesztés az elektronikus katalógusok és egyéb adattárak közös keresését megvalósító, az önálló ismeretszerzést, tudásmegosztást, csoportmunkát és a plágium kiszűrését támogató megoldások integrálásával történt.

Ezek mellett a manapság igen elterjedt koncepciót, az „élethosszig tartó tanulást” is támogatja a portálba épített keretrendszer.

tudasdepo.uni-corvinus.hu

Nemzeti Fejlesztési Ügynökség
www.ujszechenyiterv.gov.hu
06 40 630 630

A projekt az Európai Unió támogatásával, az Európai Szociális Alap társfinanszírozásával valósul meg.

Ugorj nagyot a karrieredben!

Állást keresel és beszélsz németül?

Az IT Services Hungary folyamatosan várja informatikai szakemberek és az informatika iránt érdeklődő, németül beszélő pályázók jelentkezését budapesti központjába.

Informatikai végzettséggel

Célszám a szakmai fejlődés? Nálunk az IT világ számos szegmensében kamatoztathatod tudásod és válhatsz szakterületed specialistájává. Folyamatosan keresünk németül beszélő informatikai szakembereket. Frissen végzett diplomásokat is várunk!

Informatikai végzettség nélkül

Sikeressz szakmát szeretnél? Nálunk továbbképzések és tréningek révén tanulhatsz egy modern szakmát. Service desk pozícióinkra várjuk a németül beszélő, informatika iránt érdeklődő jelentkezőket. Akár részmunkaidőben is tudsz nálunk dolgozni.

A pontos követelményeket az adott álláshirdetésben részletezzük honlapunkon. Ha úgy érzed, itt az ideje egy kihívást jelentő munkát találnod, nálunk megtalálod a számításod.

Kezdd szakmai karriered Magyarország legnagyobb informatikai szolgáltatójánál!

Csatlakozz hozzánk!

www.it-services.hu

IT Services

Member of

T...Systems...

„Hálás vagyok a Corvinusnak”

FORRÁS: NYAKAS.HU

■ BURJÁN SZILÁRD

Sokak véleménye szerint a corvinusos diploma – ha megfelelően és szorgalommal kezeljük – életbiztosítás lehet. Egyetemünk számos volt hallgatója mára fényes karri-

ert futott be. Dr. Pühra Beát kérdeztük szakmai sikereiről.

Mikor és melyik karon végeztél?

A Kertészeti és Élelmiszeripari Egyetemen végeztem az Élelmiszeripari Karon. 1991-ben

kezdtem tanulmányaimat, majd '96-ban sikerrel diplomáztam. Ugyanezen évben már a Doktori iskolát volt szerencsém elkezdni.

Kérlek, mesélj szakmai pályafutásod kezdetéről!

Az ezredfordulókor kezdtem el dolgozni a Nyakas Pince Zrt. munkatársaként. Egy álomom teljesült, ugyanis egyetem előtt is borászati szakközépiskolába jártam, és gyakran gondoltam rá, hogy bárcsak ez lenne a szakterületem. A doktori fokozatom megvédése után az egyetem kertjében megkönnyebbülést éreztem, és tisztán láttam, hogy megérte a befektetett munka.

Mennyire járult hozzá az egyetem személyes sikereidhez?

Jelentős szerepet vállalt, ugyanis már elsős koromtól szerencsét próbálhattam a TDK-n. Másrészt a biokémiai alapokat is itt tudtam elsajátítani, melyekről akkor még azt gondoltam, hogy csak kötelező zsargon, de már tudom, hogy a hivatásom egyik alapköve. Tanszékünk segített a kapcsolatok kiépítésében is, a tehetséges hallgatókat

számos rendezvényre delegálták.

Esetleg az elhelyezkedésénél is szerepet vállalt a Corvinus?

Az egyetem segítségével kerültem kapcsolatba a Nyakas Pincészettel, ahol a mai napig szeretettel dolgozom. Évről évre meghívjuk a Borászati Tanszék képviselőit pincészetünkhöz egy kóstolóra, abszolút szoros az együttműködés. Lehetőségünk van együtt kutatni, még gyakorlati helyet is biztosítunk a Corvinus egyetem hallgatóinak. Segítjük egymást, ahol csak tudjuk.

Miért szerettél erre az egyetemre járni?

Annak ellenére, hogy ez egy hatalmas intézmény, mégis egy kis család alakult akkor ki hallgatók és oktatók között. Mindmáig tartjuk a kapcsolatot, mind szakmailag, mind baráti szinten. Abba nőttünk bele, hogy támogatjuk egymást, láttuk ezt az oktatóinktól. Ha a borászati tanszék nem tudott egy mérést elvégezni, hát elvégezte a kémia tanszék. Nem tagadom, a hatal-

mas bálók és fergeteges bulik sem hátráltatták az összerázódási folyamatokat. Ez az egyetem egy élő egész, és a mai napig hatással van ránk.

Mit gondolsz az egyetemet ért támadásokról?

Pontosan most érkezett el az idő, amikor ténylegesen megvalósult az egyetem campusainak összecsatolása. Ebben az időben, mikor mindenki elkezdte élvezni a korábbi megfeszített munka gyümölcsét, kívülállóként úgy látom, hogy egy esetleges feldarabolás a lehető legrosszabb periódusban érne az oktatási intézményt. Alapjából a koncepció is több sebből vérzik, de amint említettem, tényleg az időzítés a legfájdalmasabb tényező.

Mire vagy a legbüszkébb?

Mindenki a gyerekeire a legbüszkébb, de másodsorban annak örvendek a leginkább, hogy azzal foglalkozhatom, amivel mindig is szerettem volna. Ezért hálás vagyok a Corvinus egyetemnek, mert felfedték a bennem rejlő értékeket, és minden lépésemnél támogattak.

KELET-KÖZÉP-EURÓPA ELSŐ KARRIER IRODÁJA

■ GLÓGER ANNA

ABudapesti Corvinus Egyetemen 1996 óta (Kelet-Közép-Európában elsőként) működik Karrier Iroda, melynek küldetése a magas színvonalon képzett hallgatók és az üzleti, intézményi szféra közötti kapcsolat megteremtésével, a tudatos karriermenedzsment eszközeinek támogatásával olyan elhelyezkedési kultúra meghonosítása, mely segíti diákjainkat és végzet-

teinket egyfelől a szaktudásunk és érdeklődési területünknek legmegfelelőbb állás megtalálásában, másfelől karrierjük, egyéni szakmai fejlődésük főbb állomásainak megtervezésében.

Alaptevékenységéhez tartozik a karrier-tanácsadás, készségfejlesztő tréningek kivitelezése, a munkaerő-közvetítés, rendezvény szervezés, preszelektió és toborzási tanácsadás munkáltatók számára, valamint az Alumni hálózat működtetése.

Képzéseink biztosítja az ambíciózus egyetemistáknak az interjúra és kiválasztásra való felkészülést, ismerteti velük az önéletrajzírás mesterségét, és nem utolsósorban az önismeret és önértékelés fortélyaihoz kínál betekintést külső szakértők grafológiai és munkapszichológiai útmutatása által. Ehhez járul hozzá az interaktív Karriermenedzsment szeminárium és a hagyományos Karrier Nap.

Idén tavasszal is megrendezésre került a KarrierExpo, mely 74 kiállítóval és 1500-2000 ajánlott pozícióval kecsegtetett. 2012 márciusáig 115 hirdető munkaadóval kapcsolatba kerülve 77 állás, 84 hazai és külföldi szakmai gyakorlat, 83 kötelező szakmai gyakorlat várhatta a pályázni kívánókat a Karrier Iroda közvetítésében.

Számos Magyarországon egyedülálló innovációval színesítette a létesítmény a pá-

lyaorientáció mezeit, mint például a CV Ambulancia, Karrier Pizza, Rapid Randi Terminál és a Video Resumé, illetve a NACE és INGRADA tagjaként a nemzetközi hálózat szerves része.

Életpályánk tudatos megalapozására biztos bázist nyújtva Karrier Irodánk már tizenöt éve pártfogolja a Budapesti Corvinus Egyetem fiataljait, hogy mindannyian szakmájuk kiemelkedő képviselőivé válhassanak a jövőben.

Budapesti Corvinus Egyetem Karrier Iroda			
Aktuális állásajánlatok			
Cég neve	Pozíció	Referencia szám	Jelentkezési határidő
Deloitte	Adótanácsadó (Tax Consultant)	2011/0396/Á	azonnal
Deloitte	Adótanácsadó gyakornok (Tax Intern)	2012/0016/Á	azonnal
Deloitte	Consultant for Internal Audit	2012/0107/Á	azonnal
Deloitte	Könyvvizsgáló Asszisztens (Audit Assistant)	2011/0390/Á	azonnal
Deloitte	Ősztöndíj Program	2011/0395/Á	azonnal
Google	Online Media Associate Program (Multiple Languages Available) – EU Headquarters	2012/0047/Á	azonnal
Ernst & Young	ÁFA Compliance Senior	2012/0130/Á	azonnal
Ernst & Young	Assistant to Business Development team	2012/0131/Á	azonnal
Ernst & Young	Associate to Business Development team	2012/0133/Á	azonnal
Ernst & Young	Forensic Assistant	2012/0128/Á	azonnal
Ernst & Young	Könyvvizsgáló Asszisztens	2012/0134/Á	azonnal
Ernst & Young	Pályakezdő Adótanácsadó	2012/0129/Á	azonnal
PwC	Adótanácsadó asszisztens	2012/0028/Á	2012.04.30
PwC	IT tanácsadó – folyamat- és kockázatmenedzsment terület"	2012/0046/Á	2012.04.30
PwC	Könyvvizsgáló asszisztens – győri irodába	2012/00117/Á	2012.04.30
OrienTax Tanácsadó Kft.	Tax Advisor Assistant	2012/0120/Á	2012.05.13
Morgan Stanley	Corporate Treasury Analysts/Associates	2012/0123/Á	2012.05.16
Morgan Stanley	Credit Risk Management Analysts	2012/0122/Á	2012.05.16
Morgan Stanley	Financial Analysts	2012/0124/Á	2012.05.16
HEINEKEN Hungária Sörgyárak Zrt.	Vezetői gyakornok program	2012/0125/Á	2012.05.17
IT Services Hungary	Álláshirdetések az IT Servicestől	2012/0127/Á	2012.05.17
Thomson Reuters Magyarország Kft.	Client Specialist	2012/0135/Á	2012.05.24
Thomson Reuters Magyarország Kft.	Client Specialist Trainee	2012/0136/Á	2012.05.24
Thomson Reuters Magyarország Kft.	Credit Controller	2012/0137/Á	2012.05.24
GHF Kereskedelmi Kft.	Financial Derivatives Trader	2012/0017/Á	folyamatos

Budapesti Corvinus Egyetem Karrier Iroda			
Aktuális programok			
Cég neve	Pozíció	Referencia szám	Jelentkezési határidő
Budapesti Corvinus Egyetem Alumni	Alumni Est	2012/0139/P	azonnal
Deloitte	Deloitte Tesztírás	2012/0138/P	azonnal
PwC	Multipoly – online szimulációs játék Nyerj New York-i utazást!	2012/0102/P	azonnal
BCE Karrier Iroda	Kompetenciavizsgálat kötelező szakmai gyakorlatos hallgatóknak – Munkahelyi viselkedés teszt	2012/0141/P	2012.05.01
Career Development Office Corvinus University of Budapest	Work Competencies Questionnaire	2012/0140/P	2012.05.01
Európai Bizottság (a program hazai koordinátora: Deloitte)	Executive Training Programme (ETP) – Üzletfejlesztési lehetőség Japánban és Koreában	2012/0030/P	2012.05.31
BCE Karrier Iroda	Karriertanácsadás	2008/0112/P	folyamatos
PwC	Online próbateszt	2011/0140/P	folyamatos

Budapesti Corvinus Egyetem Karrier Iroda			
Aktuális szakmai gyakorlatok			
Cég neve	Pozíció	Referencia szám	Jelentkezési határidő
Deloitte	Adótanácsadó gyakornok (Tax Intern)	2011/0397/Szgy	azonnal
Ernst & Young	HR Intern – People Report Administrator	2012/0132/Szgy	azonnal
PwC	IT gyakornok	2012/0112/Szgy	azonnal
KPMG	Accounting Advisory Trainee	2012/0118/Szgy	2012.05.12
KPMG	IT Risk Advisory – Trainee	2012/0039/Szgy	2012.05.12
KPMG	Trainee – Energy and Utilities Advisory Services	2012/0116/Szgy	2012.05.12
OrienTax Tanácsadó Kft.	Intern in Tax Consulting	2012/0119/Szgy	2012.05.13
Deutscher Bundestag	Internationales Parlaments-Stipendium (IPS)	2012/0051/Szgy	2012.06.30
Antall József Tudásközpont	Szakmai gyakorlat	2011/0138/Szgy	folyamatos

7

A Te ambíciód a mi hivatásunk!

KARRIER IRODA

www.karrierexpo.hu

- Állásajánlatok tanulmányaid alatt és után
- Karriertanácsadás és pályaeorientáció
- Karriertervező és készségfejlesztő tréningek
- Networking
- Szakmai gyakorlatok itthon és külföldön

Megtalálsz minket:
személyesen: Fővám tér 8. fszt. 31.
e-mailen: karrier@uni-corvinus.hu

- 1996 óta a munkáltatók diplomás toborzó és kiválasztási partnere
- Több mint 1000 élő munkaadói kapcsolat
- Évente több száz állás, szakmai gyakorlat és munkáltatói rendezvény
- Országos és nemzetközi integrált állásbörzék
- Diplomás karrierkövetés és Alumni networking

→ www.karrierexpo.hu
karrier@uni-corvinus.hu
1093 Budapest, Fővám tér 8.
→ Tel.: 06 1 215 5538
Tel./fax: 06 1 482 5080

„Miért kell újjáépíteni, ami jól működik?”

FOTÓ: DICSUK DÁNIEL

8

■ CSABAI TÜNDE
DICSUK DÁNIEL

Szétszedés, feldarabolás, integráció, pólusok – hírmorzsa, amikről annyit hallunk mostanában –, ám mindezek háttéranyagait már kevésbé egyértelműek. Megpróbálva megválaszolni a

szakmai szempontból nyitott kérdéseket, az oktatáspolitikai gazdasági összefüggéseiről, az új koncepció realitásáról és a mértékről beszélgettünk Mészáros Tamással, a Corvinus korábbi rektorával.

– Mindenképpen lehetett erre számítani, hiszen az új egyetemi finanszírozás kérdése többször

is felbukkant a hírekben, és idén szeptembertől végül életbe is lép a terv – fejtette ki Mészáros Tamás. Igaz, a lépés szükségességét nem kérdőjelezheti meg senki, hiszen több érv szól a magyar felsőoktatás megváltoztatása vagy talán inkább újratervezése mellett. Az egyik ilyen érv a hallgatói létszám csökkenése. Ez nem csak az új finanszírozási forma miatt van, ez demográfiai folyamat, hiszen egyre kevesebb gyerek születik, egyre kevesebb lesz tehát a diák is. A másik érv a költségvetési problémákból adódó nehézség, ami miatt nem jut annyi pénz a felsőoktatásra sem, mint korábban, s ehhez alkalmazkodnunk kell. Mindezek mellett van egy harmadik érv is: a versenyképességet növelnünk kell. Ez talán elmentmondásosnak hangzik, hogy kevesebb pénzből tovább növeljük a hazai egyetemek versenyképességét, de az önköltséges képzésekkel és egyéb átszervezésekkel ez megoldható – magyarázta a Stratégiai és Projektvezetés Tanszék egyetemi tanára.

Bár Mészáros Tamás lát pozitív dolgokat az új tervezetben, a

Corvinust érintő kérdésekben ő sem ért egyet, hisz, mint mondta, nem arról van szó, hogy nem lehetne felépíteni azt, amit elkezdtek, egy Műegyetem vagy Eötvös Loránd Tudományegyetem keretein belül, de – tette fel a kérdést – miért kell újjáépíteni azt, ami idáig jól működött? Mik az érvek a szétszedés mellett? Jobb lesz ettől a magyar felsőoktatás? A korábbi rektor, elmondása szerint, nem kapott meggyőző választ ezekre a kérdésekre.

Arra a kérdésre, hogy mit veszítene a magyar felsőoktatás a Corvinus megszűnésével, Mészáros Tamás elmondta, hogy bár mindig azt mondják, hogy nem fog megszűnni, de biztos, hogy az a Corvinus, amely már egy brandnek számít, s amely kivívta magának e címet, már nem fog tovább létezni. – A tizennégyezer hallgató nem fog eltűnni, nem kerül az utcára, csak máshol folytatja majd. Arról azonban nem feledkezhetünk meg, hogy nemzetközi téren és különböző nemzetközi szervezetekben a Corvinus vált ismertté és elismertté. Ha a karok külön utakon

folytatnák, az már nem lenne ugyanaz, nagyon sok programtól és hálózatból esnénk ki emiatt, hiszen egy másik egyetemről vagy egyetemekről lenne szó. Hátrányt jelentene tehát, hogy esetlegesen újra kéne akkreditálni ezeket a szervezeteket, és hátrányt jelentene a magyar humán erőforrásnak is – tette hozzá a korábbi rektor.

Mészáros Tamás a kutatási területekkel kapcsolatos nehézségekre is felhívta a figyelmet. – A világ úgy működik, hogy tudományos műhelyek vannak. Ezek felépültek egy bizonyos területen, egy adott oktatói gárdával. S mivel a felsőoktatás nagyon érzékeny terület, mely individuumokból áll, ezért ha más környezetbe helyezük ezeket, nem biztos, hogy ugyanolyan teljesítményt nyújtanak. Úgy érzem, az egyetem két campusa már universitássá vált. S bár például az oktatás területével kapcsolatban lehet azt mondani, hogy nem volt elég mély az integráció, alapjaiban ezzel a kijelentéssel sem értek egyet – fejezte be magyarázatát Mészáros Tamás.

BELGIUM – EGY IDŐZÍTETT BOMBA

■ BAUMANN ZSÓFI
DIPLOMACI.BLOG.HU

Több mint másfél éves belpolitikai vákuum után december 6-án alakult meg Elio Di Rupo kabinetje Belgiumban. Az olasz bevándorlók gyermekeként született szocialista kormányfő és csapata munkáját nem csoda hát, ha éles szemmel figyelik belga és európai körökben egyaránt.

Azzal azonban, hogy Belgium élére végre egy rendes kormány került, nem oldódott meg a társadalmi feszültségek

forrásaként szolgáló örökös harc az ország északi részét alkotó és a lakosság több mint felének otthont adó Flandria, az itt elhelyezkedő főváros, Brüsszel és a déli frankofon szomszéd, Vallónia között. A vita a feladat elosztásáról és az azok finanszírozására szolgáló költségvetés körül forog. Az egyik lehetséges forgatókönyv szerint Flandria bizonyos feladatokat és kötelezettségeket átad Brüsszelnak, de ez politikailag igen érzékeny lépés lenne, mely egy egész lavinát indíthatna el maga

után. A társadalmi feszültségek lecsapódásának színpada pedig mi más lenne, ha nem az ország puszkaporos hordója, a főváros: Brüsszel. „Európa fővárosának” lakossága az utóbbi egy évtized alatt mintegy 16,6%-kal nőtt, a népsűrűség egyes kerületeken pedig ma már több mint 20 000 fő/km² (viszonyításképp a nem messze fekvő kisváros, Liège népsűrűsége 2 774 fő/km²). Nem beszélve arról, hogy a fővárosiak több mint harmada 25 év alatti. Ez már így magában is egy időzített bomba lenne, de ehhez még

hozzájön a bevándorlók áradata, a vallási ellentétek, a munkanélküliség emelkedése és az ezekből fakadó szociális problémák.

Az újév gazdaságilag is döcögösen indult Belgium számára. Az Európai Bizottság alig tért magához a karácsonyi szünet után, máris aggodalmát fejezte ki a kis ország 2012-es költségvetési tervezete iránt, „túl optimistának” nevezve azt. Igen hamar kiderül ugyanis, hogy a gazdasági növekedés, az új kormány várakozásaival ellentétben idén nem pozitív előjelű lesz, hiszen már az első

negyedévben recesszióba süllyedve találjuk az országot. Az átfogó intézkedéscsomag első eleme a január elsején életbe lépett nyugdíjreform volt, mely a nyugdíjkorhatárt 60-ról 58 évre csökkentette. Kérdés azonban, hogy ha ennyire nincs forrás semmire, miből lesz pénz olyan strukturális átalakítások véghezvitelére, melyek rövid távon lecsillapíthatják a kedélyeket, hosszú távon pedig elsímíthatják az ellentéteket a különböző régiók, valamint a társadalom különböző csoportjai között?

„KI KELL TALÁLNI MAGUNKAT”

■ MOLNÁR GYULA

A diákeveket is beszámítva immáron több évtizede tartozik a BCE és elődintézményei kötelékébe. Alakítója, időként elszenvetője, végrehajtója és végrehajthatója is volt különböző reformoknak – a felsőoktatás-kutatás legkiválóbb hazai szakértőinek egyike. Hrubos Ildikó professzor emeritával a legújabb kormányzati koncepcióról beszélgettünk.

Hogyan alakítják a felsőoktatás jövőjét a mai gazdasági és társadalmi viszonyok?

Mára a felsőoktatás hatalmas méreteket öltött a fejlett országokban, amit a társadalmak már nem képesek a korábbi formában fenntartani, és ez a helyzet a gazdasági világválság következtében csak romlott. Két jövőkép áll az intézmények előtt: a kormányzatok néhány kiemelt egyetemre hatalmas pénzeket ruháznak be, hogy legyen néhány csúcseyetemük, hiszen a nemzetközi rangsorokban jó helyezést elérni csak így lehetséges. A felsőoktatási verseny ma már globális szinten zajlik. Azonban ez csak az intézmények töredékét jelenti. A többi egyetem úgy próbálja kezelni a helyzetet, hogy bővíti tevékenységi körét, ami egyrészt új bevételi forrásokat jelent, másrészt ezáltal jobban elfogadhatja magát a társadalommal. Az oktatás és kutatás mellett egyre nagyobb teret nyerő ún. harmadik misszió körébe tartozik a regionális szerep elkötelezettség, a tudástranszfer, a nem tipikus életkorúak oktatása, az intenzív vállalati kapcsolatok, a kulturális és szociális szolgáltatások vagy a környezettudatossággal kapcsolatos szerepvállalás. Mindez a kifejezetten üzleti vállalkozások-

tól az önkéntes tevékenységig terjedhet.

Illeszkedik ebbe a trendbe a nemrég megjelent fejlesztéspolitikai koncepció?

Az előterjesztésben a pólusok rendszerének felvázolása megfelel annak a koncepciónak, hogy az intézmények sokféle kapcsolattal rendelkeznek, jelzi a regionális missziót és a különböző funkciókat – azonban nem egyértelmű, hogy mit is jelent itt a pólus. Úgy érzékelem, hogy ezeket a pólusokat elsősorban az állami támogatások racionális elosztására kívánják létrehozni (azonban nem világos, hogy milyen döntési szintek, mechanizmusok szerint). Európában ezzel szemben, főként a külső bevételek bővítésére, a sokrétű gazdasági, társadalmi kapcsolatrendszer alakítására, az önállóságukat megőrző intézmények stratégiai együttműködésének keretében jönnek létre.

Milyen jövőt lát a Corvinus előtt?

Az anyagban a BCE két pólusban szerepel, három-három karral, ami biztosan nem jó megoldás, a kutatóegyetemi minősítést illetően pedig ambivalens a megfogalmazás. Ez amiatt szükséges, hogy arra készítse az egyetemet, hogy az eddig megszokottnál képest határozottabban fogalmazza meg magát, akadémiai-szakmai irányultságát. Amennyiben kitarunk a hatékony egyetemben való gondolkodás mellett, olyan missziót kell felvállalnunk, amelyben éppen ez a kari összetétel adja meg a bázisát egy korszerű és egyre fontosabb, globális szinten releváns akadémiai és társadalmi feladat betöltésének, ellátásának. Túl kell lépni tehát a passzivitásból, a status quo megőrzéséből és a rövidtávú érdekek megvédéséből

terjedő szemléleten. Úgy gondolom, hogy ez az irányultság a fenntartható fejlődés kérdése lehetne. Ez a következő évtizedek legfontosabb kérdése, egyszerre vannak gazdasági, társadalmi, a természetet érintő vonatkozásai. Ebben a témában valóban relevánsan kapcsolható össze a két campus jelenlegi profiája. Valójában nem kell semmi újat kitalálni, hiszen a téma neves kutatói jelen vannak egyetemünkön, a közös szakok vonatkozásában is jó eredményekről számolhatunk be. Ami újdonság lenne, az az alapvető profil határozott felvállalása.

Ha elkerülhetetlen az integráció, akkor is megőrizhető a Corvinus bizonyos mértékű autonómiája?

Nem kizárt, hogy egy idő után akár a kutatóegyetemi minősítést is el lehetne érni ezen a területen. Ha pedig mégis integrációra kerülne sor, akkor csakis olyan partnerben szabad gondolkodni, amely már jelenleg is ebbe a kategóriába tartozik (vagy oda szánja a tervezet). Közöttük jelenleg nincs olyan, amely mai formájában kész lenne fogadni a BCE-t (legfeljebb bizonyos karral), de másképpen vetődik fel a kérdés, ha a fentiekben jelzett határozott profilt tudjuk felajánlani. Mondjuk Corvinus Centrum elnevezéssel lehetnének egy nagy és nemzetközileg elismert kutatóegyetem viszonylagos önállósággal rendelkező egysége. A józan ész alapján elsősorban a BME jöhet számításba, bár ők határozottan állást foglaltak, hogy nem integrálódnak, de ezt a falat talán át lehetne törni egy új tartalmú ajánlattal. A másik lehetőség az ELTE, ami az én fogalmaim szerint kevésbé kézenfekvő, bár távlatilag akár jó megoldás is lehet, viszont ehhez nagyon erő-

FORRÁS: EGYETEMIMARKETING.PTE.HU

sen meg kellene őket is győzni az egész Corvinus befogadásának akadémiai indoklásáról (talán hatásos lehet a globális vonatkozásban is jól hangzó, fentiekben leírt misszió bevetése).

Mennyire tartja reálisnak, hogy a BCE magánegyetemé váljon?

A pesti karoznál esetleg meg lehet csinálni, de ahhoz teljes szemléletváltásra lenne szükség oktatói és vezetői oldalról egyaránt, továbbá stabil hazai és külföldi támogatókat kellene megnyerni az üzleti szektorból. Sok mindent fel kellene adni eddigi értékeinkből (akár anyagi, infrastrukturális értékeinkből is), rengeteg intellektuális veszteséggel járna, és összességében nagyon kockázatos lenne.

Ön szerint milyen stratégiával tudná az érdekeit érvényesíteni a Corvinus egyetem?

Nem arra kell várni, hogy hova sodornak az események. Az egyetem már az 1980-as évek óta folyamatosan problémát jelent

az oktatáspolitikai számára. Már Glatz Ferenc minisztersége idején is felmerültek integrációs tervek, de a mindenkori vezetés mereven elzárkózott minden átalakítási tervtől. Csakhogy a passzivitás nem vezet sehova. Az intézmény mai struktúrája sem tudatos tervezés eredménye. Törvényi nyomás, akkreditációs probléma hozta össze végül az eleinte hat-, majd hétkarú Corvinust. Közben viszont a fő mondanivaló nem lett kitalálva. Fájdalmas döntéseket kell meghozni, de nincs más út. A jelenlegi helyzetet nem lehet sokáig fenntartani. El lehet még húzni-halasztani az átalakítást egy-két évvel. Most még hozzánk jár a hallgatók krémje, de mi lesz öt év múlva? Nem lesz örökké szimpatikus egy olyan egyetem, amelyet a bizonytalanság légköre vesz körül. Ha nem válnak kutatóegyetemmé, a fejlesztési források is elapadnak, és egyre nehezebb lesz az oktatási színvonalat fenntartani. A diákok pedig inkább elmennek másik intézménybe vagy külföldre tanulni.

Tájépítészet a globális felmelegedés ellen

FORRÁS: LANDSCAPEARCHITECTURE.ORG

BERENCSI MÁRK

A tájépítészet hónapja keretében április 27-én egy tájépítészeti konferencia került megrendezésre a Budai Campuson, a „Tervezés növekvő szerepe a klímaváltozásra való felkészülésben” címmel. Az esemény szakmai tartal-

máról kérdeztük M. Szilágyi Kingát, a Tájépítészeti Kar dékánját.

Hogy jelenik meg a klímavédelem a területrendezésben és a vidékfejlesztésben?

A tájépítészetben gyökerező területrendezés egyik fő feladata a tájhasználati optimum keresése, azaz a fenntarthatóság

és a környezeti vagy ökológiai adottságoknak megfelelő, minél kisebb káros terheléssel járó területhasználát kidolgozása. A területfejlesztés során tekintettel kell lenni a természetes ökoszisztémákra, illetve a kondicionáló zöldfelületekre, amelyek egy hatékony zöld infrastruktúra formájában a klímavédelem elsődleges eszközeit jelentik.

Mik a klímavédelem jelenlegi és lehetséges tájépítészeti eszközei?

A területrendezéstől, a táji adottságokra építő tájhasználatról a települési zöldfelületi rendszereken át a természetes módon, fákkal, vízzel klimatizált szabadterekig és a csapadékvíz megtartó, visszatartó felszíni burkolatok kialakításáig nagyon széles a spektrum. A települési szintű tájépítészeti feladatok mellett nagy jelentősége van a természetes társulások, pl. a nagy ökológiai kapacitású erdőállományok vagy természetes rétek és gyepek védelmének, amelyek az

adott élőhelyen a legjobb védelmet biztosíthatják a szélsőséges klímajelenségekkel szemben.

A magánkertek hogyan vehetnek részt a klímavédelemben?

A városi zöldfelületi rendszer fontos részét képezik a magánkertek zöldfelületei. Bármilyen tagolt legyen az egyedi telkes beépítésű városrészek zöldfelülete, a legalább 50%-os zöldfelületi fedettség és jó arányú borítottság (azaz a lombkoronaszint) hatékonyan tudja csökkenti a városi hősziget jelenséget. A borítottságnak kiemelt jelentősége van e téren, mert ökológiai és településklimatikai értelemben a fák a leghatékonyabb kondicionáló tényezők. Sajnos ezt sokan nem tudják, vagy nem veszik figyelembe, és a természetes árnyékolás és klimatizálás helyett az energiafálgó klímarendszereket részesítik előnyben.

Egyetemünkön a tájépítészeti oktatás mennyire befogadóképes az ilyen fej-

lesztésekkel kapcsolatban? Országos és nemzetközi szinten mennyire jár élen az itteni oktatás?

Épp a mai napon zajlott le egy, az európai kezdeményezésű Green city mozgalom keretében meghirdetett hallgatói játszótér pályázat, ahol a diákok a fenntarthatósági elvek figyelembe vételével, egy előre meghatározott fenntarthatósági szempontrendszer alapján tervezhettek. Tavaly a Margitszigeten adták át az első, Green city elvek alapján tervezett öko-játszóteret, melynek terveit tájépítésmérnök mesterszakos hallgatók készítették. De említhetnénk a két éve folyó „Élhető települési táj” kutatási programot is, melynek egyik fő témája a klímaváltozás, a városklíma, a városi hősziget, illetve a zöldfelületek szerepe és hatása a klímavédelemben, a városklíma javításában. A kutatási eredmények összegzése és annak alapján a klímavédelmi javaslatok tervezési segédletekben való megfogalmazása most folyik.

Élelmiszertudományi retrospektív

NAGY KLÁRA

A Tartósipari Kar megalakulása egy fontos igényre adott választ 1972-ben: a hatvanas évek nagyarányú élelmiszeripari fejlesztése több szakembert igényelt, hiányoztak a termelés közvetlen irányítására alkalmas technikusok. Az azóta kibontakozó Élelmiszertudományi Kar (ÉTK) – mely 2003 óta alkot egységet a Corvinus egyetem keretein belül – az ország egyetlen olyan felsőoktatási intézménye, amely e képzési terület teljes graduális

és posztgraduális, illetve doktori programjával rendelkezik.

Kezdetben a kar feladata az volt, hogy a konzerv-, hűtő-, bor- és dohányipar részére üzemmérnököket, okleveles mérnököket képezzen. Az egész ágazatot felölelő oktatási profil kialakítása körülbelül tíz évbe telt, ekkor alakult meg a Kertészeti és Élelmiszeripari Egyetem (1986). A fő cél már akkor is a biológiai, kémiai és műszaki alapokat jól ismerő, élelmiszertudományi ágazatokban jártas mérnökök képzése volt. Az oktatási profil azóta szélesedett, a képesíté-

sekkel szemben támasztott követelmények lényege azonban a közelmúltig nem változott.

A kar jelenleg három szakon (élelmiszermérnök, biomérnök, szőlész-borász) folytat alapképzést, a 2010/2011-es tanévtől pedig elindult az élelmiszerpedig elindult az élelmiszer-mérnök és az élelmiszerbiztonsági és -minőségi mérnök mesterszak. Az élelmiszertudományok kiterjednek a különböző élelmiszeripari technológiákra, a biotechnológiára, a minőségbiztosításra, a folyamatvezetésre, valamint az árukezelésre és áruforgalmazásra,

továbbá az élelmiszeripari menedzsmentre is.

A élelmiszertudomány korunk egyik legdinamikusabban fejlődő területe, amelyen belül a funkcionális (egészségmegőrző) élelmiszerek előállítására, probiotikus hatású élelmiszerek gyártástechnológiájának kidolgozása, az új típusú élelmiszerek biztonságának megítélése, az ehhez kapcsolódó módszerek és diagnosztikai eljárások kidolgozása és a fogyasztói érdekvédelem a jövő kiemelten fontos K+F irányaihoz tartozik.

A 2003-as integráció után

megfogalmazott fejlesztési stratégia az Élelmiszertudományi Karnak fontos küldetését irányzott elő. Elsődleges cél azóta is, hogy a hazai élelmiszergazdaság nélkülözhetetlen szellemi bázisa maradjon, amely – amellyel, hogy átfogja valamennyi képzési formát – az ipari igényeket kielégítő kutató-fejlesztő tevékenység révén nemzetközileg is elismert. E cél eléréséhez az ÉTK intézményi jövőképe szorosan illeszkedik a Budapesti Corvinus Egyetem fejlesztési programjához és a Budai Campus középtávú fejlesztési elképzeléséhez.

KÖZPONT

A Közgazdász fókusz rovata

I ♥ CORVINUS

EGYÜTT VAGYUNK!

... csak 2 km, csak 20 perc, csak 2000 embernyi a távolság.

„A NAP KÉPE” ÁPRILIS 26-ÁN AZ EDULINE.HU-N

ILLUSZTRÁCIÓ: HAJAS ÁDÁM

CORV(m)INUS

„Erre nem tudok válaszolni”, „még nem látszik tisztán a tervezetből”, „Elképzelhető, bár...”, „Még nem tudjuk biztosan”. Bizonytalanság? Az van. Konkrétumok? Nincsenek.

Darabolják, osztják, hozzácsapják valamihez, vagy esetleg megszüntetik a Corvinus egyetemet. Úgy látszik, az immáron kilenc éves, jelen pillanatban hatkárú egyetemet mégsem hagyják békésen fejlődni. Az oktatási kormányzat szerint nem alkalmas kiemelt- vagy kutatóegyetemnek, mindenki más szerint pedig a legversenyképesebb diplomát nyújtja az országban.

Most pedig minimum ketté

választanák, a budai és a pesti campus két külön pólushoz csatlakozna. De mi is az a pólus? Ez az az apróság, amit nem lehet tudni. Gyakorlatilag a laza kooperációtól a teljes összeolvadásig bármi lehet.

Ha kettéválna, attól még az egyik fél megmaradhat Corvinus egyetemnek három karral? Egyáltalán lehet-e egyetem az egyetem három karral? Vagy eggyel? Mi lesz, ha megszűnik az intézmény? Mennének vele a szakkolik, a diákszervezetek és a nemzetközi kapcsolatok is? És mégis mikor tervezik mindezt a „homályt” megvalósítani? Ha jövőre végzek, még corvinusos vagy már műszakis/eltés/Szent

István egyetemes diplomám lesz?

Mindezek csak egy apró töredékei a felmerült kérdéseknek, melyekre mi, itt a szerkesztőségben két hete igyekszünk válaszokat találni. Megkérdeztünk szinte minden érintettet, beleértve Rostoványi Zsoltot, egyetemünk rektorát is, aki lelkiismeretesen, folyamatosan tájékoztatja a legfrissebb fejleményekről mind a tanári kart, mind a diákságot. A válaszok többsége mégis a fent idézettekkel kezdődik.

Júniusban minden ki fog derülni, akkorra dönt a kormány. Addig pedig várunk, habitusunk szerint, csendben vagy halkán, hogy senki meg ne hallja...!

A Budapesti Corvinus Egyetem története

■ MOLNÁR GYULA

- 1920: A XXXI. tc. életre hívja az első önálló Közgazdaságtudományi Kart a Magyar Királyi Tudományegyetemen belül.
- 1934: A X. tc. értelmében a Közgazdaságtudományi Kart a József Nádor Műszaki és Gazdaságtudományi Egyetemhez csatolják.
- 1939: Felsőfokú tanintézményi státuszt kap a Magyar Királyi Kertészeti Akadémia, mely a József Nádor Egyetemmel kooperációban működik.
- 1943: Létrejön a Kertészeti és Szőlészeti Főiskola.
- 1945: A KSZF-et beolvasztják az újonnan létrehozott Agrártudományi Egyetembe.
- 1948: Önálló universitasként létrejön a Magyar Közgazdaságtudományi Egyetem.
- 1953: A MKE előtagnak felveszi a neves közgazdász és társadalomtudós Marx Károly nevét. Belső intézményi anomáliák miatt a KSZF kiválik az AE-ből, és újra önálló entitásként él tovább.
- 1962: Megkezdí működését az Élelmiszeripari Felsőfokú Technikum, mely hamarosan főiskolává fejlődik.
- 1968: Az ÉF és a KSZF egyesüléséből létrejön a Kertészeti és Élelmiszertudományi Egyetem.
- 1990: Az intézmény új neve Budapesti Közgazdaságtudományi Egyetem lesz.
- 2000: A BKE-be beolvasztják az Államigazgatási Főiskolát, létrejön a Budapesti Közgazdaságtudományi és Államigazgatási Egyetem. A gödöllői Szent István Egyetem bekebelezi a KÉE-t.
- 2003: A három budai kar kiválik a Szent István Egyetemből, és csatlakozik a BKÁE kötelékébe.
- 2004: Az intézmény felveszi a Budapesti Corvinus Egyetem nevet.
- 2012: Az új Nemzeti Közigazgatási Egyetem alapítása miatt elszakítják a Közigazgatástudományi Kart a Corvinustól.

A Terv

■ KÓBOR ANDREA

Az oktatási kormányzat „A nemzeti felsőoktatás fejlesztési irányai” mellékletben fejt ki a felsőoktatás átalakítására vonatkozó elképzeléseit. Ez az a bizonyos tervezet, amely a közbeszéd szavaival élve „feldarabolná”, pontosabban kettéosztaná a Corvinus egyetemet. Ugyan nem szűnne meg automatikusan az intézmény, hiszen e terv szerint csupán két különböző pólushoz tartozna, amelyekről igazán keveset tudunk. Az eddigiek alapján ez nem integrációt, csak finanszírozási egységet jelent, de a hivatalos definíciót kimásoltuk nektek az eredeti dokumentumból, hátha így pontosabb képet kaptok a pólusokról. Akármilyen is az a pólus, a budai campusunk a Szent István Egyetemmel alkotná a Közép-magyarországi agrár felsőoktatási pólust, pesti „közgáz” campusunk pedig a Budapesti Műszaki Egyetemmel a Közép-magyarországi műszaki-gazdasági kutatóegyetemi pólust.

12

Ezek alapján pedig nehéz lenne a hatkarú egyetemet egyben tartani. A terv egyébként még értekezik arról, hogy az adatok alapján a Corvinus nem alkalmas a kutatóegyetemi cím megszerzésére, csak együttműködésben más egyetemekkel, igaz, hogy 2009-es adatokra hivatkoznak, és azóta jelentősen javultak az egyetem mutatói.

A koncepció fő célja a fejlesztés, a minőség javítása, a párhuzamosságok megszüntetése. A tervezet még e percben is csiszolódik, rektorok véleményezik, többek között Rostoványi Zsolt rektor is javaslatot nyújt be változtatásra. A végleges terv május végén kerül a kormány elé.

4.3. Fejlesztési pólusok a felsőoktatásban – részlet

A szétaprózott intézményrendszer racionalizálása érdekében a tartósan együttműködő egyetemek, főiskolák jövőorientált profiltisztítását és intézményi közösségeit kell kialakítani, amelybe be kell vonni a gazdasági szereplőket is. A nemzetstratégiák célrendszeréhez igazodóan a felsőoktatásban képzési és kutatási fejlesztési pólusok (FFP) kerülnek meghatározásra. Az FFP a térség gazdasági erőforrásának és tudásbázisának koncentrációja. A költségvetési és uniós támogatások elosztásában a FFP-eket az ágazatirányítás alapegységnek tekintik, amely az intézményközi feladatellátást ösztönzi. A FFP a fejlesztési terv és finanszírozási mutatók alapján több felsőoktatási intézmény közös szervezeti kereteit is kijelölheti, amennyiben a fenntartható minőség és hatékonyság ezt megalapozza.

Az alábbi 12+1 FFP kijelölése javasolt – a NEFMI tervezete szerint:

- Nyugat-magyarországi felsőoktatási pólus
- Dél-dunántúli felsőoktatási pólus
- Észak-magyarországi felsőoktatási pólus
- Észak-alföldi felsőoktatási pólus
- Dél-alföldi felsőoktatási pólus
- Közép-magyarországi műszaki felnőttképzési felsőoktatási pólus
- Közép-magyarországi agrár felsőoktatási pólus
- Közép-magyarországi pénzügyi-gazdasági felnőttképzési felsőoktatási pólus
- Közép-magyarországi műszaki-gazdasági kutatóegyetemi pólus
- Közép-magyarországi orvostudományi kutatóegyetemi pólus
- Közép-magyarországi kiemelt nemzetközi universitas pólus
- Közép-magyarországi művészeti klaszter
- Nemzeti közszolgálati felsőoktatási pólus

PÓLUSOK AZ ORSZÁGBAN

IDE MENNE A BUDAI CAMPUS...

Közép-magyarországi agrár felsőoktatási pólus

Cél:	A szétaprózott országos hatáskörű agrár képzési és kutatási kapacitások koncentrációja.		
Legfontosabb fejlesztési profilok:	<ul style="list-style-type: none"> • Zöldgazdaság program: megújuló energia, környezettechnológia • Agrárium: állatorvos, kertészet, élelmiszerbiztonság, szőlészet-borászat mérnök • Vidékfejlesztés gazdaságtana		
Felsőoktatási intézmények:	<ul style="list-style-type: none"> • Szent István Egyetem Mezőgazdaság- és Környezettudományi Kar, Gépészmérnöki Kar, Állatorvostudományi Kar, Gazdaság- és Társadalomtudományi Kar (a releváns hallgatói létszám: 10397 hallgató, ebből államilag finanszírozott: 4841), Ybl Miklós Építéstudományi Kar (2502 hallgató, ebből államilag finanszírozott: 1417) • Budapesti Corvinus Egyetem Élelmiszertudományi Kar, Kertészettudományi Kar, Tájépítészeti Kar (3254 hallgató, ebből államilag finanszírozott: 2575)		
Gazdasági-munkaerőpiaci helyzetkép:	Országos agrárium.		
Nemzetközi kapcsolódás:	Erős nemzetközi hallgatói mobilitás a kiemelt agrárképzések területén		
Kapcsolódó térségi kutatóhelyek:	MTA Agrártudományi Kutatóközpont (Martonvásár, Budapest), VM Agrárgazdasági Kutatóintézet, VM Állattenyésztési és Takarmányozási Intézet, VM Földmérési és Távérzékelési Intézet, VM Kisállattenyésztési Kutatóintézet és Génmegőrzési, Koordinációs Központ (Gödöllő), VM Központi Élelmiszer-tudományi Kutatóintézet, VM Mezőgazdasági Biotechnológiai Kutatóközpont, VM Mezőgazdasági Gépesítési Intézet, VM Szőlészeti és Borászati Kutatóintézet		
Pólushoz tartozó intézmények térségi vonzereje:	Első helyes jelentkezők területi megoszlása	SZIE (4 kar)	BCE (ÉTK, TÁJK, KERTK)
	saját régió	51,6%	51,2%
	egyéb régió	47,4%	48,8%
	külföld	1%	

... ÉS IDE A PESTI CAMPUS.

Közép-magyarországi műszaki-gazdasági kutatóegyetemi pólus

Cél:	Nemzetközi kutatóegyetemi státusz elérése (LERU tagság)			
Legfontosabb fejlesztési profilok:	<ul style="list-style-type: none"> • Műszaki-informatikai-természettudományi képzés • Gazdaság-, üzleti menedzsment képzés			
Felsőoktatási intézmények:	<ul style="list-style-type: none"> • Budapesti Műszaki és Gazdaságtudományi Egyetem (23479 hallgató, ebből államilag finanszírozott: 16650) • Budapesti Corvinus Egyetem Közgazdaságtudományi Kar, Gazdálkodástudományi Kar, Társadalomtudományi Kar (10376 hallgató, ebből államilag finanszírozott: 6718)			
Gazdasági-munkaerőpiaci helyzetkép:	Országos relevancia.			
Nemzetközi kapcsolódás:	Erős nemzetközi beágyazottság a Európában és azon kívül is			
Kapcsolódó térségi kutatóhelyek:	MTA Wigner Fizikai Kutatóközpont, MTA Energiatudományi Kutatóközpont, MTA Közgazdaság- és Regionális Tudományi Kutatóközpont, Közgazdaságtudományi Intézet			
Pólushoz tartozó intézmények térségi vonzereje:	Első helyes jelentkezők területi megoszlása	BME	BCE-KTK	BCE-GTK
	saját régió	44,4%	51,4%	50,1%
	egyéb régió	53,3%	48,6%	49,9%
	külföld	2,3%		45,8%

→ CORVINUS: MARAD, nem marad?

■ BOD PÉTER ÁKOS,
EGYETEMTANÁR

A mióta először komoly formában felmerült egyetemünk önálló létének megszűnése, folyik a vita hallgatók, oktatók, valamint a közvetve érintettek körében. De miről is? Van egyfelől a felsőoktatási rendszer ügye: túl sok az intézmény hazánkban, különösen a fővárosban, csökkenteni kellene hát az egyetemek, főiskolák számát. Ám pont a közgazdászképzés súlypontjának áthelyezésével? A Corvinus a nemzetközi rangsorok, jelentkezési adatok, munkáltatói visszajelzések, OTDK-eredmények szerint a szakterület vezető intézménye. Egy másik általános kérdés lehetne az egyetem elfogadott ismérvének való megfelelés: valódi universitas-e a Corvinus? Nem-közgazdasági fakultásokkal való kibővülésével ugyan többkarúvá lett, de máig meghatározó a „Közgaz.” Ennek megmaradása vagy elcsatolása

ad olyan jelentőséget az ügynek, amely messze túlnyúlik a közvetlenül érintettek körén. Végül adódik egy tartalmi vonatkozás is: a kormányzati szervezetalakítási elgondolásoktól, ötletektől függetlenül melyek a közgazdaságtudományi képzés távlati hazánkban, Budapesten.

A hallgatók okkal kíváncsiak az oktatói véleményekre, így készséggel teszek eleget a szerkesztőség felkérésének. Hogy praktikus vonatkozásokkal kezdjem: állami tulajdonú egyetemről lévén szó, a kormányzati szándék dönt, annak befolyásolására csekélyek a hallgatók és az egyetemi oktatók eszközei. Ez rendben is van, hiszen az éppen oda járók és az ott foglalkoztatottak szempontja csupán egy lehet a sok közül. Egyébként valóban túl sok felsőoktatási intézmény jött létre nálunk, gyakran elégtelen szellemi és infrastrukturális tőkével, sokszor túl kicsi „üzemmérettel” – ám ez a kritika nem jogos a mi esetünkben.

Még kevésbé osztom azt az érvet, hogy a folyó átszervezéssel a kontinentális modell szerinti universitást kellene faragni azokból, amelyek történelmi vagy diszciplináris okokból nem tesznek eleget a követelményeknek. Kimondható persze, hogy a „valódi egyetem” olyan, amely a természettudományoktól a jogon át akár a teológiáig számos szakterületet átfog, a hallgatók sokoldalú képzésének és az oktatók munkája sokszínűségének szervezeti garanciájaként; ám a bolognai rendszer lényegéből adódó mobilitás gyengíti a sokkarú egyetem melletti érveket, főleg olyan nagyváros esetén, amely számos szakosodott elit intézménynek ad otthont. A SOTE sokkarú egyetem, de a karok mindegyike kötődik az orvostudományhoz; az ELTE a rengeteg karja ellenére véges szakterületen számít elit-intézménynek, de azokon valóban az; és hasonló mondható el a Műegyetemről (lám, még mindig ez a név jön

a nyelvünkre). Most alapítottak új állami egyetemet Budapesten, amelynek akkor van esélye a külföldön és itthon egyaránt megbecsült pozíció kivívására, ha potenciális erősségeire alapoz, és nem kíván minden lehetséges diszciplinában jelen lenni, amikor öt kilométeren belül van több kiemelkedő hazai intézmény (és ötszázon belül egy sor nemzetközi rangú egyetem).

De hagyom a szakmai érveket-ellenérveket; nem biztos, hogy azok sokat nyomnak a latba a döntéshozatalban. Azt viszont jó tudatosítanunk, hogy a döntés kimenetelétől függetlenül a közgazdászképzésre mindenképpen kevesebb állami támogatás jut a jövőben; a demográfiai változások miatt minden szakterületnek sokkal kevesebb hazai hallgatóval kell számolnia; képzett és motivált fiataljaink mind nagyobb arányban akarnak külföldön tanulmányokat folytatni a hazai képzés mellett (de akár helyett is); az intézmények hatékony működ-

tetéséhez készen kell állni a külföldi hallgatók idevonzására és befogadására. Vannak egyébként komoly lehetőségek a gazdaságtudományi és a műszaki kultúra szerves közelítésére (lásd az amerikai MIT vagy a svájci St. Gallen példáját), mint ahogy a jog és a közgazdaságtan között kapcsolat is erősíthető, ugyancsak sikeres külföldi példák alapján. Ám a tudományterületek integrációját nem a pénzpórolásnak, hanem a versenyképességi szempontnak kellene diktálnia. Következtetésem tehát: más jellegű intézményként kell működnie akkor is, ha változatlan szervezeti formában marad meg a közgazdasági képzés, és akkor is, ha más intézménybe integrálják, vagy pedig – amit szintén végig lehetne gondolni – a státuszvesztést elkerülendő, a magánszektorba lép ki a Közgáz egésze vagy piac-kepesnek ítélt része.

13

→ VESZÉLYBEN a nemzetközi vitorlánk

■ NYÉKI JÚLIA,
SZIGETI ANDREA

Az egyetem feje fölött cikázó villámok óriási fenyegetést jelentenek az elmúlt évtizedben a nemzetközi tengereken végzett úttörő munkára. Ha mégis megtörténne az egyetem szétbombázása, az az intézményen belül működő nemzetközi szervezeteket is érintené, köztük az ESN-t (Erasmus Student Network), illetve az egyéb hasonló kapcsolatokkal foglalkozó irodákat. A Corvinus nemzetközi karrierjéről és annak veszélyhelyzetéről Zoltayné Paprika Zitát, az International Study Programs igazgatóját kérdeztük.

Mekkora érdeklődés van a külföldi hallgatók részéről a Corvinus képzései iránt?

Érdekes, hogy mióta látványosan csapkodnak a villámok a Corvinus feje fölött, nemzetközileg nyílegyenesen szárnyalunk felfelé. Folyamatosan növekszik a hallgatói létszám, összességében a kapacitásaink határán leszünk, ami többszáz külföldi hallgatót jelent. Ebben a szemeszterben egy francia csoport tanul Magyarországon, de az USA-ból több éve, évtizede érkeznek csoportok. Legutóbb egy taiwani egyetem keresett meg bennünket konkrét elképzeléseivel egy hallgatói csoport European Semester programjával kapcsolatban. Örven-

detes, hogy újabban már tanár is érkezik a csoportokkal, ami az itteni hallgatók képzését is erősíti, nemzetköziesíti.

Nemzetközi kapcsolatok terén miket veszíthetünk a Corvinus esetleges megszűnése esetén?

Ebben a felsőoktatási arénában, a nemzetközi piacon egy márkát bevezetni nem kis időbe telik, 8 év munkája van abban, hogy a Corvinus már nemzetközileg elismert névnek számít, e név alatt szereztünk programjainknak nemzetközi akkreditációt. Sajnos megerősítették, hogy amennyiben a szervezeti kontextus megváltozik, az olyan nagy változásnak tekintendő,

ami veszélyezteti a megszerzett akkreditációt is. Azt gondolom, hogy ezt kockázatnak nagy felelőtlenség lenne, mivel nemzetközi program akkreditáció Magyarországon egyedül a Corvinusnak vannak az üzleti képzés területén. Egy másik dolog pedig a nemzetközi szervezetekben való tagságunk, mi vagyunk ugyanis Magyarországról a CEMS egyedüli tagja, amely networkben mint vezető üzleti iskola veszünk részt. Azt gondolom, hogy itt nagyon komoly eredmények fognak kockán, amelyek veszélyeztetése a döntéshozóknak sem áll érdekében. Ismerem azt az 51 oldalas dokumentumot, ami arról szól, hogy a kiválóságot és a minő-

séget akarják támogatni, ezért nem igazán értem, hogy miért a Corvinus-szal kezdik a nagy átalakítást.

Elképzelhető hogy ezzel elvesztenénk a külföldi partnereink bizalmát?

Sajnos azt gondolom, hogy igen. A nemzetközi partnerség egy olyan terület, ahol a tradíció és a bizalom a legfontosabb. Az együttműködések a stabilitásra és a garanciákra épülnek, fontos bizonyítani a jó minőséget és potenciált, ezért egy senki által nem ismert formációval előállni meglehetősen kockázatos, amely révén a magyar felsőoktatás híteltsége is csorbát szenvedne.

→ EGYÜTT VAGYUNK Corvinus!

■ HAJAS ÁDÁM

Szinte napra pontosan egy évvel ezelőtt látott napvilágot az oktatási kormányzat azon terve, melyben a Budapesti Corvinus Egyetem mint megszűnő, négy másik intézményhez csatolt szervezet szerepelt. Idén ugyan megszaporodtak a felhözött érvek, de az eredmény ugyanaz. Kimondták, hogy a BCE nem alkalmas kiemelt minősítésre, sem kutatóegyetemi címre, csak integrációban.

Nekünk mint az egyetem polgárainak határozottan kell lépniük alma materünk egészségének megőrzése mellett, hiszen ki más tenné, ha mi nem? A magyar kormány célja, hogy a felsőoktatásban kiválóságokat képezzenek, akik tudásukkal fellendíthetik majd a nemzet

szellemi és gazdasági vagyonát. Önmagukat megcáfolva most mégis Magyarország egyik kiváló egyetemét szeretnék az elsők között felosztani.

A Budapesti Corvinus Egyetem felvételi ponthatárai az adott szakterületeken a legmagasabbak – én még emlékszem arra, amikor vért izzadva küzdöttük az érettségim, hogy e szintet megugorva bejussunk „A Corvinusra”. Nem véletlen, hogy a 2010-ben felvettek pontátlaga 437,3 volt, a legmagasabb az országban. A 2012-ben drasztikusan megnyírbált felvételi keretszámok ellenére is a BCE volt a második legnépszerűbb egyetem a felvételizők körébe, több mint kétezer jelentkezővel.

Nem hagyhatjuk szó nélkül azt sem, hogy az egyetemen hét szakkollégium működik, méghozzá kimagasló eredményekkel, köztük a legrégebbi, a

Rajk László Szakkollégium igen jelentős nemzetközi presztízzsel is bír. A hallgatói kiválóság mellett a hallgatói közélet is itt a legjelentősebb: több mint 35 diákszervezet nyújt hasznos elfoglaltságot a legkülönbözőbb területeken. Ugyancsak a Corvinushoz köthető az ország legrégebben működő hallgatói lapja, az 1951-ben alapított Közgazdász. A XXX. jubileumi OTDK-án, 194 dolgozattal 108 Corvinusos díjazott lett. Hallgatótársaink 29 első és 26 második helyezést értek el, minden tudományterületen kiválóan szerepeltek, köszönhetően a több milliárd forintból felújított majdnem száz kutatóműhelynek. És még azt mondják, hogy nincs képzési-kutatási volumenünk?

Sokan azzal érvelnek – tévesen –, hogy a Pesti és a Budai Campus között nincs élő integráció. Nap mint nap közel hétszáz hallgató ingázik a Duna jobb és

bal partja között. Ők a környezetgazdálkodási agrármérnöki, a gazdasági és vidékfejlesztési agrármérnöki és az informatikai és szakigazgatási agrármérnöki szakok hallgatói. Náluk senki sem tudja jobban, hogy mit jelent a csodálatos Közgáz-palotában eltöltött mikroökómia után a gyönyörű Budai Arborétumban botanikát tanulni.

A méltán irigyelt nemzetközi presztízzset se felejtjük el, amibe beletartozik az 1996 óta meglévő CEMS-tagságunk is. A CEMS-diplomát, ami rendszeresen első vagy második a Financial Times Master in Management képzési rangsorában, eddig közel 300 hallgatónk szerezte meg. Nem elhanyagolható a több mint

368 külföldi intézménnyel kötött 443 szerződés, köztük 9 kettős diplomát adó program külföldi partnerekkel, amiből 5 az Erasmus Mundus projekt támogatásával folyik. 2011-ben a Corvinus a legtöbb nemzetközi ösztöndíjat és külföldi szakmai gyakorlati lehetőséget kínáló intézményként a „legjobb network-egyetem” volt. A BCE rendre a 30-60. helyezeket foglalja el a különböző nemzetközi rangsorokban.

Sorolhatnám még a megdönthetetlen tényeket, érveket. Egy biztos! Mehettem volna a SZIE-re, ELTE-re, BME-re, de én a Corvinusra jelentkeztem – és büszke vagyok rá, hogy ide járok! – *Tudásom az én segítőm.*

KÖRKÉRDÉS | MIÉRT JÓ, HOGY

→ Molnár Edina
→ Tájépítészeti Kar
→ Településmérnök Msc
→ első évfolyam

Szerintem azért jó, hogy a Corvinus két campusa egy egészet alkot, mert így egy közös név alatt vannak, és a Corvinus, mint olyan, egy márkává nőtte ki magát napjainkban. A diplomámban is sokkal szívesebben olvasom, hogy itt végeztem, mint egy kevésbé nívósabb intézményben, ezért jöttem ide.

→ Tar István
→ Kertészettudományi Kar
→ Kertészmérnök
→ harmadik évfolyam

A Corvinus egy nagyon jó nevű egyetem, Európában is nagyon jó hírneve van, mely hírnév nem csak az országon belülre korlátozódik, mindenhol jól cseng. Véleményem szerint ennek a diplomának van értéke, és ezt nem kellene lerombolni, szétszedni, jó ez így, ahogy van, egységben.

→ Priegl Máté
→ Közgazdaságtudományi Kar
→ Biztosítási és pénzügyi matematika Msc
→ második évfolyam

→ ÉRDEK helyett értékek?

elkészíteniük középtávra szóló intézményfejlesztési terveiket, melyre alapozva kezdődhet meg a hazai felsőoktatás középtávra (2013-2016) szóló stratégiájának kidolgozása. Mivel még csak a tervezés fázisában vannak mind a felsőoktatási intézmények, mind a minisztérium, ezért a végleges koncepció elfogadása is még előttünk álló feladat. Ezt követheti majd annak végrehajtása, az intézményekkel karöltve.

Nem vezet-e jelentős minőségromláshoz, ha megszűnik a különböző intézmények hasonló képzései közötti verseny?

A képzési párhuzamosság felülvizsgálatára ott van szükség, ahol adott képzési területen (pl. gazdasági képzések) egyszerre 25-30 intézmény kezdett komoly programokba, miközben a szakma tudja, hogy nincs ennyi minőségi oktató és kutató az adott területen. Ebből alakult ki, hogy egy oktató 2-3 intézményben akkreditációs tényező, amit a mennyiségi növekedés időszakában tolerált a rendszer, de mindenki tudta, hogy fenntart-

ható minőséget így nem lehet produkálni. Ezért a fejlesztési tervekben a 13 fejlesztési póluson belül az intézmények együttműködését kérjük, hogy a programburjánzás helyett összefogáson alapuló, minőségi képzőhelyek legyenek. Ma Európa-szerte úgynevezett „joint programok”-at csinálnak az intézmények, esetenként 3-4 intézmény összefogásában. A magyar oktatási intézmények nemzetközi versenyképességének növeléséhez szükség van minőségi változásra, ezt a célt szolgálná a szorosabb együttműködés lehetősége is.

A Corvinus funkcionálisan már agrárgazdasági pólusként működik. Az átalakítások esetleg nem veszélyeztetik-e ezen pozícióját?

Az oktatásirányítás abban gondolkodik, hogy az országnak

szüksége van egy nemzetközileg versenyképes agráregyetemre, amelynek alapját a Szent István Egyetem képezte, és ide tartozhatna a most a Corvinus kötelékében lévő élelmiszertudományi, kertészettudományi, illetve tájépítészeti kar. Erről az intézményeknek kell tárgyalniuk egymással. Ebben az esetben meg kell vizsgálni, hogy a „Közgáz” önálló intézményként működjön a jövőben, vagy esetleg szövetséget köthet olyan egyetemmel, amellyel együtt kutatóegyetemmé válva egy nemzetközileg elismert szereplő legyen. Bizunk abban, hogy az intézmények közösen megtalálják az egyéni érdekeken felülemelkedő, a magyar felsőoktatás nemzetközi pozícióját erősítő szerkezetet.

15

■ HOLJENCSIK SOPHIE

A Közgazdászok a Közpolitikában diákszervezetnek köszönhetően egyetemünkre látogat Hoffmann Rózsa oktatási államtitkár május 16-án 18 órakor. Ebből az alkalomból készített egy előzetes interjút szerkesztőségünk az oktatási államtitkársággal.

Mi volt az államtitkárság alap elképzelése az intézményintegrációk megtervezésekor?

A felsőoktatás átalakításának célja az intézmények fejlesztése. Az integrációra mint fejlesztési lehetőségre kell tekinteni, amelynek részleteit az intézményekkel közösen lehet kidolgozni. Jelenleg az egyetemek és főiskolák

vezetői a Nemzeti Erőforrás Minisztérium támogatásával végzik a helyzetértékelést és a középtávú tervezést. Cél, hogy egy-egy térség, illetve szakterület felsőoktatási intézményei lehetőleg közösen tervezzék az azonos képzési területek fejlesztéseit, közös kutatásokban gondolkozzanak, a tudással hatékonyabban gazdálkodó fejlesztési pólusokat alakítsanak ki. Az eddigieknél tehát nagyobb súlyt fognak kapni a társadalmi és gazdasági értéketremtő fejlesztési tervek, a képzési és kutatási együttműködések, a hatékonyság és a kiválóság erősítése.

Mennyi idő alatt tervezik megvalósítani a koncepciót?

Az egyetemeknek és főiskoláknak ez év június 30-áig kell

EGYBEN MARAD A CORVINUS?

Szerintem a két campus egyben tartására pusztán a törvényi szabályozás miatt van szükség, hogy tudományegyetem tudjon maradni. De egyébként úgy gondolom, hogy oktatásbeli hasznai nem nagyon vannak ennek a fúzióknak.

→ **Keresztesi Kata**
→ Gazdálkodástudományi Kar
→ Gazdálkodási és menedzsment
→ harmadik évfolyam

Nem szeretném, hogy szétszakadjon a két campus, mert akkor meggyengülne az egyetem történelme és hagyománya is. Én nagyon örülök annak, hogy a Corvinus ilyen sok területen kimagaslik az egyetemek közül, és nem tartom fontosnak, hogy szétdarabolják, sőt, egységben kell maradnia!

→ **Végh Mihály**
→ Társadalomtudományi Kar
→ Kommunikáció és médiatudomány
→ első évfolyam

Azért jó, hogy együtt van ez a két szervezeti egység, mert így maradhatunk egyetem, és nem kell főiskolává avanszálódunk, ezért ez az egyezség mind a két campusnak megéri. De nem gondolom, hogy ezen túlmenően olyan hatalmasan nagy szinergia lenne a két épületegyüttes között.

■ FISI MARCELL

FOTÓK: BOGDÁN ANDRÁS

A MAGYAR HELYZET nyugati szemmel

■ BURJÁN SZILÁRD

16 **A**mi nehézségeink globális szinten ugyan aprócskának tűnhetnek, de a következő beszélgetésből kiderül, hogy mit gondolnak nyugati egyetemre járó társaink, s tudják-e egyáltalán,

hogyan a Corvinust támadások érték. Balási Zalánal, egy igazi világgáró közgazdással beszélgettünk.

Kezdesnek, kérlek, mesélj magadról...

Erdélyben, Csíkszeredán születtem és nőttem fel, általános iskolás tanulmányaimat ott fejeztem be, a gimnázium tizenegyedik osztályát azonban már Bécs-

ben, a Schottengymnasiumban dtem. Talán ezért is alakult úgy, hogy érettségi után már más-képp képzeltem el az életem és Bécsben kezdtem közgazdaságtant tanulni. Egyetemi éveim alatt az Erasmus program segítségével újabb távlatok nyíltak meg előttem, így Berlinben is szerezhettem tapasztalatokat.

Belekóstolhattál a nyugati és keleti hangulatba egyaránt. Melyik szakokat tartod a leginkább versenyképesnek?

Minden szakon és mesterségben akkor lehet igazán kiemelkedő az ember, ha profi abban, amit csinál és specializálódni tud, mindenhol ott rejlik a lehetőség. Mégis úgy gondolom, hogy a „klasszikus” tudományok a legfontosabbak egy társadalom számára, mint az orvostudomány, jogtudomány és közgazdaságtan.

Mik a legnagyobb különbségek Kelet- és Nyugat-Európa között?

Erről oldalakon keresztül lehetne mesélni, de számomra a legnagyobb különbséget az emberek mentalitása, a munkához való hozzáállása jelentette. Nyugaton sokkal jellemzőbb a profizmus és a komolyság az élet minden területén.

Mik a legnagyobb előnyei és hátrányai Magyarországnak?

Magyarország rendkívül sok okos, intelligens és jól képzett diplomást termel ki annak ellenére, hogy kicsi országról beszélünk, amely szűkös keretből finanszírozza felsőoktatási intézményeinek tevékenységeit. Erre konkrét példát a Corvinus révén tudok adni, hiszen nagyon sok barátom, diáktársam tanul ott. Beszélgetve velük minden kételyem eloszlott arról, hogy az oktatás

minősége gyengébb lenne, mint nálunk a bécsi közgazd egyetemen. Az érme másik oldalát szemlélve éppen ez lehet a hátrány. A Corvinus egyetemet érő támadás iskolapéldája annak, ami Magyarország egyik legnagyobb problémája. Meglátásom szerint nem értékeli eléggé az értelmiségi ifúságot, ezért rögtön a diplomaosztó után önzönlenek külföldre. Ha már meg lehetett valósítani azt, hogy ilyen színvonalas oktatási intézmény működjön Magyarországon, banális hibának tartanék bármilyen csorbát, ami a Corvinus nevére esne.

Miben kell még felzárkóznia a budapesti fiataloknak?

Két kulcsszavam van: nyelvtudás és motiváció. Sok frissdiplomás még tanulmányi éve alatt elveszíti lelkesedését, márpedig anélkül lehetetlen sikeresnek lenni.

→ CEMS és G kar kéz a kézben

■ PÁLFI GERGŐ

Ismét felröppentek az egyetem jövőjével kapcsolatos baljós hírek. Ennek apropóján Dr. Kerekes Sándort, a Környezettudományi Intézet igazgatóját kérdeztem a helyzet várható nemzetközi megítéléséről, illetve a CEMS program jövőjéről, amely képzés a professzor dékánása idején indult meg egyetemünkön.

Mi lesz a várható nemzetközi megítélése az akadémiai partnerek körében annak, ha a Corvinus egyetemet a terveknek megfelelően feldarabolják, beintegrálják más intézményekbe, és ezáltal valószínűsíthetően megszűnik a Corvinus márkanév?

Ha tényleg átalakulna a ha-

za egyetemi szerkezet, és megszűnne a Budapesti Corvinus Egyetem önállóan létezni, amit nagyon nem szeretnék, akkor még mindig igen sokféle variáció elképzelhető. Ha például a Budapesti Műszaki és Gazdaságtudományi Egyetem vagy az Eötvös Loránd Tudományegyetem részeként megmaradhat a Gazdálkodástudományi és a Közgazdaságtudományi Karból egy „Corvinus School of Management” a jelenlegi infrastruktúrával, akkor az szinte presztízsvesztés nélkül elfogadható volna a nemzetközi világgal. Ugyanis mindkét fenti intézmény igen jó nemzetközi elismertséggel rendelkező partner. Mindez akkor érvényes, ha nem szétosztják és bedarálják egyetemünket, hanem megőrzik mindazt az értéket, amit

ma a Corvinus és benne a G kar képvisel. Ugyanakkor ez a helyzet nem áll fenn, ha egy nálunk gyengébb hírű intézménnyel kellene egyesülni, ezért ezt nem szabad még elképzelni sem.

Mi fog történni a sokszor „zászlóshajóként” emlegetett CEMS képzéssel egyetemünkön? A Gazdálkodástudományi Kar, tartozzon akármelyik egyetem alá is, megőrzi majd CEMS-tagságát?

Amennyiben a Gazdálkodástudományi Kar valamilyen formában, akár a fent említett „Corvinus School of Management”-ként megmarad, úgy a CEMS tagság valószínűleg fenn tartható. Menekülési útként elképzelhető volna egy önálló „Közgazd” létrehozása is, de ez csak magánegyetem lehetne.

Vannak ilyen magánegyetemi tagjai is a CEMS-nek, ez esetben viszont kérdéses, hogy volna-e fizetőképes kereslete ennek az új intézménynek, ami nem tudna működni a jelenlegi költségterítési tandíjjal, azokat radikálisan fel kellene emelnünk a jelenleg meghirdetettnek kétszer-háromszorosára.

Mindez csak gondolatki-sérlet, én személyesen abban reménykedek, hogy végül győz a józan ész, a Corvinus egyben marad, és legfeljebb egy egyetemi szövetséghez kell csatlakoznunk, például a korábban említett partnerekkel, és abból akár jól is kikerülhetne a magyar felsőoktatás.

A szakkollégiumi mozgalom BÁSTYÁJA, A BCE

■ GLÖGER ANNA

A Nemzeti Felsőoktatási Fejlesztéspolitikai Irányítási magába foglaló tervezet a Nemzeti Felsőoktatási Kiválóság kifejtésének szenteli 3.7 pontját. A következő olvasható helyzetkép gyanánt: „A magyar felsőoktatási tehetséggondozás nagy hagyományokkal, világszerte elismert eredményekkel rendelkezik. Ezen eredmények a több mint fél évszázada működő, jól strukturált tehetséggondozó rendszerekben, elsősorban a tudományos diákkörökben és a szakkollégiumokban jöttek létre.” Célját meghatározva pedig ekképpen fogalmaz: „A tudományos utánpótlás biztosítása és a hallgatói kiválóság elismerése érdekében a kiemelkedő kutatási illetve tanulmányi eredményekkel rendelkező hallgatók

elismerése szükséges. Ez a jelenlegi jól működő struktúrák erősítésén túl újabb programok bevezetését indokolja.”

Az akkori Marx Károly Közgazdaságtudományi Egyetem 1970-ben alakult meg a Rajk László Szakkollégium, amely sokáig egyedüli ilyen felsőoktatási öntevékeny csoportként működött Magyarországon. A fent említett példán túl, még négy akkreditált és három nem akkreditált azonos intézmény található a Corvinuson: EVK Szakkollégium, Heller Farkas Szakkollégium, Széchenyi István Szakkollégium, Társadalomelméleti Kollégium illetve a Fiatal Autonóm Közgazdászok Társasága Szakkollégium, a Magyar Zoltán Közigazgatási Szakkollégium és a Rerrich Béla Tájépítész Szakkollégium.

Egyetemünk stabil bázisa a „magas szintű képzési

programot” nyújtó, a „közéleti szerepvállalásra felkészítő”, „önkormányzatiságot” megjelenítő hallgatói szerveződéseknek, amelyek egy kialakult rendszerben és megszokott ütemben működnek. A tervezet szerint a 2011. évi első körös akkreditáció eredményeként mintegy negyven szerveződésről állapítható meg, hogy megfelelnek a szakkollégiumokkal szemben támasztott követelményeknek, és tizenhét kiváló szakkollégium működik. Elgondolkodtató kérdés, hogy a célként kitűzött tehetséggondozásra, valamint szerkezetének javítására vajon milyen hatást gyakorol a szakkollégiumoknak otthont adó és erőforrást biztosító intézmények átforgatása. Valóban pozitív irányba hajló hozzáadott értéke lenne tehát ennek a lehetséges lépésnek?

Középiskolásokat TANÍTUNK

■ BURJÁN SZILÁRD,
FISI MARCELL

A Corvinus felbecsülhetetlen és pótolhatatlan értékeket képvisel. Ezen értékek nemcsak az egyetemisták számára, de még a középiskolásoknak is utat mutatnak. A fiatalabbak számára tehát kijelöli a követendő példát, sőt egy vágyat testesít meg – az a cél lebeg előtűnik, hogy corvinusosok legyünk.

A fent említett értékek továbbításában és e vágy megvalósításában vállal egyedülálló szerepet a Studium Generale diákszervezet. Miben más az SG? Az országban példátlan módon ingyenes érettségi előkészítő tanfolyamot tart több ezer diák számára több hónapon keresztül. További kiválósága, hogy hatósugara nem korlátozódik a fővároson belülre, levelezéses módszerrel a vidéki felvételiző ifjúságot is támogatni tudja. Számátalan előnye között

mindenképpen meg kell említeni a két ingyenesen látogatható tábort, ahol többnapos intenzív, kiscsoportos tanórák keretein belül tehetik biztossá tudásukat a diákok. A lelkes corvinusos diáktanárok külön szekciókba csoportosulva tanítanak matematikát, történelmet és közgazdaságtant. Az SG minden tagja – mind a tanárok, mind a diákok – kiszakadhatnak a merev tantermi keretek közül és fiatalos stílusban, az órák minden percét élvezve merülhetnek el a tananyagban, a Corvinus szellemiségét és értékeit egyetlen pillanatra sem feledve. Az SG egy pótolhatatlan láncszeme annak a személyiségfejlesztő folyamatnak, amelynek a végén a diákból egyetemista, és a társadalom egy megbecsült és értékes tagja lesz. Erre vigyázni kell.

17

Corvinusos hallgatók A TÁRSADALOMÉRT

■ PÁLFI GERGŐ

A z utóbbi időben újra többször felmerült a Corvinus feldarabolásának, más egyetemekhez csatlakozásának ötlete. Ez azonban nemcsak a hallgatókat és a tanárokat érinti, hanem a diákszervezeteket is. Immár másfél éve vagyok tagja az egyetem egyik legszebb céljával működő diákszervezetének, a HaKöSznek, amely egyedülálló módon segíti a társadalom rászoruló tagjait.

Önkéntes munkák szervezésével és lebonyolításával foglalkozunk, célközönségünk természetesen az egyetemi hallgatók. Számos csoport működik a diákszervezeten belül, úgy, mint az

Időügyi, az Állatvédelmi, a Hajléktalanügyi, a Gyermekotthon vagy éppen a Fenntartható Egyetem Csoport, és köztük tartozik a Corvinus-HaKöSz-Encs Partnerségi Program is, így mindenki megtalálhatja azt a nemes célt, amelynek segítése érdekében tevékenykedni akar. Legnagyobb rendezvénysorozatunk a KözJóTett, amely idén áprilisban ötödször került megrendezésre, és amely osztatlan sikert aratott a hallgatók körében.

Természetesen folytatni szeretnénk hagyományainkat itt a Budapesti Corvinus Egyetemen. Nagy kár lenne, ha egy ilyen értékes szervezet az egyetemi átszervezések közepette elvesz-

ne. Így, hozzon bármit is a jövő, arra törekszünk, hogy a HaKöSz szellemiségét, céljait átörökítsük a minket követő hallgatói

nemzedékekre, történjék ez akármelyik egyetem működésének keretében. De az mindig is szemünk előtt lebeg, hogy a

HaKöSz a Corvinus egyetemen bontakozott ki, és szeretnénk is itt folytatni minél sikeresebben működésünket.

FORRÁS: EDULINE.HU

HAT KAR VAGY SEMMI? – exkluzív interjú

Rostoványi Zsolt rektorral a Corvinus jövőjéről

■ KÓBOR ANDREA
NYÉKI JÚLIA

A Budapesti Corvinus Egyetem az egyetlen, amelyet drasztikusan feldarabolna az új felsőoktatási pólusokról szóló tervezet. A pólusok egyelőre csupán költségvetési és együttműködési fejlesztési egységet és nem integrációt jelentenek – ezt számtalanszor hangsúlyozta az oktatási államtitkárság. Ám így sem sokkal jobb a helyzet, a Corvinus neve – és maga az önálló egyetem – veszélyben van. Ezt a rektor sem tudta megnyugtatóan cáfolni.

A tervek szerint mikorra várható a felsőoktatási pólusok létrehozása?

Erre vonatkozó utalások nem szerepelnek a tervezetben. Kis Norbert helyettes államtitkár azt mondta, ez sok mindentől függ. A sürgető feladatokat akár még idén szeretnék megvalósítani, a kevésbé sürgős, ámde fontosakat megfelelő ütemezés során később. Azt tudjuk még, hogy a felsőoktatás fejlesztéséről szóló tervezet május vége felé kerül a kormány elé.

Tehát nem ér minket olyan meglepetés, hogy amikor szeptemberben bejövünk az

egyetemre, az ELTE-vel vagy BME-vel tartozunk közös pólusba?

Ezt nem tartom valószínűnek. Nem hiszem, hogy ez az idő elegendő lenne a pólusok felállításhoz, ilyen horderejű változást csak megfelelő előkészületekkel lehet véghezvinni, tehát én a terv végleges megvalósítását többéves kifutásúnak gondolom.

Mit jelent az, hogy egy pólusnak közös a költségvetése? Hogy lehet az, hogy egy több intézményből álló pólus közös költségvetéssel dolgozik?

Részletes információk erről sem találhatóak az anyagban. Van olyan pólus, amelyik csak egy intézményből áll, mint az ELTE és a Nemzeti Közszerkeleti Egyetem, és van, ahol két-három intézmény alkot egy pólust. Feltehetően létrejön egy pólus tanács vagy testület, és ők fognak egyeztetni oktatási és gazdasági-költségvetési kérdésekben, hasonlóan, mint a sokkarú egyetemek esetében.

Többször említette, hogy csak a hat kart tudja együtt elképzelni, de mi történik, ha marad a tervezet és a jelenlegi Corvinus két pólushoz fog tartozni? Elképzelhető-e egy egyetem két pólusban, két költségvetéssel?

Technikailag elég nehezen elképzelhető, bár Franciaországban – amely a mintát szolgáltatja a pólusrendszer kidolgozásá-

hoz – állítólag létezik ilyen. Nem tartom lehetetlenségnek, de elég bonyolult, ezért és sok más szakmai szempontból is úgy gondolom, hogy a Corvinusnak egy pólushoz kell tartoznia. Ráadásul helyettes államtitkár több utóbbi interjújában már nem pólusról, hanem egy közép-magyarországi agráregyetem szükségességéről beszélt, amelynek része lenne a Corvinus három budai kara is, a Közgáz pedig vagy önálló maradna, vagy egy másik egyetemmel együtt kutatóegyetemmé válna.

Ha mégis kettéválasztják – két pólushoz sorolják – az egyetemet, elképzelhető, hogy az egyik „fél” vigye tovább az egyetem hagyományát és a Corvinus nevet?

Ezt minden szempontból rossz döntésnek tartanám. Sem a Közgáz önmagában nem azonos a Corvinussal, sem a budai karok. Ne felejtjük el, hogy a Corvinus azóta Corvinus, mióta a volt Kertészeti Egyetem karai is csatlakoztak a Közgázhoz. A corvinusos hagyományok a hat karhoz kapcsolódnak, ezeket csak így lehet továbbvinni. A Corvinus értékei a hat kar értékei. Ha bármilyen szempontból különválnak, azzal gyakorlatilag megszűnik a Corvinus egyetem. Ezt pedig a legkárosabb lépésnek tartanám nemcsak az egyetem, hanem az egész magyar felsőoktatás szempontjából, hiszen nemcsak a márkanév veszne el, hanem az akkreditált szakok, a nemzetközi szakmai hálózatokban való tagságok is veszélybe kerülnének.

A pólusok legnagyobb vélt előnye, hogy megszüntetik a párhuzamos képzéseket – legalábbis egy régió belül. Ha például a BME egységéhez csatlakoznánk, akkor ez alapján összeolvadna például az ottani G kar a miénkkel?

Akár pólus, akár nem, a párhuzamosságokat csökkenteni

kell. Azt gondolom, hogy egy póluson belül az azonos szakokat meg kellene szüntetni, akkor is, ha a BME és a Corvinus képezne egy pólust, de ha az ELTE pólusához, vagy a Szent István Egyeteméhez csatlakoznánk, ott sem lenne hely két azonos profilú és nevű kar számára. Mindez persze komoly konfliktusokkal járna.

Van olyan megoldás, amelyben a Corvinus nem sorolódik pólusokhoz?

Javaslatot tettünk az ELTE, a Semmelweis Egyetem, a BME és a Corvinus részvételével egy Budapesti Egyetemi Hálózat/ KLASZTER létesítésére, amely egy közép-magyarországi kiemelt és nemzetközileg is versenyképes, universitas-jellegű felsőoktatási intézményhálózat. Amellett, hogy a résztvevők megőrzik önállóságukat és függetlenségüket, együttműködésük révén hozzájárulhatnak a NEFMI-koncepció pozitív céljainak eléréséhez. Ne feledjük: Londonban is van egy föderatív jellegű ernyőszerkezet, a University of London, amelynek része mások mellett az LSE.

Az oktatói tájékoztatón felvetődött a magánegyetemként

való továbbműködés lehetősége is. Ön mennyire látja ezt reális opciónak?

Én ezt rövid távon nem tartom reálisnak. Számtalan előnyét látom annak, hogy állami egyetem vagyunk, ennek ellenére komoly lépéseket kell tenni afelé, hogy minél nagyobb mértékben tudjuk önmagunkat finanszírozni, ugyanis az állam forrásai behatároltak. Hosszabb távon persze semmi sem kizárt, minden lehetőséget megvizsgálunk.

Őn szerint mekkora az esély arra, hogy felülvizsgálja a kormány ezt a tervezetet, és egyben marad az egyetem?

Ez a tervezet most kerül a Magyar Rektori Konferencia elé véleményezésre. Az egyes intézmények elküldték írásos véleményüket, majd az MRK Állami Felsőoktatási Intézmények Bizottsága kialakítja álláspontját. Én azt gondolom, hogy jó esély van rá, hogy az anyag módosul, hiszen készítését nem előzte meg konzultáció, az intézmények, a rektorok most formálhatnak először véleményt. Ismét hangsúlyozom: semmiféle szakmai érv nem szól a Corvinus kettéosztása mellett.

FOTÓK: NIKES-SOÓS BÁLINT

■ BESZÉLGETÉS ZALAI ERNŐVEL

„A Corvinus megszüntetése értelmetlen lépés lenne”

■ DICSUK DÁNIEL

A március 15-ei kitüntetések alkalmával Zalai Ernő akadémikus, a Matematikai Közgazdaságtan és Gazdaságelemzés Tanszék vezetője is Széchenyi-díjban részesült. A professzor már akkor is szót ejtett a közgazdász-képzések fontosságáról, ám azóta e kérdéskör, az egyetemünket érintő veszély miatt, kiemelt súlyt kapott. Többek között erről beszélgettünk vele.

Nyilván már többször megkérdezték Öntől, de mit jelent Önnek a Széchenyi-díj?

Természetesen nagyon jól esett, hogy a döntéshozók méltónak találták Magyarországon elnyerhető legjelentősebb, tudományos teljesítményt méltató elismerésre – s ez megkoronázza az életpályám egészét is. Sokáig úgy véltem, hogy csak a szerencsémnek köszönhetően értem el komoly elismeréseket, de vitathatatlan, hogy mindig sokat dolgoztam, s nem a kitüntetésekért. A szerencse csak az arra felkészültek közül válogat. A jelölésemről

tudtam, ám nem számítottam a díjra – néhány évvel ezelőtt már jelöltek egyszer, és most sem vettem bizonyosra, hogy a számos jelölt között átmegyek az összes „szűrőn”.

A díj átvételét követően azt mondta, hogy megpróbálja befolyásolni az oktatáspolitikát irányítókat abba az irányba, hogy nagyobb teret engedjenek a közgazdász-képzések irányába. Milyen lehetőségei vannak erre?

Régóta foglalkozom a hazai közgazdász-képzés színvonalának emelésével, ám most mindez különösen aktuális a drasztikusan lecsökkentett keretszámok, és azok elosztása miatt. Összel már többször egyeztettem az akkori helyettes államtitkárral, aki támogatón fogadta elképzeléseim. Időközben azonban ő lemondott, így újra kell kezdenem a döntéshozók meggyőzését. Kidolgoztam egy anyagot, amely a problémák okait vizsgálja, és a megoldást vázolja – ezt felrészítettem és eljuttattam a döntéshozókhöz. Bízom abban, hogy lesz némi foganatja az előterjesztésnek.

Miközben mi beszélgetünk, újfent lóg a levegőben a Corvinus megszűnése is...

Ezt nem tudnám másnak minősíteni, mint ostoba politikai döntésnek, hiszen semmilyen szakmai érv nem szól az egyetem beolvasztása mellett. A suttogásból úgy tűnik, hogy néhány politikusnak szúrja a szemét a Dimitrov tér egykori szelleme vagy az épület...

Ha már „Dimitrov tér”, milyen jelentősége van egy patinás közgazdasági egyetemnek?

Egy egyetemnek nem elsősorban a közéleti és a politikai jelentősége a fontos, hanem az, hogy az oktatásban és a kutatásokban nyújtson kiemelkedő teljesítményt. E téren itthon egyértelműen az élmezőnyben vagyunk, és a nemzetközi összehasonlítások alapján sincs szégyenkezni valónk. A Corvinus rangja és neve megőrzendő értéké vált.

Mi történne a gazdasági képzésekkel, ha a Közgáz a Budapesti Műszaki Egyetem részévé válna?

A Műegyetemmel való egyesülés már 1995-ben is felmerült, és akkor is megvizsgáltuk, hogy milyen előnyökkel és hátrányokkal járna egy ilyen lépés. Teleki Pál miniszterelnök már a harmincas évek elején világosan megindokolta, hogy miért van szükség önálló közgazdasági egyetemre. Az érvei – mely szerint a Műegyetem túl nagy intézmény, képzései pedig műszaki-központúak, ahol a gazdasági szakok csak annak alárendeltek lehetnének – 1995-ben és ma is éppúgy igazak, mint akkor voltak. 1995-ben és 1999-ben, amikor az ELTE-vel való fúzió szándéka lépett ennek helyébe,

19

szerencsés körülmények között megúsztuk a beolvasztást. Egyetlen felülről erőltetett integrációt sem tudok megemlíteni, amely sikeresnek bizonyult volna.

Oktatási, kutatási, gazdasági vagy bármilyen szempontból nem járna előnyökkel valamilyen egyesülés?

Én megfordítanám a kérdést, azaz miért kellene egyesülnünk bárkivel is? A világon számos híres, csak gazdasági-társadalmi jellegű képzéseket adó intézmény működik önállóan, kezdve Béccsel, folytatva Londonnal, Stockholmmal, Athénnel. Ezek a régi, patinás szakegyetemek nem szúrják senki szemét. A kisebb városok és intézmények esetében helyes az az universitas-jellegű gondolkodásmód, mely a jelenlegi kormányzatot is vezeti, ám egy Budapest-méretű város és a Corvinus esetében nem érzem ennek szükségességét.

Végezetül, visszatekintve a múltira, milyen volt az egye-

tem akkor, amikor Ön a ma is híressé vált tantervi reformért felelős rektorhelyettes volt?

Amikor ismét hazatértem egy többéves külföldi munkát követően, már nehezen viseltem el az itthoni pangást. Részben emiatt sodródtam bele a később országossá kiszélesedő egyetemi reformba. Amikor az akkori rektor, Csáki Csaba először felkért erre a tisztségre, még nem vállaltam el, ám végül abban egyeztünk meg, hogy a közösen felvázolt tantervi reform kidolgozásában, más pozícióban, szívesen segítek neki. Végül, amikor a kidolgozott, az akkori nyugati modelleket követő tanterv minden szinten elfogadásra került, már nem volt menekvés, el kellett vállalnom az aktív részvételt bevezetésének irányításában is. Kicsit felkészületlenül csöppentem bele az irányító pozícióba, rengeteget kellett tanulnom a menedzselésről és az emberi viselkedésről ebben az izgalmas időszakban.

FOTÓK: SCHMIEDT FÁTA

NYISS A VILÁGRA! konferencia

■ AIESEC

Globalizálódó világunkban egyre inkább felértékelődik az idegen nyelvek ismerete, a kulturális nyitottság és a nemzetközi tapasztalatszerzés. Fontos, hogy a magyar oktatási rendszerben is megjelenjenek ezen értékek. Az AIESEC Budapesti Corvinus Egyetemen működő irodája által szervezett konferencia erre hívta fel a figyelmet.

Milyen a 21. századi oktatás? Hogyan tudják felkészíteni a magyar iskolák diákjait, hogy képesek legyenek megfelelni a nemzetközi világ kihívásainak? Hogyan nyithatunk a világra?

Ezekre a kérdésekre kerestek választ a konferencia előadói április 18-án, a Budapesti Corvinus Egyetemen.

„Találkozás egy másik kultúrával – sokk vagy inspiráció?” című előadásában Dr. Győri János, az ELTE Pedagógiai és Pszichológiai karának docense az interkulturális környezet je-

lentőségére hívta fel a hallgatóság figyelmét. Hiszen – mint megjegyezte – napjainkban már szinte senki sem kerülheti el a találkozást egy számára idegen kultúrával. Hasznos tehát, ha ez a találkozás fiatalok között történik meg, hogy a vele járó emocionális és intellektuális sokk pozitív stresszként inspirálja a diákokat. Nemzetközi felmérések adatai szerint a hallgatói mobilitás már 2000-ben elérte az 1,8 millió főt, 2025-re pedig várhatóan a 7,2 milliót is meghaladja majd. Fontos, hogy e tendenciákra már az általános és középiskolákban felkészítsék a diákokat.

Dr. Bodó Márton, az OFI vezető koordinátora „Nemzeti alapítványterv és nemzetközi környezet” címet viselő előadásában bemutatta az oktatáspolitikai kitűzött céljait, ezek közül kiemelve a teljes személyiségfejlesztést és az idegen nyelvek tanulásához kapcsolódó magasabb elvárásokat. Az új NAT kiemelt területként kezeli az „önismeret és társas kultúra fejlesztését”, amelyben jelentős szerepet kaphat a nemzetközi tapasztalatszerzés és a

néhány éven belül kötelezővé váló önkéntes társadalmi munka.

Előnyös, ha a diákok iskolai keretek között válhatnak egy nemzetközi környezet részeseivé. Erre kínál megoldást az AIESEC Magellán Projektje, amely lehetőséget biztosít arra, hogy magyar iskolák és családok 6-8 hétre fiatal és lelkes külföldi önkénteseket fogadhassanak. A projekt célja, hogy a nemzetköziség és önkéntesség értékével hozzájáruljon a magyar oktatási rendszer versenyképességéhez.

„A nyelv az egyetlen dolog, amit rosszul is érdemes tudni” – idézte Lomb Kató szavait Kákonyi Lucia (a fővárosi Mérei Ferenc Intézet munkatársa) az előadásokat követő kerekasztal beszélgetés során. Ma nyelveket beszélni nem műveltségi kérdés – tette hozzá. Egy globális világban nem állhatjuk meg a helyünket jó idegen nyelvi kommunikációs képességek nélkül. Dr. Győri János szerint Lomb Kató gondolata ugyanúgy kiterjeszthető az idegen kultúrák ismeretére is. Nem kell minden kultúrát alaposan ismernünk – de egy alapve-

FOTÓ: BOGDÁN ANDRÁS

tő multikulturális tapasztalat nagyban befolyásolja a fiatalok viszonyulását saját kultúrájukhoz és világképükhöz. Nem szabad attól félnünk, hogy más kultúrákat megismerve a diákok elveszítik kötődésüket a magyar kultúrához – emelte ki az ELTE docense – éppen ellenkezőleg: színesebbé, érdekesebbé és egyedibbé válik számukra.

Nyissanak a világra! – javasolták a konferencián résztvevő oktatási szakértők a budapesti általános és középiskolákat képviselő tanároknak és igazgatóknak. Interkulturális környezet, nyelvtanulásra inspiráló fiatal külföldiek és élménygazdag oktatás: ezek teszik 21. századivá az oktatást, így alkalmazkodhatnak a magyar iskolák az új elvárásokhoz.

KÍNÁKADABRA

■ BAGDY ÁBEL

Futurisztikus élményben lehetett része annak, aki ellátogatott a Heller Farkas Szakkollégium által szervezett „Made In China” előadásorozatot akár egy epizódjára is, ahol méltán ismert és elismert szakemberek mutatták be a kínai

politika és gazdaságpolitika fundamentumait, nehézségeit és várható jövőjét. Az előadók kiemelték, bár idén mindenki az amerikai elnökválasztással van elfoglalva, azonban az USA-val stratégiai partner és legfőbb versenytárs viszonyban lévő Kínában garantáltan őrsgváltás következik, tíz év után új elnök és miniszterelnök fogja irányítani a világ valutatartalékainak harmadával rendelkező országot. A gazdasági nagyhatalommá válás után a Népköztársas-

ság politika terén is nagyobb beleszólást kíván magának. Konfuciusz intézetek segítségével már el is kezdték szelidíteni az egyelőre még gyanakvó nyugati országokat, ellensúlyozva a régi rendet, létrehozták a fejlődő országok csoportját (BRIC), amelynek befolyása évről-évre nőni fog. A történelmi fordulatot jól jelzi, hogy az ún. fejlett országok könyörögnek az ázsiai óriáshoz, hogy legyen kedves, és vásárolja fel az ő állampapírjait és állami vállalatait, hogy bármi

áron, de pénzhez tudjanak jutni. Érdekességként elhangzott még, hogy bár folyamatosan okítják Kínát demokráciából, azonban a kritika már csak a felsőbb vezetésre igaz, falusi szinten már ott is nyugati módon választják meg a bizottságokat tízezer számra. Természetesen esett az egyre több elemzőt aggasztó sötét árnyakról is. Ezek közül elsőként az önkormányzatok adóssága került elő, amely duplája az összállaminak, valamint nem lehet már megkerülni

a lassuló gazdasági növekedést sem. Egybehangzó vélemény szerint, az egyke politika káros hatásai is kumulálódni fognak egyszer, hiszen az országban hamarosan közel százmillió férfi maradhat asszony nélkül, amit még a jelentős vietnami „nőimport” sem tud kompenzálni. Márpedig sokat sejtetően megjegyezésre került, hogy ha a férfiak nem tudják levezetni a feszültségüket, akkor könnyen fogékonyabbak lehetnek a közügyek iránt...

FAKT Szakkollégium – Első tanév a Corvinus szakkollégiumaként

■ KOCH CSILLA

A 2008-ban alapított diákszervezet sok szempontból egyedülálló félévet zárt az előző szemeszterben: 2011 nyara óta szakkollégiumi státuszban folytathatja működését, számos új projektet kezdeményezve, amelyek gyümölcse ebben a szemeszterben ért be. Emellett a szakmai alapokra továbbra is nagy hangsúlyt fektetett a tagság.

A hagyományos elméleti közgazdaságtan mellett ebben a szemeszterben is kerültek újdonságok a kurzusportfólióba: ilyen volt például Beck György, a Vodafone elnöke által tartott Leadership és management a gyakorlatban, valamint az Európai uniós támogatási rendszerek

kurzus Nagy Sándor Gyula vezetésével.

A 2012 márciusában lezárult felvételi során a FAKT Szakkollégium 18 új taggal bővült, akiket idén is többszörös túljelentkezés sorából választott ki a felvételi bizottság. A sikeres felvételik után a tavaszi tábor következett, ahol közösségi és szakmai programok keretében ismerkedhettek meg a régi és új tagok.

A szakmaiság jegyében számtalan neves előadót említhetünk ebben a tanévben is a FAKT vendégei között. A teljesség igénye nélkül: Csaba László közgazdászt, Hernádi Zsoltot, a MOL elnök-vezérigazgatóját, valamint Balogh Lászlót, a PSZÁF alelnökét. A közösségi programokat is még színesebbé téve kötetlen formában beszélgethetett a tagság és

az érdeklődők Török Gábor politológussal, Koltai Lajos operatőr és rendezővel valamint Zacher Gábor toxikológussal.

A FAKT szakmai tevékenysége mellett a PwC-vel együttműködve kialakított, „Másokról szól” című társadalmi felelősségvállalás programjának keretében egy alapvető pénzügyi-gazdasági ismeretekről szóló programozatot valósított meg. A projekt tagjai középiskolákba látogatnak el, ahol megszerzett tudásukat továbbadva egy általuk kidolgozott, valamint egyetemi tanárok által ellenőrzött tananyag prezentálásával igyekeznek hozzátenni a magyar fiatalok – nemzetközi összehasonlításban nagyon alacsony – pénzügyi kultúrájához, alapfokú gazdasági ismereteikhez.

Fiatal Autonóm Közgazdászok Társasága Szakkollégium

A nemzetközi nyitás szellemében elindított Research Project is rendkívül eredményesnek ígérkezik. A szakmai együttműködés kezdeményezése külföldi szakmai diákszervezetek felé sikeresen zajlott, hiszen a SCOPE maastrichti diákszervezettel máris szoros összefogás kezdődött. A projekt célja az Európai Unió gazdasági kilátásaival kapcsolatos tudásbázis növelése. A projektben résztvevők különböző nemzetközi vonatkozású témákban kutatnak, az eredmé-

nyeket pedig egy holland tanulmányi út keretében prezentálhatják.

Az elmúlt szemeszter rendkívül sok munkával járt a tagok részéről, de az elért eredmények továbbra is arra ösztönzik a FAKT Szakkollégiumot, hogy érdemes továbbmenni az úton, amelyen elindult, így a következő szemeszterbe is hasonló lendülettel vág majd bele.

21

NEMZETKÖZISÉG – ÉLJ VELE!

■ AIESEC

Ábrándoztál már azon, milyen lehet egy igazi amigótól spanyolul vagy egy kis Frauleintól németül tanulni? Volt már, hogy kicsit irigykedve hallgattad a barátaid örült erasmusos bulikról szóló beszámolóit? Esetleg mindig megakartad kóstolni, milyen az IGAZI olasz pizza, vagy kínai édes-savanyú? Van egy jó hírem: idén nyáron mindegyre lehetőség lesz, anélkül, hogy elhagynád Budapestet. Ehhez csak egy dolgot kell tenned: jelentkezz HaVernek.

A Host a Volunteer program egy külföldi országokban már jól bevált módszert honosít meg. Minden nyáron több ezer

FORRÁS: HILLSIDEBAPTIST.ORG

egyetemista kerekedik fel, hogy önkéntesként dolgozzon a világ valamelyik pontján. A szállásukat általában a célországukból egy-egy fiatal biztosítja.

Ugyanígy, idén nyáron házátkba is érkezik több mint 50 önkéntes, hogy gyerekotthonoknál, non profit szervezeteknél, kulturális intézményeknél dol-

gozzanak. A HaVerjuk feladata az, hogy 2-3 hétre szállást adjon nekik. Az önkéntesek ezért nem pénzzel fizetnek, hanem például nyelvtanítással és persze azzal

a sok közös élménnyel, amit a bulik, egymás kultúrájának megismerése és a városnézések jelentenek.

Ha a programról és partnerországainkról szeretnél bővebb információkat megtudni, látogass el a honlapunkra. Amennyiben pedig te magad is egy külföldi kalandra vágysz, válaszd a Summer Experience programot!

A gyakorlat alatt nyári táborokat szervezhetsz, gyerekeket taníthatsz, szociális munkát végezhetesz vagy akár a kultúráról is mesélhetsz a külföldieknek. A 6-8 hetes program júniusban kezdődik.

Jelentkezz és élj a nemzetköziséggel!

Karrierépítés a Gellért-hegyen – NE HAGYD KI!

MCC
MATHIAS CORVINUS COLLEGIUM

■ EGERESI ZOLTÁN

Érdekel, hogy mi zajlik körülötted? Akkor nálunk a helyed, ugyanis a Mathias Corvinus Collegium felvételt hirdet a Közép-Európa szakirányra. Mit kínálnak? Egy izgalmas közösséget, később gyümölcsöző kapcsolatokat, szakmai tudást és gyakorlati tapasztalatot. S nem mellesleg kitűnő kilátást a budai lankákra a Gellért-hegyről, ahol mindezt a saját szobádból élvezheted. A Közép-Európa szakirány két éves, négy modulra épülő szakkollégiumi képzést nyújt. Ebben kapsz el-

meleti alapokat részben angolul (pl. nacionalizmus-elméletek, ahogy a nyugati egyetemeken is divik), gyakorlati útravalót (megtanulsz elemezni, vitázni, prezentálni), és lehetőség lesz networkingelni a Külügytől a MOL-ig. Itt a tanáraid odafigyelnek rád, és a szakmai gyakorlat miatt sem kell aggódnod. Kipróbálhatod magad, és ha tetszik, folytathatod a kollégiumi képzést. Tanulhatsz angolul, németül, franciául, spanyolul, ha érdekelnek a térségbeli nyelvek, akkor azokat is – így például a horvátot. S ami különlegessé teszi az MCC-t a többi közgazdoszakkollégiumhoz képest, hogy itt jogászok, bölcsészek, olykor mérnökök is tanulnak. Szóval

akár nemzetközi tanulmányokat, akár közgazdaságtant, akár szociológiát tanulsz, és elsős vagy, Neked is itt a helyed! A közelgő jelentkezési határidőről és a felvételirol a kollégium honlapjáról tájékozódhatsz. Az előbbire el kell küldened a letölthető jelentkezési lapot, csatolva a motivációs leveledet és a CV-d. Kevés rizsa, csak a lényeg. Ezt ne halogasd! A kollégiumi felvételin egy logikai teszt kitöltése után a honlapon található három téma közül egyről kell kifejtened írásban a véleményed. Némi szakirodalmat találsz útmutatóul, de nem az adatok biflázására, hanem arra vagyunk kíváncsiak, hogyan látod át a témát. Ezután pedig egy szóbeli lesz – kötetlenül, nem szakmáról, rólad. Ha kedvet kaptál, nézd meg a honlapunkat (www.mcc.hu), nyugodtan írd nekünk, ha kérdésed merülne fel a szakiránnyal vagy a kollégiummal kapcsolatban!

HOFFMANN RÓZSA A KÖZGÁZON

KDSZ

Közgazdászok a Közpolitikában

■ HOLJENCSIK SOPHIE

Bizonyára sok hallgató még nem sejtí, hogy mi rejtőzik a KDSZ mozaikszó mögött. Hogy a kétségeket eloszlassam, a KDSZ nem a Kőbányai Demokraták Szövetsége, hanem egyetemünk egyik diákszervezete, a Közgazdászok a Közpolitikában. A jelenleg 58 főt számláló diákszervezet még egészen fiatal, hiszen 2011 januárjában alakult csak meg.

Célja, hogy színvonalas szakmai programokon keresztül bővítsé a közgazdálkodás, közpolitika és közszolgáltatásra fogékony hallgatók ismereteit. A KDSZ tagjainak lehetőségük nyílik olyan elméleti és gyakorlati szakemberekkel megismerkedni, akik tapasztalatukkal, tudásukkal

hozzájárulhatnak szakmai hátterük bővítéséhez. A különféle szakmai programok, kurzusok, vitaestek és előadások karrierjük megtervezésében is nagy segítséget jelenthetnek.

A tavaszi szemeszterben olyan neves professzorok, mint Bogár László, Mellár Tamás és Szalai Ákos tartottak szakmai előadást, kurzusvezetésre pedig az államigazgatás különféle szegmenseiben dolgozó szakembereit kérték fel.

A tavaszi szemeszter záraként a KDSZ szervezete május 16-án, 18 órakor Hoffmann Rózsa államtitkár asszonyt látja vendégül. Az előadás részleteiről a szervezet Facebookján vagy blogján, a <http://kdsz.blog.hu/>-n olvashattok.

Két kamerával a világhír felé

■ PEKOLI MIKLÓS

Hatalmas tévedés azt gondolni, hogy egy (vagy esetünkben kettő) fiatal nem tud önerőből, saját ötleteinek megvalósításával nagyot alkotni; akik bizonyították

ezt, azok Cseke Eszter és S. Takács András, vagyis az On the Spot. A különleges videóanyagaikról Európa-szerte is ismert páros a Forum Corvinum szervezésében tartott interaktív előadást egyetemünkön április 17-én.

A fiatalok közös karrierje a Színház- és Filmművészeti Egyetemen eltöltött éveik alatt indult el, itt kezdtek el ugyanis együtt gondolkodni a hallgatói létet követő életről: szerettek volna valami egyedit készíteni, így jött az ötlet, hogy két kézikamerával nekivágnak a nagyvilágnak. Először Gázában forgattak 2009-ben, a hazahozott nyersanyaggal viszont eleinte nem tudták, mit is kezdjenek: ha ugyanis a médiában jellemző sablonszerűséggel készítették volna belőle videókat, semmilyen csatornának se kellett volna, így maradt az az opció, hogy részletesebben mutatják be az egyes eseményeket és nem

hallgatnak el, nem ferdítenek el semmit. A kész anyagot ugyan több csatornához is eljuttatták, de csak a Spektrum látott fantáziát a fiatalok munkájában, nekik viszont annyira tetszett, hogy szerződést is kötöttek velük és műsorra tűzték az On the Spotot. Innentől ismeri a nagyközönség a két videóújságíró tevékenységét, jártak azóta már többek között Nepálban, Japánban, a Közel-Keleten és az USA-ban, interjúztak az ENSZ főtitkárával, sőt, vetítette videójukat a már BBC és a CNN is.

Amiért igazán érdekes volt az előadás a corvinusosok számára, az a karrierépítés – erről ugyan konkrétan nem volt szó,

de az elhangzottak alapján látszik: nagyon jól csinálják. Eszter és András is azok közé a fiatalok közé tartozik, akik kellően rámenősek tudnak lenni, ha a helyzet úgy hozza, ennek is köszönhető, hogy olyan helyekre is el tudtak jutni huszonévesen, amelyek más szakmabelieknek egész életük során elérhetetlenek. Kapcsolataikat remekül építik folyamatosan, a világ leghíresebb újságírója, Christiane Amanpour például bármikor szívesen segít nekik, ha tud. Az On the Spot példája jól mutatja, hogy ha céljaink vannak, azokat igenis képesek vagyunk elérni, csak rajtunk múlik, hogy eleget teszünk-e értük.

Impressziók MÁJUS

■ VÁGÓ PÉTER

Az etika lényegéről

Ferenciek tere metróállomás, reggel 8.45 körül. Ahogy felérek a mozgólépcsőn, még épp látom, ahogy a két zöld mellényes újságosztó srác megszabadul az utolsó egy-két példánytól is, aminek látványosan örülnek. Vigyorognak, beleöklöznek a levegőbe, vállon veregetik egymást, egyáltalán: szeretetre méltók és emberiek. És igazából minden, a hentespult, a tanári asztal, a kassza, a szomszéd ajtaja stb. mögött ott van a másik ember. Aki a tökéletesen jelentéktelen kis problémáival és örömeivel alapvetően ugyanolyan szerencsétlen, mint Te. Úgyhogy ha nem kényszerít rá, lehetőleg ne bántsd. Legalább Te ne bántsd.

Elitünk köszöntése

Andrássy út, egy őszi délután. Középkorú, enyhén kopaszodó szürke kabátos, szemüveges férfi egy kisgyereket tol maga előtt egy műanyag „motoron”, amihez egy hosszú nyél is tartozik. A gyerek vidáman „hajtja” a járgányt, a csomagtartóban mögötte két zacskó alma, apuci büszkén mosolyog. Egy igazi lúzer, főleg ebben a környezetben. A pár százezer olyan idióta egyike, akiknek köszönhetően úgy ahogy működik még ez a szerencsétlen ország... Elég kevés embert tudok már tisztelni errefelé, de magát, uram, még igen. A legjobbakat.

A célom

Valami miatt rátévedek egykori középiskolám honlapjára. Az

oldal tetején a fő hír a következő havi ebédbevezetésről tájékoztat. Vajon még mindig ugyanolyan, az iskolacímerrel díszített, kis zöld ebédjegyek vannak, és egy borítékban, hetek szerint összetűzve adják őket? Olyan rég volt, franc tudja. Egyszer mindenből és mindenből emlék lesz... Belőlem is. Ha eljön az ideje, azt hiszem, szeretnék szép emléklenni. Vagy legalábbis semmiképpen sem nagyon negatív.

Búcsú 2.0

Kedves Olvasó, az alapszak után lassan a mesterképzésem is véget ér, így ideje ismét elköszönnöm, corvinusos hallgatóként legalábbis biztosan. Ami az Impressziók rovatot illeti, még nem tudom, hogy lesz-e folytatás szeptembertől. Részemről

nem lenne akadálya, de azért ne feledjük, hogy ez egy egyetemi lap, ami alapvetően a hallgatók írásainak kíván fórumot biztosítani, és a szerkesztőségnek nyilván ezt a szempontot is mérlegelnie kell. Meg ugye, ki tudja, mit művelnek addig az egyetemmel úgy általában... Akárhogy is lesz, nagyon örülök neki, és büszke vagyok rá, hogy a Közgazdászban az elmúlt öt évben minden alkalommal szerepeltek a fentiekhez hasonló rövid írások. Bízom benne, hogy volt köztük néhány olyan, ami a kedves Olvasónak is tetszett; elgondolkodott, vagy esetleg nevetett rajta. Ha így van, az jó, mert akkor amellett, hogy én örülök neki, hogy megjelent, talán valami objektív(?) haszna és értelme is volt egy-egy írás-

nak. Foglalkoztat egyébként, hogy a sikerültebbeket jó lenne egy kis kötetbe összeszedni, de ennek nyilván csak bizonyos mértékű érdeklődés esetén lenne értelme, így kérném, hogy akit ez (egyelőre teljesen elméleti jelleggel és minden további kötelezettség nélkül) érdekelne, az küldjön egy e-mailt a [vagope87\[kukac\]gmail.com](mailto:vagope87[kukac]gmail.com) címre. Akár lesz végül kötet, akár nem, aki megtisztel vele, hogy jelzi az érdeklődését, annak a nyár folyamán mindenképp küldök majd egy rövidebb válogatást elektronikus formában. Az e számban megjelenő írásokkal búcsúozom; minden kedves Olvasónak a legjobbakat, vp

23

A HÓNAP FOTÓJA | Schmiedt Fáta

Ismét nagy sikerrel zárult a CEN – az érdeklődők a hallgatói fórum és különböző délutáni szakmai és kulturális programok mellett természetesen esti koncerteken is részt vehettek. Közgáz Campuson tartott háromnapos egyetemi fesztivál egyik legnépszerűbb együttese a Szupernem (képünkön) volt.

A SZELLEMI KINCSEK VÉDELME KÖTELESSÉG

FORRÁS: WIKIPEDIA.HU

■ PEKOLI MIKLÓS

A Corvinus egyetem elődintézményei rengeteg nagynevű szaktekintélyt adtak a világnak. Dr. Bálint György, akit generációk ismernek a tévéből és a könyvekből Bálint

gazdaként, 1941-ben lett okleveles kertészmérnök a Kertészettudományi Kar jogelőd intézményének diákjaként. A 93 éves kertészt elsősorban az egyetemről kérdeztük.

A múlt század elején nem volt túl jellemző, hogy a fiatalok

egyetemre mentek, Ön mégis már 22 évesen oklevelet szerzett a Magyar Királyi Kertészeti Akadémián.

Apám földbirtokosként dolgozott, magától értetődő volt, hogy én is ezt a mesterséget fogom választani. Az akadémián a tanmenet úgy alakult, hogy egy év gyakorlatot kellett teljesíteni, és csak utána kezdődött el az elméleti oktatás. Itt nagyszerű tanárim voltak: szaktudásuk és emberi magatartásuk is kiválóan mondható. Számomra ők világítótoronyok voltak, akikre fel lehetett nézni.

Mit adott Önnek az intézmény szakmailag és emberileg?

Szakmailag ezer szállal kötődtem oda, számtalan lehetőséget adott arra, hogy megtapasztaljam, mivel is szeretnék foglalkozni. Emberileg még többet jelentett, hosszú életemnek talán a legszebb és legtartalmasabb néhány esztendeje volt az, amit a kertészeti oktatásban töltöttem el. Akkor egy nagyon nehéz idő-

szaka volt az országnak, az egyetemi ifjúság is megosztott volt. A mi iskolánknak az volt a nagy értéke, hogy a tanári testület nem engedte közel a pártpolitikát az intézményhez, szinte tilos volt ezzel foglalkozni. Ennek következtében az emberek szellemi ereje sokkal inkább a tanulás és a gyakorlat felé fordult.

A kertészeti oktatás 2004 óta a Corvinus része, azon belül viszont mégis önálló, saját campusa van a másik két agrárral közösen. Szükséges egy ilyen jellegű autonómia?

Mindig az volt a véleményem, hogy a kertészet megérdemelt egy külön intézményt, ugyanis ez a tudományág ott fejlődik igazán, ahol önálló oktatási egységként működik. Ennek estünkben vannak tárgyi okai is; van ugyanis egy tangazdasága, valamint őriási érték az arborétum is, amely egy pótolhatatlan és megismételhetetlen dolog, nélkülözhetetlen a minőségi tanításhoz. Az egyetemnek, úgy gondolom, a

tárgyi mellett a szellemi kincse is megvan ahhoz, hogy jelenlegi formájában megmaradjon.

A minőségi agrárképzések hozzájárulnak a magyar mezőgazdaság fejlődéséhez?

Az agrárszféra a legtöbb hozzáadott értéket képes hasznosítani, a területegységre számított munkaerő-szükséglet a kertészetnél a legnagyobb. Én ma ezeket az intenzív ágazatokat érzem fejlesztendőnek, ezek járulhatnak hozzá az európai kooperáció fejlesztéséhez. Ezért is csalódás számomra, hogy egyáltalán felmerül az a gondolat, miszerint jelenlegi keretében megszüntetnék a kertészeti oktatást. Ezt több mint hibának, vétekné tartom; annak a szellemi tőkének, amit a kertészet felhalmozott, nem volna szabad veszendőbe menni. Ennek megvédése a mai aktív korosztály feladata, a fiataloknak mindent el kell követniük annak érdekében, hogy a kertészettudomány továbbra is fejlődhessen.

Závada Péter: Ahol megszakad

■ BOGDÁN ANDRÁS

Tizenhét évesen – milyen rég volt, atyaég – egy angol kollégium egyszemélyes szobájában, mert épp aznap nem szerettem senkit, bezárkóztam és benyomtam a fülembé az épp frissen felfedezett magyar underground rap csapat, Akkezdet Phiai első lemezét. A srácok közül nekem már akkor is az Újjonc nevű gyerek tűnt ki, összeszedettebb, letisztultabb és irodalmibb szövegeivel, amelyek később még inkább ebbe az irányba fordultak, verses esteket szervezett,

tudatosan vagy nem, de lassan költővé vált. Költővé vártuk. Csak egy verseskötet hiányzott.

Végül meglelt a kötet, de kicsit csalódott vagyok, egyszerűen azért, mert rövid. Annyira rövid, hogy harmadszor olvasom újra ezt a mindössze hetven oldalas Závada őszinte, szimpatikus, „pestiszerű”, önelemző szövegei, a régi kapcsolatok egy-egy momentumának finoman adagolt felidézése mind kicsit beljebb engedett minket az ő tudatába; bár szerinte pont ettől vált érdektelenné a személyisége. Szerintem viszont nem, várom a következő kötetet.

ÖRDÖGÖT A POKOLBA, avagy a Krúdy Gasztro Színház és a hedonizmus

■ BIACSICS BOGLÁRKA

Van, amikor a hedonizmus képes valóban megmutatkozni, és az élet, a vágyak, ízek és hangulatok szeretete egyszerűen ragadja el az embert. „Ketten kellünk hozzá. Mindig. Ahhoz, hogy élni kezdjen egy gondolat, egy történet, egy érzés. Én csak elkezdhetem.” – írja Krúdy halhatatlan soraiban, és itt és most e kettő, ami összefog, a csúcsgasztromónia és a kortárs színház.

A Krúdy Gasztro Színház oly módon igyekszik közelebb hozni a közönséghez a kultúrát, hogy a színházat kimozdítja a jól megszokott négy fala közül, és beleteszi a gasztronómia világába. Az első darab, amelyet felvonultat, pedig maga a hedonizmus: egy Boccaccio Dekameron ihlette művet adnak elő a társulat tagjai hétfő esteként a budapesti tavaszban. Mindeközben pedig egy többfogatós vacsora különleges

ízeit élvezhetik a nézők, amelyek reprezentálása éppúgy az előadás része. A kultúra, ízek és hangulatok egyvelege elrepíti az embert a középkor világába, feledtetve ezzel a mindennapi problémákat. Ajánlom mindenkinek ezt a minden érzékre ható közösségi élményt, aki közelebb szeretne kerülni a kultúrához vagy éppen a gasztronómiához, valamint annak, akinek érzékei nyitottak az újításokra.

KOMPRESSZIÓS HARISNYA és Boogie Wonderland

■ OCSKAY LILLA

FORRÁS: MADIMADO.COM

Driss, egy külvárosi fekete srác jelentkezik egy ápolói állásra, ahonnan ügyis elutasítják, de így legalább

megkapja majd a segílyt. Philippe, egy ejtőernyős baleset után került tolószékbe, nem vágyik másra, csak hogy otthon lehessen és legyen valaki, aki

segít enni, fürdeni, leveleket bontani. Ez alapján nem tűnt túl ígéretesnek a film, de sokan dicsérték, szóval úgy voltunk vele, hogy vasárnap este, esik az

eső, nagy baj nem lehet. Mikor a kezdő jelenetben megszólalt az Earth, Wind and Fire-től a „September” c. szám, és a selyemsálás, mozgássérült fickó direkt nyáladzni kezdett, hogy a rendőrök elengedjék, mert a sofőr fekete srác körülbelül 200-zal hajtott a belvárosban, tudtuk, hogy jó lesz.

De vissza Párizsba: Driss beront a többi jelentkező előtt, flörtöl kicsit a titkárnővel, kérdez néhány hülyeséget, aztán felveszik. Valószínűleg ő a legkevésbé alkalmas a feladatra, de a nyers őszinteségével mégis jobb az összes többinél. Driss egy őszinte és jó ember, aki röhög az operában, mert egy fa énekel (ha jobban belegondolok, én is röhögnék), aki odanyújtja a telefont a nyak-

tól lefelé lebévult Philippe-nek, hogy vegye már fel. Nem úgy reagál, ahogy váránk (mondjuk, én egy barátom titokzatos szerelmét nem épp úgy fényezném, hogy „Dunkerque-i? Csoda, hogy van foga!”), de pont ettől zseniális.

Driss nem sajnál, Driss segít és elfeledtet, hogy egy mozgásképtelen ember milyen nehézségekkel néz szembe a nap minden órájában. Philippe élete pedig lassan, de egyre könnyebb lesz, nem történik csoda, de Drisstől megtanul valamit: élni. A legszerethetőbb karakterek, akiket valaha láttam.

25

„Ezeréves” rockopera a Tháliában

■ NYÉKI JÚLIA

A 2000-es esztergomi ősbemutató után márciusban Budapesten is színpadra állították Szörényi Levente és Bródy János rockoperáját, a Veled, Uram!-ot. A Budapesti Operettszínház társulatának előadásában a Thália színház színpadán látható történelmi dráma, ami a szerzőpáros trilógiájának záróműve. Míg a századforduló utáni koronázásról szóló István a királyban mindenkinek igaza van, a Veled, Uram! ennek pont az ellentéte – itt senkinek sem adhatunk igazat.

A műben végigkísérhetjük az öregedő I. István vívódását és haláltusáját. Elérkezett ugyanis uralkodásának utolsó legfontosabb feladata, az utódkérdés megoldása, de egyetlen remény-

sége és örököse, Imre herceg egy vadászbalesetnek titulált véletlen folytán, trónra lépése előtt elhunyt. S ez az, amit eddig a történelemkönyvekből is nagyon jól ismerünk. A dráma viszont valójában mutatja be a művelt, tette kész és hősszerelmes herceget, aki hitese lengyel feleségét hagyta örök gyászban. Bár Gizella királyné a rokoni szálak miatt Orseolo Pétert kívánta utódként, ennek ellenére István fia halála után, félretéve minden korábbi sérelmét, várfogságában Vajk fiát, Vászolyt kereste fel és ígérte neki áhított szabadságát, sőt mi több, a Szent Koronát. Igen ám, de az ambiciózus Orseolo Péter nem nézte tétlenül az eseményeket, és az Imre herceg elleni merénylet után nem áttalott Vászolynak rontani és azt megvakítani. A hűnek hitt rokon

tette, és az utód nélküli trón terhéért István nem bírta tovább cipelni, az ország király nélkül maradt.

A rendkívül képzett énekes-színészek, a basszusgitar és dob, illetve a nem túl korhű, ám annál

látványosabb forgószínpad és lézereffektek mind-mind elengedhetetlen kellékei a drámai rockopera-hatásnak – s nem is spórolt velük a darab rendezője és dramaturgja.

A történelmi dráma a mai ember számára is hasznos örökségként értékeket hordoz magában és országunk elemi történelmének ismerete minden magyar ember számára fontos feladat.

FORRÁS: OPERETTSZINHAZ.HU

ZARÁNDOKÚT A MENTÁLIS SZUPERSZTRÁDÁN

■ RAB ZSÓFIA

A magyar zenei élet egyik figyelemreméltó képviselője a Kowalsky meg a Vega, eszmei mondanivalója minden kétséget kizáróan meghaladja korunk divatos szellemiségét. Mindezt teszi úgy, hogy egy könnyed, kellemes, fülbemászó, ámde művészi hangzás-világ szárnyán utazva átjárja a szíveket és lelkeket. A szívforradalmáról személyesen Kowalsky beszélt nekünk.

2003-ban jött ki az első lemezetek, azóta rengeteg változás történt a zenekar életében. Ha elvonatkoztatunk a hétköznapoktól, és azt mondjuk, hogy ez egy mentális zárandokút volt, mit mondanál az azóta eltelt időről?

Jávorszky Bécivel négy éven keresztül csak mi ketten dolgoztunk a lemezen, házi körülmények között. Amikor már azokat a zenei

alapokat írta, amik nekem tetszetek – ez volt a Pimasz Grimasz lemez kezdeménye –, akkor mondtam, hogy csapjunk bele. Még akkor is csak arról volt szó, hogy ez egy egyszeri szólóalbum lesz. A kiadó szerette volna, ha lesz turné és lemezbemutató koncert, ezért össze kellett verbuválni egy zenekart hozzá. Régi ismerősöket szereztünk a rock világból, innen-onnan, így alakult ki az első Kowalsky meg a Vega formáció. Azóta sok volt a változás, igazából ez természetesen mindenkinek egy zárandokút, de hát szellemi zárandokút maga az élet is. Azt gondolom, azzal együtt, hogy sűrűn jöttek-mentek az emberek, nagyon sokat nyertek belőle azok a barátok, akik részt vettek benne. Rengeteget formálódtak, nyitottabbá váltak ez alatt az út alatt, ami nem széles spektrumban jellemző az emberekre. Ég és föld maga a személyiségünk is, az egymással való kapcsolatunk is a régebbihez képest. Mára a szövegi tartalom, az, amit szeretne az ember ezzel az egésszel elmondani, a hangszerekben is társra talált. Mondjuk úgy, most értünk meg

arra, hogy amiről beszélünk, azt tényleg képviseljük is.

Mit jelent számodra a „szívforradalma”, ami a hazai közönség számára már szinte össze is forrt a neveddel?

Ez igazából az egyén küzdelme önmagával, belső küzdelem. A dialektikus, gyarló, úgymond leasett, minden ízében, porcikájában ehhez a világhoz kötött személység harca, amely szabadságra vár. Jelen pillanatban mély illúzióban, mély álomban van ebben a korban. Vannak ébren lévő, mindig érdemes keresni a társaságukat, de az ébredést nem adhatják meg kívülről. Nagyon komoly forradalom, mert nem megy egyik pillanatról a másikra. Ugyanakkor mondják, nagyon egyszerű is, mert semmit nem kell megszerezni, csak elengedni azt, ami van. Amikor be van görcsölve a kéz, akkor persze nehéz.

Nem régen volt az Évtized Lemezének lemezbemutató koncertje. Más-e ez az album az előzőekhez képest?

FORRÁS: KOWA.HU

Nekem az összes lemezem nagyon szeretett gyerek. Tényleg nem tudok elvonatkoztatni, különbséget tenni közöttük. Ami miatt ezt is biztosan érdemes meghallgatni, az az izgalmas és színes hangszerelés. A polokaprés ad igazából egy nagyon érdekes alapot az egésznek, franciás ízt a spanyol trombiták mellé, a hegedű pedig hozza a magyar vonalat. Ez már az elején is így akart indulni, sosem akart rock lenni. Így történhetett, hogy tíz évet kellett várni arra, hogy a vágyak megvalósuljanak.

Milyen koncerteket terveztek a közeljövőben?

Májustól következnek a fesztiválszezon, ebbe beleszámolom a főiskolás, egyetemi rendezvényeket is. Új helyszíneken jelenünk meg, például a Parkban, de szinte az összes fesztiválon is ott leszünk. Nyár végén pedig ismét lesz Vega Tábor. Ami még izgalmas lehet, az az ősz. Lesz egy turné a Fankadelivel közös szerzeményekből, amely számomra igazán érdekes, izgalmas és zseniális. Hatalmas lelkesedést ad, mert nagyszerűen ír és rappel.

EFOTT – Csak szabadon...

■ MÁKOS REBEKA

Az idei Egyetemisták és Főiskolások Országos Turisztikai Találkozója július 3-8. között Velencén várja a hallgatókat. A házigazda, a Budapesti Műszaki és Gazdaságtudományi Egyetem csapata most is felejthetetlen hangulatot ígér.

A remek természeti adottságok nem csak tóparti henylést ígérnek, a szervezők ugyanis rengeteg sportolási lehetőséget kínálnak a látogatóknak. A fiatalok többek között szörfözhetnek, wakeboardozhatnak, zumbázhatnak, valamint kerékpározhatnak a „Tekerj az EFOTT-

ral!” felhívás keretein belül.

Magyarország legrégebbi kulturális- és könnyűzenei fesztiválján természetesen a zene is főszerepet játszik. A programsozozatot a Csík zenekar nyitja meg, majd olyan hazai előadók koncertjeit élvezheti a közönség, mint a Quimby, Tanksapda, illetve a Ganxta Zolee és a Kartel. A hangulatot olyan lemezlovasok fokozzák még, mint Julia Carpenter, a svéd John Dahlbäck, és a drum'n'bass atyja, Roni Size. Persze a zenei repertoár sokkal szélesebb, a nagy választék minden stílus kedvelője számára sokat ígér, a meglepetés-produkciókról nem is beszélve. Ne feledd: EFOTT – Csak szabadon...

SZAKMA ÉS TURISZTIKA EGY CSERÉPBN

■ NYÉKJÚLIA

Közel tizennyolcezer érdeklődőt vonzott az idén 25. alkalommal megrendezett virágkiállítás, a Corvinus Díszkert 2012. A szervezők fenekestül felforgatták a Budai Arborétum teljes területét, ahol a kertészeti világ színe java, majd 170 kiállító sorakozott fel.

A kiállítás szakmaiságát a nyitónapon rendezett konferenciák adták. A Dísznövénytermesztési és Dendrológiai tanszékek jóvoltából az érdeklődők betekintést nyerhettek a kertészeti képzések hallgatóinak kutatási munkájába, emellett a Magyar Tájépítészeti Szövetség energiatakarékos és megújuló energiaforrásokon alapuló kertészeti megoldásokat mutatott be.

A rendezvény másik fő céljaként a növények szerelmesei hasznos szakmai kertápolási tanácsokkal lehettek gazdagabbak. A botanikai szépségeken kívül teret nyert a gasztrovilág, így a reformélelmiszerek és az eperbor is megtalálható volt, míg újdonságként Land'art és menyasszonyi ruhabemutató is várta a nagyközönséget.

Biciklitolvajok paradicsoma

■ HORVÁTH KRISTÓF

Az egyetem kerékpártárolóiból a rendőrök szerint hetente eltűnik legalább egy bicikli, mégis úgy látszik, hogy az egyetem vezetése nem törődik a problémával.

Néhány hete0 egy paprika-spray-vel felfegyverzett tolvaj próbálta meg eltulajdonítani

a kerékpárom, és bár fél órára megvakultam, legalább a biciklim megmaradt. A régi épület déli bejárata melletti tárolóhoz van kamera felszerelve, de hogy mennyit lát, az más kérdés. Az én biciklim az új épület előtt talált majdnem új gazdára, és sajnos a kiérkező rendőrök is megerősítették, hogy az ott felszerelt kamera messze van, képe homályos. Mi-

vel jön a jó idő és senkinek sem akarom kedvét szegni, elsősorban nagyobb és több láncot ajánlok mindenkinek, az egyetem vezetésének pedig egy, a bejárat-hoz közelebbi tároló kialakítását, amely a biztonsági öök látókörébe esik, esetleg egy plusz kamera felszerelését, amely jobban lát, és lehet, hogy elriasztja a szemtelen rablókat.

„MEGLOVAGOLT” EGYÜTTMŰKÖDÉS

■ PEKOLI MIKLÓS

Egyik napról a másikra oda-került az E épület déli bejáratához valami, amiről a többség egyáltalán nem tudja, mi az, miért van ott, és egyáltalán van-e köze az egyetemhez. A kérdések megválaszolásában dr. Jámbor Imre, a Kert- és Szabadtervezési Tanszék vezetője volt segítségünkre.

– A Corvinus együttműködik

egy szlovén székhelyű nemzetközi alapítvánnyal, melynek célja a meghatározó európai egyetemek közötti kapcsolatlétesítés – mondta el lapunknak Jámbor Imre. Ennek a kooperációnak a jelképe az a lovasszobor, ami nemrégiben a Közgáz Campus épületeinek szomszédságában kapott helyet. Ilyen szobor található többek között a bécsi, a berlini és az egyik varsói egyetemen is, öt évvel ezelőtt pedig – eddig

egyedüli magyar intézményként – a Corvinust is lehetőséget kapott arra, hogy bekepcsolódjon ebbe a partnerségbe.

A mű készítője, Andrej Gaberi szlovén szobrászművész a Történelem címet adta az erőteljes vonalakkal rendelkező, nyers, két részből álló alkotásnak. Ami mindenki számára kivehető, az a női torzó és a lóalak, utóbbi magasabban helyezkedik el – nem véletlenül. Jámbor Imre véleménye szerint Gaberi azt sugallja, hogy „az utóbbi évezred az agresszióról és a férfiak teljes domináciájáról volt híres. Ezen változtatni kell, a nőknek is erőteljesen bele kell szólni a világ vezetésébe, ha élni akarunk, felül kell értékelődnie a megértésnek és az empátiának.”

Az érdekességén kívül természetesen több pozitív hozadékkal is rendelkezik a kreálmány. A campus három épülete által határolt terület kertépítészeti rendezésen esik át nemsokára, melynek már része ez az újítás

– olyannyira, hogy a látszólag indokolatlanul ferdén elhelyezett alkotás már a majdani új környezethez idomul. Várhatóan a munkálatok öszre befejeződnek, és a szép környezet mellett végre megoldódik a C és az E épületek közötti gyalogos közlekedés is, ugyanis az úttesten való áthaladásor az autósok kötelesek lesznek megállni, ha átkelni szándékozt látnak.

A szobor hivatalos átadása még ebben a szemeszterben, május végén vagy július elején lezajlik. – A felavatás rangos esemény lesz, ugyanis a tervek szerint legalább a szlovák és a magyar államelnök jelen lesz az

ünnepeken, de lehetséges, hogy Horvátország is képviseli magát (a mű ugyanis egy ottani egyetem műhelyében készült) – emelte ki a tanszékvezető. Erre az időpontra természetesen részben már megszépül a Sóház melletti terület. Jámbor Imre hozzátette: a ceremónia jó lehetőség lesz arra, hogy az alapítvánnyal kapcsolatban lévő nagynevű egyetemek vezetői személyesen is kapcsolatot létesíthetnek majd egymással, és megkezdődhet köztük az együttműködés. Ez mind az egyetemnek, mind pedig a hallgatóknak kiváló lehetőségeket teremthet a jövőben.

FOTÓ: NYÉKI JÚLIA

Tudsz tanulni?

■ BÁRTEFALESZTER

Mersdorf Anna, a Diák-tanácsadó Központ meghívott előadója szerint az egyetemi teljesítmény egyik kulcskérdése a szaktárgyi ismeretek mellett a megfelelő tanulásmódszertani ismeretek elsajátítása és az egyénre szabott tanulási módszerek alkalmazása. Módszertani és egyéb tanácsaival ebben volt segítségünkre az ELTE-ről érkezett pszichológus.

Elovasás előtt javasolt a könyv megismerése: vizsgáljuk meg a borítót, a tartalomjegyzéket, a kiadási információkat. Ez után lapozzuk át a könyvet, hogy

képet alkossunk annak tartalmáról. Az így felépített struktúrába később könnyebben illeszthetők be az újonnan megszerzett ismeretek, „nem lógnak majd a levegőben”.

Nem alábecsülendő az ún. Mind Map módszer sem; leg-többünk modalitás tekintetében vizuális típus. Tanulási hatékonyságunkat támogatjuk, ha a tananyagot ötös egységekbe rendszerezjük, mivel rövid távú emlékezetünk és munkamemóriánk átlagosan 5-9 egységnyi információ tárolására és feldolgozására képes. A tanulás végén pedig sose hagyjuk ki önmagunk „kikérdezését”.

Elengedhetetlen a teljesítményünket rontó okok feltárása és „orvoslása” is. Elégséges-e motivációnk az anyag elsajátításához? Siker- vagy kudarc-orientáltak vagyunk? Miért szorongunk? Utóbbi esetében nagy segítség lehet az autogén tréning, vagy ha stresszhelyzetben tudatosítjuk, hogy kudarc esetén mely esetleges következmény kelti bennünk a legnagyobb aggodalmat.

Ne mulasszuk el a tanulási önismeretet, hogy ezáltal a maximumot nyújthassuk, és adjuk meg magunknak a lehetőséget, hogy „belépünk a siker kapuján”.

27

2 ÷		63x	1-	16+		
11+				1-		
	120x	5-		8+	1-	
		5-				1-
3 ÷		8x		18x	3-	
	35x	5				42x
		1-				

FORRÁS: WWW.KENKEN.COM

A KENKEN SZABÁLYAI

A KenKen során a Sudokuhoz hasonlóan minden oszlopban és minden sorban minden számból 1-1 szerepel (1-től 7-ig). Ezenkívül a vastag vonallal körbekerített cellákon belül teljesülnie kell a cella sarkába írt matematikai műveletnek. Ha tehát a következő művelet szerepel a cella sarkában: „2:”, akkor az azt jelenti, hogy a körbekerített cellákban szereplő számok hányadosa 2. Természetesen, ahogy növekszik a megoldandó KenKen-tábla mérete, úgy válik egyre nehezebbé a feladvány. Ha már meguntad a Sudokut, akkor hajrá!

djuice
BEMUTATJA:

2012 **EFOTT**
CSAK SZABADON...
VELENCE, JÜLIUS 3-8.

VELENCE
JÜLIUS 3-8.

HÁZIGAZDA:
MŰEGYETEM 1782

DUB FX /AUS/ FREESTYLERS /UK/ QUIMBY
TANKCSAPDA JOHN DAHLBACK /SWE/
CSIK ZENEKAR RONI SIZE (UK) KISCSILLAG
DR. ALBAN /SWE/ BRAINS IRIE MAFFIA
CARBONFOOLS MR. WOODNOTE /UK/
PÉTERFY BORI HEAVEN STREET SEVEN
BROOKYN BOUNCE /GER/ BÉLGA
VAD FRUTTIK MAGASHEGYI UNDERGROUND
DEÁK BILL GYULA PADDY & THE RATS
HŐSÖK PUNNANY MASSIF
COMPACT DISCO

AKCIÓS HETIJEGYEK
CSAK A FELSŐOKTATÁSI INTÉZMÉNYEKBEN:
14.490 FT JÚNIUS 29-IG!
/ÉRVÉNYES DIÁKIGAZOLVÁNNYAL/
KERESD AZ EFOTT HERO-T!

DESIGN: KUZIN VIZUÁLIS MŰHELY

www.efott.hu www.facebook.com/efott

EGYÜTTMŰKÖDŐ PARTNEREK

A minőség naplaj boldogabbá válik, hamarabb