

A Second Chance School in Hungary

By László Limbacher, Ministry of Education and Culture, Hungary

Hungary's Belvárosi Tanoda Secondary School offers an informal, flexible environment and alternative teaching methods for students who have had problems in other schools.

The *Belvárosi Tanoda* (which translates as downtown school) is a second chance school for students who have dropped out of upper secondary education. It has been providing alternative education for 16- to 25-year-olds since 1990. While most Hungarian schools are run by their local government, *Belvárosi Tanoda* is maintained by a private foundation, with the state covering about half of its operating costs. The school charges no tuition fees since most of its students are in financial need.


Belvárosi Tanoda Secondary School in Budapest


Through individual care and teaching adapted to the students' personalities, the *Belvárosi Tanoda* Secondary School helps those who have had problems at other schools finish secondary education and pass their final exams. The staff believe the students "have the ability to learn, but for some reason their ability is blocked since they could not get along in another school. Our main principle is that it is not the student intending to learn who should fit the school, but it is we who should try to fit the institutional framework to his or her needs within state regulations".

In 2007, the school had 146 students and 37 staff members. These included 100 full-time and 35 part-time students in general upper secondary education and 11 students in vocational (art and culture) post-secondary education. The school employed 18 full-time and 13 part-time teachers and 6 additional staff members.

Since 2002, this alternative school has been situated on part the ground floor of a building in downtown Budapest (it was previously in a youth cultural centre also in the city centre). The location offers the advantages of being accessible to a large population and being close to many cultural and other metropolitan attractions.


Entrance

2

An informal, flexible environment

Seen from the street, the school – with its one door and two windows – looks more like a store than an educational institution. The entrance leads down a hallway with a reception desk and a small rest area. Giving onto the hallway are 3 small and 2 large classrooms, a bigger room for events, an office, a staff room, a computer room and communal rooms. Unfortunately, with 300 m², space is lacking, and lighting and ventilation are poor.

Hallway doubled by a mirror


Rest area


Large classroom

The *Belvárosi Tanoda* uses its spaces in a flexible way, echoing the flexibility of its teaching methods. Every classroom is specialised, providing the equipment necessary for the specific subject. However, outside of teaching time, several types of leisure, cultural and sport activities, as well as personal and team discussions, take place in the classrooms.

The school is open from 9 a.m. to 7 p.m. on working days and is intended to be a pleasant space that is worth coming to as part of one's daily life. This is particularly important as the students come from difficult backgrounds. The school operates in a family atmosphere, ensuring a safe and accepting environment for the youth, and serves as a kind of home for many. Every room is accessible to everyone; even the staff room is used by both teachers and students and has become the heart of community life. One special contribution to the informal environment is that there is no organised school meal; students eat in the rest area or the staff room.

Various activities in the school's biggest room


Staff room

Teaching methods

Teaching methods are centred around the personality of each student, who learns at his or her own pace. Every student pairs with a teacher of his or her choice for help both in learning and in other aspects of life. The student signs a study contract with personal objectives for the school year and learns according to a personal timetable. The school offers no full-year classes but organises small study groups by subject. One-on-one teaching is used when necessary and possible.

The staff recognise the effects of spending quality time with the students every day: “Individual attention and care come spontaneously in a natural school setting where students and their teachers/helpers meet outside as well inside classes, and engage and co-operate in many different situations, e.g. having personal discussions, chatting during the breaks or over a coffee or tea, participating in free-time activities such as sports or field trips.” One of the main objectives of the school is to create a rich social climate with various opportunities to learn appropriate social roles and develop self-esteem. This objective is met by the staff and students sharing living spaces during the day. The staff can thus “demonstrate their views on life, serving as models for relating and communicating with others, for dealing with various experiences in life, for recognising and expressing emotions, and for managing and solving daily problems and conflicts”.

Conclusion

The alternative pedagogy at the *Belvárosi Tanoda* is remarkable despite the building, which was not designed to house a school. However, its users recognise certain advantages to not having a large school building: *Belvárosi Tanoda* “feels friendly, cosy and more intimate”. And in spite of its imperfections, the physical environment has proven effective in providing a real living space, a home, for youth in need.

For more information, visit www.beltanoda.hu/eng/index.html or contact:

László Limbacher

Senior Adviser

Department of International Relations

Ministry of Education and Culture

H-1055 Budapest

Szalay u. 10-14, Hungary

E-mail: Laszlo.limbacher@okm.gov.hu

ORGANISATION FOR ECONOMIC CO-OPERATION AND DEVELOPMENT

The OECD is a unique forum where the governments of 30 democracies work together to address the economic, social and environmental challenges of globalisation. The OECD is also at the forefront of efforts to understand and to help governments respond to new developments and concerns, such as corporate governance, the information economy and the challenges of an ageing population. The Organisation provides a setting where governments can compare policy experiences, seek answers to common problems, identify good practice and work to co-ordinate domestic and international policies.

The OECD member countries are: Australia, Austria, Belgium, Canada, the Czech Republic, Denmark, Finland, France, Germany, Greece, Hungary, Iceland, Ireland, Italy, Japan, Korea, Luxembourg, Mexico, the Netherlands, New Zealand, Norway, Poland, Portugal, the Slovak Republic, Spain, Sweden, Switzerland, Turkey, the United Kingdom and the United States. The Commission of the European Communities takes part in the work of the OECD.

OECD Publishing disseminates widely the results of the Organisation's statistics gathering and research on economic, social and environmental issues, as well as the conventions, guidelines and standards agreed by its members.

This work is published on the responsibility of the Secretary-General of the OECD. The opinions expressed and arguments employed herein do not necessarily reflect the official views of the Organisation or of the governments of its member countries.

Corrigenda to OECD publications may be found on line at: www.oecd.org/publishing/corrigenda.

© OECD 2008

OECD freely authorises the use, including the photocopy, of this material for private, non-commercial purposes. Permission to photocopy portions of this material for any public use or commercial purpose may be obtained from the Copyright Clearance Center (CCC) at info@copyright.com or the Centre français d'exploitation du droit de copie (CFC) contact@cfcopies.com. All copies must retain the copyright and other proprietary notices in their original forms. All requests for other public or commercial uses of this material or for translation rights should be submitted to rights@oecd.org.
