

A MAGUKAT BAPTISTÁNAK VALLÓK SZOCIODEMOGRÁFIAI SAJÁTOSSÁGAI

Készítették:

Kocsis-Nagy Zsolt

Lukács Ágnes

Rövid Irén

Tankó Tünde

Tóth Krisztián

2013

Tartalomjegyzék

1. Előszó.....	3
2. Bevezető.....	3
3. A baptisták nem és kor szerinti jellemzői az ezredforduló utáni népszámlálások alapján.....	4
4. A baptisták családi állapot szerinti összetétele.....	11
5. A baptista valláshoz tartozók legmagasabb befejezett iskolai végzettsége Magyarországon a 2011. évi népszámlálás adatai tükrében.....	17
6. A magukat baptistának vallók nemzetiségi megoszlása a 2001, 2011-es népszámlálás alapján.....	22

1. Előszó

Az elmúlt évtizedekben a magyarországi baptista gyülekezeteinkről és egész egyházunkról pontos adatok nagyrészt a gyülekezetek által beküldött statisztikák alapján álltak rendelkezésre. A 2001-es, valamint a 2011-es népszámlálás viszont össztársadalmi kontextusban és széleskörűen gyűjtött adatokat. Így lehetővé vált, hogy a magukat baptistának vallók társadalmi rétegéről objektív és árnyalt képet kapjunk.

Az adatok elemzése lehetőséget teremt arra, hogy magunkról valóságos képet alkossunk, s így a személyes (szubjektív) véleményen és meglátáson túl igazodhassunk a realitásokhoz is közösségi életünk szervezése és irányítása során. Ez természetesen nem zárja ki a hit döntését és kockázatvállalását, viszont erősíti a józan belátást és az alázat természetességét misszióink során.

Ezért üdvözljük örömmel közösségünk szociológusainak azt a vállalkozását, hogy elkezdték a 2011-es népszámlálás feldolgozott adatainak elemzését. Kívánom, hogy a Szentlélek adjon a megkezdett munkához kitartást, adja a közösséghez tartozóknak a megértés ajándékát, lelki vezetőinknek pedig a kutatások és elemzések következtetéseinek meglátását! Hogy a szociográfiai sajátosságok ismerete is segítse a minél pontosabban felfogott „kijelentést” és „mennyei látást”, és Krisztus-hívő népünk az örök életre való, használható tanítást kapjon!

Háló Gyula, az MBE kommunikációs szaktitkára

2. Bevezető

A 2011-es népszámlálás alkalmával az úgynevezett szenzitív kérdések között szerepelt a népesség vallási/felekezeti kötődésére vonatkozó kérdés, melyre az adatszolgáltatás nem volt kötelező. A vallási kötődést a „Mely vallási közösséghez, felekezethez tartozónak érzi magát?” kérdéssel mérte a kérdőív. A 2001-es népszámlálásban a következő kérdés szerepelt: „Vallása, hitfelekezete?” Mindkét kérdés nyitott volt, és külön opciót tartalmazott a felekezethez nem tartozás kinyilvánítására, illetve a válaszmegtagadásra, a 2011-es pedig az ateistákat is külön csoportként kezelte. A két megfogalmazás hasonló, ezáltal az adatok alkalmasak az összehasonlításra.

2011-ben 18 211 fő vallotta magát baptistának, míg 2001-ben 17 705 fő. A nominális különbség 506 fő, ez 2,8%-os növekedést jelent. Ez a létszám az össznépeesség 0,2%-a, és a kisebb egyházak között holtversenyben a második legnagyobb felekezet.

Az elemzés alapvetően négy nagyobb területre fókuszál. A baptista felekezethez tartozók nemi és életkori jellemzőin túl kitér a családi állapot, a legmagasabb iskolai végzettség vizsgálatára, illetve a különböző nemzetiségek megoszlására.

3. A baptisták nem és kor szerinti jellemzői az ezredforduló utáni népszámlálások alapján

Ha a baptista férfiak és nők számát és arányát nézzük, megállapíthatjuk, hogy az országos eloszláshoz hasonlóan a nők mindkét népszámláláskor többségben voltak (2011-ben 10 341 nő és 7870 férfi, 2001-ben 10 222 nő és 7483 férfi). Mivel a 2011-es kismértékű létszámnövekedést zömmel a férfiak számának növekedése teszi ki, a nemek különbsége 2011-re valamelyest csökkent, ugyanakkor még mindig valamivel nagyobb arányú, mint az össznépességben. Itt az arány mindkét népszámlálásnál 47,5% férfi, illetve 52,5% nő, míg a baptisták esetében 2001-ben 42,2/ férfi, illetve 57,8% nő, 2011-ben 43,2% férfi, illetve 56,8% nő.

Két megjegyzést tartunk fontosnak itt: egyrészt a férfiak jelenléte – a nemek kiegyensúlyozott aránya – jól tesz az egyháznak.¹ másrészt valószínűleg pozitív hatással van a családok állapotára nézve is. Ha megnézzük a nagy egyházakat (történelmi: katolikus, református, evangélikus), kivétel nélkül csökkent a férfiak aránya. Tehát összegezve egy ellentétes és pozitív hatást láthatunk: amíg a legtöbb felekezet száma és a férfiak aránya csökken, addig a baptisták esetében közel 3%-os növekedést és 1%-os – az osztársadalommal is ellentétes – férfiarányjavulást vehetünk észre. A nők aránya az idősebb korcsoportokban magasabb, és a 60 év feletti nők esetében csaknem kétszerese a férfiakénak. A korszerkezetre térve először azt nézzük meg, hogyan alakult a baptisták száma és aránya a négy főbb korcsoportban 2011-ben és 2001-ben (1-es ábra). Ami a numerikus adatokat illeti, – a legidősebb korosztályt kivéve, ahol csökkent a létszám – minden korcsoportban csekély növekedést tapasztalhatunk.

¹ Murrow, D. (2012) *Hová tűntek a férfiak a gyülekezetekből?* Pécs : Szeretetvár Baptista Gyülekezet. 248 p.

(1-es ábra)

Az arányokat tekintve az ifjabb korosztályoké az elmúlt tíz évben nem változott, a 40–59 éveseké kis mértékben nőtt, a 60 év felettieké pedig csökkent. Ha mindezt részletesebb életkori bontásban is elemezzük (2. ábra), kiderül, hogy a fiatal felnőttek arányának

(2-es ábra)

változatlansága csupán látszólagos. A 15–39 éves korcsoportban valójában egy kettős tendencia érvényesült: a fiatalabb korcsoport (15–29) száma és aránya kissé csökkent, a 30-39 évesek száma és aránya kissé növekedett. A magukat baptistának vallók átlagos életkora 2011-ben 42,6 év, a férfiaké 39,6 év, a nőké 44,9 év. A tíz évvel korábbi népszámláláskor ugyanez 42,3 év volt (a férfiaknál 39,2, a nőknél 44,5 év), vagyis egy csekély növekedés tapasztalható. Ha ezt a népesség átlagéletkorával vetjük össze – 41,3 év (férfiak: 39,1 év, nők 43,2 év) –, megállapíthatjuk, hogy a baptisták átlagéletkora összességében és mindkét nem esetében is magasabb, mint a népességé. Csökkenő különbséggel ugyanez mondható el az időbeli összehasonlítás alapján is: 2001-ben a

népesség átlagos életkora 39,2 év volt, a férfiaké 37,1 év, a nőké 41,1 év. A baptisták átlagéletkora 2011-ben alacsonyabb, mint a többi egyházhoz tartozóé: a katolikusoké és reformátusoké 45,3 év, az evangélikusoké 47,2 év. 2001-ben megegyezett a reformátusok és katolikusok átlagéletkorával (42 év, illetve 41,1 év) és alacsonyabb volt, mint az evangélikusoké (44,3 év). A 3-as ábra a baptista férfiak és nők 2001-es és 2011-es részletesebb életkori megoszlását mutatja be.

(3-as ábra)

A két népszámlálási adatsort vizsgálva megállapíthatjuk, hogy a legfiatalabb korcsoportot kivéve a nők vannak többségben, és ez a különbség az idősebb korcsoportokban egyre növekszik. A teljes népességben általában a nők létszáma csupán 40 éves kor felett haladja meg a férfiakét, és az idősebbeknél is kiegyenlítettebb. Ugyanakkor az elmúlt évtized néhány csekélyebb változást is hozott. A 15-29 éveseknél és a legidősebbeknél mindkét nem esetében csökkent a létszám, a többi korosztályban mindkét nemnél növekedett. A korábban említett átrendeződés a fiatal, illetve fiatal felnőtt korosztály létszámában nemek szerinti bontásban azt jelenti, hogy a 15-29 éves korosztályban a fogyás nagyjából egyforma arányban érintette a férfiakat és a nőket (-2%, illetve -5%), a 30-39 évesek növekedését viszont jórészt a nők adták (férfiak +5%, nők +20%). A férfiak létszáma elsősorban a 40-49 és az 50-59 éves korosztályban nőtt (+17%, illetve +15%), illetve kisebb mértékben a gyermekekénél (+7%). A kisebb felekezetekhez tartozók kormegoszlását bemutató 4-es ábrára pillantva azonnal feltűnik, hogy a kisegyházak egymáshoz és a népességhez viszonyítva is sajátos

vonásokat mutatnak. A kisebb felekezetek között a pünkösdi és a Hit Gyülekezete hasonlít legjobban egymásra, és egyúttal ez a két felekezet az, amelyik leginkább különbözik a teljes népesség kormegoszlásától. Mindkét felekezetben felülreprezentáltak a gyermekek és a fiatal generációk, és jelentősen alulreprezentáltak a legidősebbek. A baptisták korszervezete hasonlít leginkább a népességéhez: a különbséget a legidősebbek nagyobb aránya és a 15–59 éves korosztályok alulreprezentáltsága adja. Az adventisták és a Jehova Tanúi életkori eloszlása az idősebb generációk felülreprezentáltságát mutatja, az adventistáknál különösen alacsony a gyermekek, és magas az idősek aránya. A tagság jövőbeli belső reprodukciója szempontjából a korstruktúra a pünkösdi és a Hit Gyülekezete előnyét valószínűsíti: a sok gyermek és fiatal felnőtt már akkor is létszámnövekedést fog produkálni, ha a két felekezet csupán eddigi tagjait, szimpatizánsait tudná megtartani.

(4-es ábra)

Ugyanez a grafikon azt is megmutatja, hogy a kisegyházak már a 2001-es népszámláláskor sajátos korszervezettel bírtak. Ezek főbb jellegzetességeikben megegyeznek a 2011-es adatoknál ismerttetett sajátosságokkal, azzal a különbséggel, hogy a pünkösdiéknél a legidősebb generáció tíz évvel ezelőtt nagyobb arányt képviselt, illetve a Hit Gyülekezete korstruktúrája extrém módon különbözött mind a népességétől, mind a többi felekezetétől. Az elmúlt tíz évben az egyes felekezetekben

bekövetkezett változások is egyedi vonásokat mutatnak. A pünkösdiéket úgy növelték a létszámukat (duplájára), hogy közben jelentősen megfiatalodtak. A Hit Gyülekezete ötszörös létszámnövekedése a korstruktúra egyenletesebbé válásával, a felekezet „öregedésével” járt. A Jehova Tanúi közel 50%-os, valamint az adventisták 6,5%-os létszámnövekedése nem járt együtt a korszerkezet változásával, sőt, az eredetileg is idősödő felekezetekben tíz év alatt még tovább növekedett az idősebb generáció aránya. Az 5-ös ábra a baptista vallásúak 2001-es és 2011-es területi eloszlását régiós bontásban mutatja be.

(5-ös ábra)

A Központi Statisztikai Hivatal által publikált statisztikai táblázatokban Budapest adatai a közép-magyarországi régióban jelennek meg, de mivel a fővárosi baptisták létszáma felér egy régióval, és mint látni fogjuk, életkori sajátosságaik is különböznek, ezért a fővárost a területi megoszlásokban külön kategóriaként szerepeltettük. Mindkét népszámlálás megerősíti azt az ismert tény, hogy a baptista felekezethez kötődők regionális eloszlása egyenlőtlen: Közép-Magyarországon, Dél-Alföldön, Budapesten és Észak-Alföldön szignifikánsan magasabb arányban vannak jelen, mint a Dunántúlon, illetve Észak-Magyarországon. A korábbi cenzushoz képest a baptista vallásúak létszáma és aránya Észak-Magyarországon, Dél-Alföldön és Budapesten valamelyest csökkent,

Dél-Dunántúlon stagnált, a többi régióban kissé emelkedett. A négy főbb korcsoportba tartozó baptista vallásúakat régiós bontásban bemutató 6-os ábra szerint 2011-ben leginkább Dél-Dunántúl és Észak-Alföld korstruktúrája hasonlít az országos eloszláshoz.

(6-os ábra)

Közép-Magyarország, Közép-Dunántúl és Nyugat-Dunántúl korszerkezete az országoshoz képest „fiatalnak” tekinthető: bár különböző mértékben, de mind az országos arányokhoz, mind a többi régióhoz képest felülreprezentáltak a fiatal generációk, és alulreprezentáltak az idősebb korosztályok (50+).² Észak-Magyarország és Dél-Alföld (a második legnépesebb régió) az országoshoz képest idősödő korstruktúrát mutat. Budapesten a fiatalabb és idősebb generációk aránya nagyjából megfelel az országos arányoknak. Korstruktúrája hullámzó: itt a legkisebb a gyermekek aránya, legnagyobb a fiataloké, illetve fiatal felnőtteké, a középgeneráció (40–59) aránya ismét alacsonyabb, a legidősebbeké pedig magasabb. A felekezet demográfiai reprodukciója szempontjából fontos korosztályok (39 év alattiak) aránya az egyes régiókban a következőképp alakult: Nyugat-Dunántúl (58%), Közép-Dunántúl (54%), Közép-Magyarország (51%), Budapest (48%), országos (47%), Észak-Alföld (46%) és Dél-Dunántúl (46%), Dél-Alföld (43%) és Észak-Magyarország (43%). 2001-ben (7-es

² Közép-Magyarország a legnépesebb régióink, és mindhárom régió azok között volt, ahol a létszám az elmúlt tíz évben növekedett.

ábra) a „fiatalos” régiók ugyanazok voltak, mint 2011-ben – Közép-Magyarország, Közép-Dunántúl és Nyugat-Dunántúl, és talán még Dél-Dunántúlt is ide lehetett sorolni, bár a 15–39 évesek aránya itt alacsonyabb volt az országosnál.

(7-es ábra)

Tíz évvel ezelőtt Észak-Magyarország és Dél-Alföld mellett Észak-Alföld is az idősödő régiók közé tartozott. Budapest korstruktúrája valamivel jobban hasonlított az országos eloszláshoz, azzal a különbséggel, hogy a gyerekek már akkor alulreprezentáltak, a fiatalok pedig felülreprezentáltak voltak. 2001-ben a felekezet demográfiai reprodukciója szempontjából fontos korosztályok (39 év alattiak) aránya az egyes régiókban a következőképp alakult: Nyugat-Dunántúl (65%), Közép-Dunántúl (54%), Közép-Magyarország (50%), Dél-Dunántúl (49%), országos (47%), Budapest (47%), Észak-Alföld (45%), Dél-Alföld (44%) és Észak-Magyarország (44%). A két népszámlálást összevetve összességében megállapíthatjuk, hogy a régiók fiatal korosztályok szerinti sorrendje nagyjából változatlan. Az elmúlt tíz év során bár a három „legfiatalabb” régióban az országos felekezeti arányhoz képest továbbra is

felülreprezentáltak a gyermekek és a fiatalok, ez a legfiatalosabb Nyugat-Dunántúlon határozottan, Közép-Dunántúlon kis mértékben csökkent, Közép-Magyarországon stagnált. Dél-Dunántúl az egyetlen, ahol a 3%-os csökkenés (a gyermekek aránya csökkent, a 15–39 éves korosztály aránya pedig stagnált) egyúttal sorrendi változást is eredményezett. Az idősödő korstruktúrájuként értékelt régiók stagnáló arányokkal az elmúlt évek során ugyanazok maradtak.

4. A baptisták családi állapot szerinti összetétele

2011-es népszámlálási adatok szerint a 18 211 baptistából 6502 fő nőtlen vagy hajadon, 8813 fő házas, 1805 fő özvegy, és 1091 fő elvált családi állapotú státussal rendelkezett. Ha a két népszámlálás közötti családi állapotra vonatkozó belső arányváltozásokat vizsgáljuk, akkor azt láthatjuk, hogy 2011-ben 2,2%-ponttal több a nőtlen vagy hajadon, 2,1%-ponttal kevesebb a házasságban élő, 1,2%-ponttal kevesebb az özvegy, és 1,2%-ponttal volt több az elvált.

(8-as ábra)

Úgy tűnik, hogy a többségi társadalomra is jellemző változások a baptista közösségen belül is megfigyelhetők, hiszen a házasságok aránya és száma (1,3%) is csökkent kicsivel, és ez a negatív változás úgy még inkább figyelemfelkeltő, hogy a közösséghez tartozók összlétszáma ugyanakkor növekedést mutatott. Valószínűleg összefüggés van a házasságok csökkenése és a nőtlen vagy hajadon csoport számának (10,1%) és arányának növekedése közt. Csökkent az özvegyek száma (11%) és aránya is, viszont drasztikusan nőtt a válások száma. Sajnos 2011-ben 28,4%-kal több az elváltak száma a baptista közösségen belül, mint tíz évvel korábban. Ugyanakkor mivel az elváltak csoportja aránylag kis alcsoportot alkot a baptistákon belül (2011-ben 6%) ezért az, hogy több mint ¼-ével növekedett az elváltak száma, „csak” 241 fővel több elváltat jelent.

Ha megnézzük, hogy más egyházakban hogyan alakult a családi állapot, akkor azt láthatjuk, hogy a nőtlen vagy hajadon csoportba tartozók aránya az adventistáknál a legkisebb – kb. minden negyedik tartozik ide (27,5%) –, és a vallási felekezethez, közösséghez nem tartozók csoportjában a legnagyobb, többségük (54,6%) csak kicsivel megelőzve a más vallási közösséghez, felekezethez tartozókat (53,5%) és az iszlám (52,8%) híveket. A baptistákhoz képest a nőtlenek vagy hajadonok csoportját tekintve (az adott felekezeten belül) nagyobb eltérés mutatkozik az orosz ortodox (-5,21%), az adventista (-8,13%), a Jehova Tanúi (-3,34%) és az izraelita (-4,81%) vallásúak tekintetében. Ezen a területen a legnagyobb hasonlóság a reformátusok és a baptisták között tapasztalható.

(9-es ábra)

A házasok felekezeten belüli aránya nagyon jónak mondható a baptisták esetében, hiszen csak három felekezet előzi meg a következő aránykülönbségekkel: orosz ortodox (+1,83%), anglikán (+1,6%), adventista (+2,45%). Ezen felekezetek jóval kisebbek, mint a baptista – közülük a legnagyobb az adventista felekezet, ami számban a baptisták kb. harmada. Az özvegyek aránya tekintetében a középmezőnyben található a baptista közösség. Míg a buddhisták (2,33%) és a mohamedánok (1,64%) között alig van özvegy, addig a legnagyobb arányban az izraelitáknál jelenik meg az özvegyesség (15,12%). A válás esetében a baptisták az összes felekezet közül a harmadik helyen vannak. Ez összehasonlításban pozitívnak mondható, azonban láttuk korábban, hogy sajnos, ha a tíz évvel ezelőtti (2001) állapothoz hasonlítjuk, akkor a legdrasztikusabb romlás éppen a baptisták esetében figyelhető meg. Az össztársadalomban tapasztalható negatív

tendenciák a baptista felekezetet sem hagyták érintetlenül. Az anglikánoknál 0,8%-kal kevesebb, a pünkösdielnél szinte megegyező, 0,01%-kal kevesebb az elváltak aránya. A legnagyobb válási arányokat (meglepő módon) az izraeliták (14,84%) mutatják, őket követik szorosan a buddhisták (14,32%). Mindkettő esetében ez az arány több mint duplája, mint a baptistáknál. Ha az országos átlagot nézzük, vagyis a baptistákat hasonlítjuk össze a teljes populációval, minden esetben „jobb” eredményeket kapunk; a baptistáknál 6,68%-ponttal kevesebb a nőtlen/hajadon, 10,45%-ponttal több a házas, kicsit kevesebb az özvegy (0,1%-pont), és 3,87%-ponttal kevesebb az elvált. Míg az országban közel minden tizedik ember elvált (9,86%), vagyis ez csaknem egymillió ember, addig a baptisták esetében „csak” minden hatodik – azaz ezer emberről beszélünk.

Területi adatok alapján az ország hét régióját vizsgálva a családi állapot tekintetében a legjobb helyzet Közép-Magyarországon és Dél-Dunántúlon van, míg a legnehezebb helyzetben Észak-Magyarország és Észak-Alföld áll, hiszen ezeken a területeken sajnos az ország baptista „családmintázatánál” rosszabb képet mutat. Az adatokat vizsgálva kirajzolódni látszik egy-egy törésvonal az ország nyugati és középső, illetve keleti és északi részei között. Ha a baptisták gyermekvállalási hajlandóságukat tanulmányozzuk, akkor azt láthatjuk, hogy míg a baptisták népességén belüli aránya 0,2%, a négy- és ötgyerekesek 0,5%-át adják, illetve az öt gyermek fölötti családok 0,4%-át.

(10-es ábra)

Látható, hogy mindkét kategóriában számarányukhoz képest duplán „veszik ki a részüket” a gyermekvállalásból, jótékonyan próbálva ellensúlyozni egy kis mikrokörnyezetben a makrotársadalomban tapasztalható csökkenő demográfiai folyamatokat. Természetesen sajnos ez nem valódi ellensúly, hiszen ezer főből csak két ember mondta magát a baptistákhoz tartozónak, de azért reményt keltő, mivel a baptista közösség hatása ma már nemcsak tízezrekre, hanem százezrekre terjed ki valóságos módon (lásd szociális – Baptista Szeretetszolgálat Alapítvány – és oktatási – baptista fenntartásba került iskolák – területek).

A baptista családok felülreprezentáltsága mérhető az élve született gyerekek esetében is, ha a többi felekezettel vetjük össze. Amint a táblázatban is látható, mind a 100 nőre, mind a 100 férfire jutó élve született gyermekek esetében is a baptistáknál figyelhető meg a legnagyobb gyermekvállalási hajlandóság.

1-es táblázat: A 15 éves és idősebb férfiak és nők az élve született gyermekek száma és vallás szerint, 2011

Vallás	15 éves és idősebb férfiak		15 éves és idősebb nők	
	Összes élve született gyermek	Száz férfira jutó élve született gyermek	Összes élve született gyermek	Száz nőre jutó élve született gyermek
Katolikus	2 007 602	132	2 991 243	158
Ebből: római katolikus	1 909 960	132	2 847 023	158
görög katolikus	96 989	139	143 424	171
Ortodox keresztény	6 424	118	9 102	134
Református	608 460	137	907 927	162
Evangélikus	107 627	130	161 394	150
Baptista	10 617	166	15 809	176
Unitárius	3 715	130	4 189	136
Izraelita	6 397	126	6 202	121
Más vallási közösséghez, felekezethez tartozó	72 176	131	106 328	164
Vallási közösséghez, felekezethez nem tartozó	819 794	109	907 809	130
Nem kívánt válaszolni, nincs válasz	1 213 544	110	1 544 489	132
Összesen	4 856 356	122	6 654 492	147

Összességében tehát elmondható, hogy baptistának lenni egyfajta védelmet jelent a családi állapot tekintetében. A baptista felekezet családiállapot-mutatói jóval az átlag fölött vannak a többi felekezet összehasonlításában, azonban – tíz évvel ezelőtti – önmagához képest sajnos rontott a házasságban élők és a válások terén.

5. A baptista valláshoz tartozók legmagasabb befejezett iskolai végzettsége Magyarországon a 2011. évi népszámlálás adatai tükrében

Hazánkban a baptista valláshoz kötődők legmagasabb befejezett iskolai végzettsége szempontjából 2001-hez képest némi eltérés figyelhető meg. A 2011. évi népszámlálás adatai – az előző cenzushoz képest – a baptista valláshoz tartozók kvalifikáltságának emelkedéséről számolnak be. A 11-es ábra alapján szembetűnő, hogy míg az általános iskola 8. évfolyamánál alacsonyabb, vagy legfeljebb a 8. évfolyamot elvégzők aránya valamelyest visszaesett, addig az érettségivel, illetve felsőfokú végzettséggel rendelkezőké növekedett. Leginkább a diplomások aránya nőtt, amely csaknem 9 százalékponttal magasabb, mint 2001-ben.

(11-es ábra)

Ha a baptista valláshoz tartozók iskolázottságának régiónkénti alakulását vesszük górcső alá, akkor látható, hogy a 2001. évi népszámláláshoz képest mindegyik régióban emelkedett az egyetemi, főiskolai diplomát szerzők aránya. Miként 2001-ben, úgy tíz év elteltével is a Nyugat-Dunántúlon élők tekinthetők a leginkább képzetteknek, ugyanis itt a legmagasabb a felsőfokú végzettséggel rendelkezők aránya, és legalacsonyabb az alapfokú iskolázottságúaké. A diplomások aránya Észak-Alföldön a legkisebb, ahol a baptista vallásúak mindössze 15%-a fejezte be sikeresen felsőfokú tanulmányait. Annak

ellenére, hogy Közép-Magyarországot követően Észak-Magyarországon nőtt még több mint 9 százalékponttal a főiskolát vagy egyetemet végzettek hányada, Észak-Alföld kivételével az továbbra is elmarad a többi régió átlagától.

(12-es ábra)

(13-as ábra)

Közép-Magyarországon és Dél-Dunántúlon az országos átlagot (27,8%) is meghaladja az érettségizettek részaránya, Nyugat- és Közép-Dunántúlon, valamint Közép-Magyarországon pedig a felsőfokú végzettségűeké magasabb az országos 20,6%-nál. A 14-es ábra a baptista valláshoz tartozók iskolázottságának jellemzőit ábrázolja megyénkénti bontásban. A 2001. évi cenzushoz képest a felsőfokú végzettségűek aránya mindegyik megyében, az érettségivel rendelkezőké pedig a megyék többségében emelkedett. 2011-ben Budapest – a diplomások tekintetében – az ötödik helyről az első helyre lépett elő, itt a legmagasabb a felsőfokú tanulmányaikat sikeresen befejezők részaránya. Az utolsó helyen 2001-hez hasonlóan Szabolcs-Szatmár-Bereg megye található, ahol a 10%-ot sem éri el az egyetemi, főiskolai diplomát szerzők hányada. A megyék közül Zala, Győr-Moson-Sopron, Csongrád, Veszprém, Vas és Fejér megyében az országos átlagot (20,6%) is felülmúlja a diplomások aránya.

(14-es ábra)

Legmagasabb iskolai végzettség megyénként, 2001

(15-ös ábra)

A legmagasabb befejezett iskolai végzettség tekintetében az egyes vallásokhoz tartozók között különbség található. Ha összevetjük a baptista és a feltüntetett vallásokhoz tartozók (16-os ábra) iskolai végzettségét, akkor látható, hogy a baptisták körében – az iszlám, a metodista, a buddhista és az izraelita vallás kivételével – a felsőfokú tanulmányaikat sikeresen befejezők magasabb részarányt képviselnek, mint a többi vallási közösséghez, felekezethez tartozók esetében. A magukat a baptista egyházhoz sorolók nemcsak a három legnagyobb lélekszámú felekezetenél – katolikus, református,

evangélikus – tekinthetők magasabb iskolai végzettséggel rendelkezőnek, hanem azoknál is kedvezőbbnek számítanak, akik más vallási kötődésűek.

(16-os ábra)

Összességében 2011-ben arányaiban többen rendelkeztek egyetemi vagy főiskolai diplomával, mint tíz évvel azelőtt. Annak ellenére, hogy a legmagasabb iskolai végzettség tekintetében az egyes területi egységek között eltérés mutatható ki, a diplomások arányának emelkedése mindegyik régiót és megyét egyaránt érintette. A középiskolai tanulmányaikat érettséggel befejezők is nagyobb részarányt képviselnek a megyék többségénél, mint 2001-ben. A baptista valláshoz tartozók körében a felsőfokú végzettségűek aránya mind a három legnépesebb felekezethez tartozók – a katolikus, a református és az evangélikus –, mind a más vallási kötődésűket megjelölők arányánál kedvezőbbnek tekinthető.

6. A magukat baptistának vallók nemzetiségi megoszlása a 2001, 2011-es népszámlálás alapján

A népszámlálási statisztikák megbízhatóságán túl fontos hangsúlyoznunk, hogy mind a nemzetiségi, mind a vallási önazonosság meghatározásában az adatfelvétel egyedül a válaszadó önbevallására támaszkodik, ezért a rejtőzködő identitással nem számol. Szintén kiemelendő, hogy az utóbbi két népszámlálás esetében más kérdést használtak a nemzetiségi identitás vizsgálatára. Amíg 2001-ben a nemzetiségi kötődést, anyanyelvet, családi-baráti környezetben használt nyelvet, valamint a kulturális kötődést használták a nemzetiségi identitás mérésére, addig 2011-ben a kulturális kötődés kimaradt a vizsgált dimenziók közül. Hangsúlyozandó, hogy a nemzetiségi hovatartozás tekintetében több kötődést is meg lehetett jelölni, így azok halmozódhatnak, egy válaszadó több kategóriában is szerepelhet egyszerre. Magyarországon 13 nemzetiséget tartanak számon: bolgár, cigány, görög, horvát, lengyel, német, örmény, román, ruszin, szerb, szlovák, szlovén, ukrán. A megnevezetteken túl elérhetőek az arab, kínai, orosz, vietnami kötődést számon tartó statisztikák is, azonban a 2001-es adatok nem hozzáférhetőek a baptista felekezetűekre vonatkozóan.

(17-es ábra)

Ahogy azt a 2001-es és 2011-es népszámlálás adatai is tanúsítják, a baptista felekezetűek nemzetiségi megoszlása javarészt követi az országos arányokat. Három

esetben tér el azoktól: a román, szlovák, valamint német kisebbséghez tartozóak jelentős mértékben felülreprezentáltak a baptista népességben. Az eltérések szorzói sokszorosak, a 2001-es statisztikák esetében 79-szer több a román kisebbség aránya a baptista felekezetűek között a teljes népességhez képest. Hasonlóan, a német nemzetiségűek aránya nyolc és félszer nagyobb a baptista egyházban, a szlovák kisebbségé ötszörös mértékben. Az is látható, hogy ezek a drasztikus eltérések 2011-re mérséklődtek, de a különbségek továbbra is jelentősek.

(18-as ábra)

Ha az egyes kisebbségek körében mérjük a baptista felekezetűek arányát, akkor is kitűnnek az említett nemzetiségek. A magyar nemzetiségűek 0,21%-a tartozott 2011-ben a baptista egyházhoz. Ezt az arányt az orosz (0,2%), illetve a cigány (0,2%) kötődésű baptisták elérték, a német (0,23%), a szlovák (0,64%), valamint a román (1,98%) kisebbséghez tartozó baptisták pedig meghaladták.

2-es táblázat: A baptista felekezetűek megoszlása a hazai nemzetiségek szerint, valamint a 2001–2011 között bekövetkezett változások a népszámlálási statisztikák alapján

NEMZETISÉG	BAPTISTA felekezetűek megoszlása hazai nemzetiségek szerint %		Baptisták körében bekövetkezett változás (2001–2011)	Teljes népességben bekövetkezett változás (2001–2011)
	2001	2011		
Bolgár	0,03	0,05	0,02	0,1
Cigány (romani, beás)	0,87	3,3	2,43	1,2
Görög	0,11	0,04	-0,07	-0,1
Horvát	0,22	0,18	-0,04	0,0
Lengyel	0,05	0,05	0,01	0,0
Német	10,17	2,34	-7,83	0,7
Örmény	0,02	0,03	0,01	0,0
Román	7,9	3,87	-4,03	0,3
Ruszin	0,06	0,02	-0,04	0,0
Szerb	0,22	0,08	-0,14	0,0
Szlovák	2,13	1,2	-0,93	0,0
Szlovén	0,05	0,01	-0,04	0,0
Ukrán	0,16	0,07	-0,09	0,0

A baptisták nemzetiségi megoszlásában történt változásokat a teljes népességben tapasztalt változásokkal is egybevetettük. Ezek nem térnek el lényeges mértékben egymástól. A román, valamint a német kisebbségekhez tartozóak aránya jelentősen csökkent 2001-ről 2011-re, a teljes népességben történt változásokkal összevetve is, bár ezek a kisebbségek továbbra is felülreprezentáltak a baptista egyházban. A német kisebbséghez tartozóak száma a negyedére esett vissza a baptisták között 2011-re (2001 N=1800; 2011 N=426), a román nemzetiségűeké a felére (2001 N=1401, 2011=705). A jelenség egyik valószínűsíthető magyarázata lehet, hogy a kisebbségi identitását erősebben őrző idősebb generáció fogyatkozóban van, a fiatalabb pedig nem

viszi tovább a hagyományokat, vagy ezeken a területeken nagyobb arányban csökkent a magukat baptistáknak vallók száma.

A változásokat tekintve még egy kiemelendő momentum van, ez pedig a roma baptisták arányának növekedése. 2001-hez képest 2011-re majdnem megnégyszereződött az arányuk az egyházban, amíg a teljes népességen belüli növekedésük csupán 1,6-szoros volt. 2001-ben a cigány származásúak még alul voltak reprezentálva a baptista felekezetűek között, 2011-re utolérték a teljes népességbeli arányt, sőt, némiképp meg is haladták azt (3,3%).

A hazai cigányság felekezeti megoszlása többé-kevésbé követi a teljes népességét. Meghatározó többségük ugyan a katolikus egyházhoz kötődik (49,2%), de körükben egyre inkább erősödni látszanak az újprotestáns felekezetek, különösképpen a Hit Gyülekezete, valamint a pünkösdi egyház. Jól szemlélteti mindezt, ha a romák arányát megjelenítjük az egyes egyházakban. 2011-ben a Hit Gyülekezetének és a pünkösdi egyháznak majdnem negyedét roma származásúak tették ki.

(19-es ábra)

A romák integrációja és az egyházak ebben való szerepvállalása egyre többször kerül a társadalmi diskurzus középpontjába, és az egyik legfontosabb szolgálati terület társadalmi szinten.³

³ Bővebben lásd: Bartl, Á. (2013) A romák felekezeti megoszlása két népszámlálás alapján. In: Pusztai, G. – Lukács, Á. (szerk.) Közösségteremtők, Partium Press (megjelenés alatt).

A baptista felekezethez tartozó főbb nemzetiségek régiók szerint (200 fő <) 2011-ben

(20-as ábra)

A baptista felekezeti nemzetiségek területi eloszlását is megvizsgáltuk a 2011-es adatok nyomán. Az alacsony elemszámok miatt nem vállalkoztunk százalékok számítására, a fenti diagramon az egyes – baptista felekezethez tartozó – kisebbségek régiókénti elhelyezkedése látható elemszámmal. Az országos adatokhoz hasonlóan a közép-magyarországi régió a leggazdagabb kisebbségek szempontjából: itt minden vizsgált nemzetiségből találunk legalább egyet még baptisták között is. Amíg országosan kisebbségek tekintetében egyben a legnépesebb régió is a közép-magyarországi, addig a baptistákat vizsgálva a Dél-Alföldön, valamint az Észak-Alföldön találunk legnagyobb létszámban kisebbséghez tartozókat, előbbinél a román, utóbbinál a cigány kisebbségek felülreprezentáltsága miatt. Az országos adatokkal a baptista felekezeti között legrelevánsabb kisebbségek területi megoszlását hasonlítottuk össze.

Gyetvai, G. (2013) Keresztény roma gyülekezetek Magyarországon – általános jellemzők. In: Pusztai, G. – Lukács, Á. (szerk.) *Közösségteremtők*, Partium Press (megjelenés alatt).

(21-es ábra)

(22-es ábra)

A román kisebbséghez tartozó baptisták (N=705) területi megoszlása két régióban tér el lényegesen az országostól. A közép-magyarországi régióban alulreprezentáltak, a dél-

alföldi régióban pedig több mint kétszerese a baptista egyházhoz tartozó román nemzetiségűek aránya az országosnak.

A roma származásúak képezték a második legnagyobb arányú kisebbséget a baptisták körében 2011-ben (N=602). A népszámlálás teljes roma populációjának területi megoszlásával összevetve a baptista felekezethez tartozó cigányokét több drasztikus különbség is kirajzolódik. Az Észak-Alföldön tudhatjuk ezek szerint a roma baptisták majdnem kétharmadát, amely látványosan felülreprezentálja az észak-alföldi, országosan mért arányt. Látványosan kevesebb a baptista romák aránya az észak-magyarországi régióban, az itt élő romák több mint fele (57%) a katolikus egyházak valamelyikéhez tartozik.

(23-as ábra)

A harmadik legnépesebb nemzetiség a baptista egyházban a német (N=426). Területi megoszlásuk igazodik a teljes német nemzetiségéhez: legnagyobb arányban a közép-magyarországi régióban, valamint a Dél-Dunántúlon élnek, ez utóbbi területen az országoshoz képest nagyobb arányban.

(24-es ábra)

Sokkal magasabb azonban a szlovák kötődésű baptisták aránya az észak-magyarországi régióban, több mint 20%-kal meghaladja a népszámlálás szlovák nemzetiségű népességének arányát. A szlovák nemzetiségűek szintén az egyik legnagyobb létszámú kisebbségét alkotják a baptista felekezetűeknek (N=224), az észak-magyarországi területeken kívül a Dél-Alföldön is nagy arányban élnek.