

Méltányosság az oktatásban

Két jelentés az oktatás méltányosságáról

Méltányosság az oktatásban

Két jelentés az oktatás méltányosságáról

Méltányosság az oktatásban: dimenziók, okok és oktatáspolitikai válaszok
(Equity in education: dimensions, reasons, and education policies)
OECD analitikus országjelentés – Magyarország

A jelentést készítette: Radó Péter

A jelentés elkészítésében közreműködtek:
Horn Dániel, Kasza Georgina, Keller Judit, Lannert Judit

*

Az oktatás méltányossága – Tematikus vizsgálat
Magyarország – Országjelentés
(Equity in Education – Thematic Review
Hungary – Country Notes)

Nancy Hoffman, Maria Luisa Ferreira, Ben Levin, Simon Field

Tényfeltáró látogatás: 2005. szeptember-október
Kézirat lezárva: 2006. október

ISBN 978-963-87399-2-6

Kiadja az Oktatási és Kulturális Minisztérium Európai Uniós Kapcsolatok Főosztálya
Felelős kiadó: Loboda Zoltán
Olvasószerkesztő: Schüttler Tamás
Borítóterv, tipográfia: Aula.info
Nyomdai kivitelezés: Pátria Nyomda Zrt.,
Felelős vezető: Kisiván Péter

Tartalom

Előszó	7
Méltányosság az oktatásban: dimenziók, okok és oktatáspolitikai válaszok	9
Bevezetés	11
Az oktatás méltányossága	11
1. Társadalmi környezet és a méltányosság mértéke	13
1.1. Háttér: az oktatás társadalmi-gazdasági környezete Magyarországon	13
1.1.1. Népeségfogyás, elöregedés, csekély migráció	13
1.1.2. A magyar népesség iskolázottsága	15
1.1.3. Gazdaság, munkaerőpiac	16
1.1.4. Társadalmi szerkezet, szegénység	18
1. 2. A magyar oktatási rendszer strukturális jellegzetességei	19
1.2.1. Iskolaszervezet	19
1.2.2. Oktatásirányítás	21
1.3. A méltányossággal kapcsolatos nézetek és megközelítések	22
2. Méltányosság profil	26
2.1. Továbbhaladás és törések a tanulói pályákon	26
2.1.1. Az óvoda	26
2.1.2. Az alapfokú végzettséget nem szerzők	27
2.1.3. Középfok: tipikus tanulói utak	28
2.1.4. Korrekciós utak és második esély	28
2.2. Az egyenlőtlenségek dimenziói	31
2.2.1. Szocioökonómiai státus	31
2.2.2. Lakóhely	31
2.2.3. „Hátrányos megkülönböztetés az oktatásban”	34
2.2.4. Személyes képességek	35
2.2.5. A társadalmi nem	37
3. Az egyenlőtlenségek nemzedékek közötti átadása: továbbtanulási aspirációk	39

4. Az egyenlőtlenségek okai	43
4.1. Motivációs korlátok	43
4.1.1. Közoktatás	43
4.1.2. Motivációk az iskolarendszeren kívüli tanulásra	44
4.2. Intézményi korlátok	47
4.3. Minőségi (pedagógiai) szelekció	49
5. A méltányosság erősítését szolgáló oktatáspolitikák	52
5.1. A politikaformálás és implementáció rendszerszintű feltételei	52
5.2. Oktatáspolitikai kezdeményezések	54
5.3. Kormányzati célprogramok	56
6. Következtetések és értékelés	61
Irodalom	64
Az oktatás méltányossága – Tematikus vizsgálat	67
Köszönetnyilvánítások	69
1. Bevezetés	70
1.1. Az OECD tematikus vizsgálata az oktatás méltányosságáról	70
1.2. Látogatás Magyarországon – országjelentés	71
2. Az ajánlások összegzése	73
2.1. Ésszerű méltányosság megvalósítása az egész életciklusban	73
2.2. Egyes népességi csoportokkal kapcsolatos ajánlások	74
2.3. Nagyobb méltányosságot lehetővé tevő feltételek	75
3. Hogyan tekintünk az esélyteremtésre a magyar összefüggésben?	76
3.1. Politikai, gazdasági és történelmi összefüggések	76
3.2. Fő kihívások – ahogyan mi látjuk őket	79
4. Szelekciós mechanizmusok a magyar iskolarendszerben	82
4.1. Adatok az oktatási rendszerről	82
4.2. Szelekció és választás az iskolarendszerben	84
5. Az OECD méltányosságról szólóajánlásainak kerete	88
6. Ajánlások	90
6.1. Ésszerű méltányosság megvalósítása az egész életen át tartó tanulásban	90
Kisgyermekkorai nevelés és oktatás	90

Az alapfokú oktatásból a középfokú oktatásba való átmenet	91
Az oktatási kínálat javítása az alacsonyán képzett fiatalok és felnőttek számára	93
Felsőoktatás	96
A rendszer egészének fejlesztése	98
6.2. Egyes népeségi csoportokkal kapcsolatos ajánlások	101
Sajátos igényű gyermekek	103
Példa a Lépésről lépésre roma speciális iskolák kezdeményezés értékelő záró jelentéséből (3. év) – Összefoglalás	104
A roma tanulók oktatása	105
6.3 Nagyobb méltányosságot lehetővé tevő feltételek	108
Záró megjegyzés	112

Előszó

Az oktatás egyik legfontosabb feladata, hogy csökkentse a társadalmakban meglévő gazdasági, területi, etnikai és kulturális különbségekre visszavezethető egyenlőtlenségeket, hogy a maga összetett eszközrendszerével segítse a méltányosságot, növelje a hátrányos helyzetű rétegek társadalmi, munkaerő-piaci esélyeit.

A magyar oktatásban az elmúlt másfél-két évtizedben számos kezdeményezés indult útjára annak érdekében, hogy minél többen jussanak a tanulás, az iskolarendszer általi támogatás révén több esélyhez, minél többen tudjanak integrálódni a társadalomba, a gazdaságba, s minél több a társadalom peremén élő, hátrányos helyzetű ember tudjon jobb életfeltételek közé jutni. Különösen jelentősek azok a törekvések, amely a magyarországi – meglehetősen nagyszámú – roma népesség oktatási szegregációjának, diszkriminációjának csökkentését szolgálták, s amelyek minden erőfeszítés, kormányzati, törvényhozói akarat ellenére sem eredményeztek áttörést.

Magyarország e törekvések ellenére a méltányosság, az esélyteremtés terén elmarad a gazdaságilag fejlett polgári demokráciák átlagától, amely nemcsak azért jelent súlyos gondot, mert ez a helyzet számos társadalmi igazságtalanság, diszkrimináció és előítélet fennmaradását eredményezi, hanem azért is, mert jelentősen hat a gazdasági növekedésre, s mindenekelőtt a foglalkoztatás terén tapasztalható súlyos problémák konzerválódására. Az egyenlőtlenségek következtében a népesség egy jelentős hányada kiszorul a munkaerőpiacról, alacsony képzettsége révén nem vonható be a gazdaságilag hatékony, magasabb munkakultúrát igénylő tevékenységekbe.

Az OECD, a gazdaságilag legfejlettebb országok együttműködésére létrejött szervezet évtizedek óta fontos misszióknak tekinti, hogy segítse az egyes tagországokat abban, hogy minél hatékonyabb politikákat alakítsanak ki a méltányosság, az esélyteremtés érdekében, hogy úgy alakítsák oktatási-képzési rendszerüket, hogy az minél hatékonyabban segítse a hátrányban lévők felzárkózását, s minél inkább csökkentse az etnikai kisebbségi, nemi diszkriminációt az oktatás egészében.

2005-ben az OECD több országra kiterjedően vizsgálta azt, hogy mennyire eredményesek az egyes országok a méltányosság növelése, a hátrányos helyzetűek esélyteremtése terén. Az OECD szakértői csoportja elmélyült vizsgálódást folytatott az egyes országokban, így Magyarországon is. A szakértők sokféle oldalról közelítették, hogy a magyar oktatás, a politikai, az esélyteremtés érdekében tett köz- és szakpolitikai törekvések mennyire szolgálják a méltányosság szempontjainak hatékony érvényesülését. Az OECD-szakértők magyarországi látogatását megelőzte egy hazai elemző munka, melynek keretében a méltányossággal, a hátrányos helyzetű rétegek oktatásával foglalkozó hazai szakértők bemutatták azt a társadalmi-gazdasági környezetet, amelyben a köz- és felsőoktatásnak meg kell birkóznia azokkal az összetett problémákkal, amelyek következménye a hátrányos helyzet, s amelyek meghatározzák az oktatás mozgásterét. A magyar országtanulmány részletesen bemutatja azt, hogy milyen jogi, finanszírozási és tartalmi lépéseket tett az oktatáspolitikai a méltányosság növelése, a hátrányos hely-

zetű rétegek oktatásának hatékonyabbá tétele és a diszkrimináció csökkentése érdekében. A bemutatott intézkedéssorozat alapján érzékelhető, hogy a politika, a kormányzat jelentős erőforrásokat koncentrálnak a kitűzött esélynövelő célok megvalósítása érdekében, ugyanakkor az is érzékelhető, hogy nem minden erőfeszítés vezetett el az indikátorokban is érzékelhető eredményhez.

A magyar országjelentés mellett közreadjuk az OECD szakértői csoportjának jelentését is, amelyben tekintélyes nemzetközi oktatáspolitikai szakemberek összegzik azt, hogy milyenek látják a magyar köz- és felsőoktatás méltányosság érdekében folytatott politikáját. A jelentés sajátos, időnként kemény megfogalmazásokat is tartalmazó tükröt tart a hátrányos helyzettel foglalkozó, az egyenlőtlenségek csökkentése iránt elkötelezett hazai szakemberek, pedagógusok, önkormányzati oktatáspolitikusok számára. Ha összevetjük a magyar szakemberek helyzetképét az OECD-szakértők által szerzett tapasztalatok alapján felvázolt képpel, nem látunk igazán komoly nézetbeli különbségeket. Sőt egyesekben talán olyan kép is kialakulhat, hogy a szakértők semmi újat nem mondanak a magunk által ismert tényekhez, okokhoz és a jövőbeni lépésekről alkotott elképzeléseinkhez képest. Tárgyilagos, helyenként szigorú diagnózisuk tehát megerősíti a hazai társadalom- és oktatáskutatók következtetéseit.

A kötet két egymás mellé helyezett tanulmánya együttesen kívánja felhívni a figyelmet arra, hogy minden eddigi erőfeszítés, kormányzati és civil politikai törekvés ellenére a magyar esélyegyenlőség- és méltányosságnövelő lépések kevésnek bizonyultak. Különösen a roma népesség iskolázottsági szintje, felsőfokú végzettséghez juttatása téren maradt el Magyarország a gazdaságilag fejlett országokban ezen a téren elért eredményektől. Ugyancsak nem sikerült áttörést elérni az iskolarendszeren belüli szelekció csökkentésében sem.

Az OECD-szakértők ajánlásai ezeknek a méltányossági problémáknak a megoldása érdekében születtek. A szakértők kemény, tárgyyszerű megfogalmazásait mindenképp érdemes megismerni, elemezni, és nem utolsósorban felhasználni a magyar oktatás és társadalom jövőjéről való gondolkodás, tervezés, de a napi oktatáspolitikai döntések meghozatala során is.

Budapest, 2007. április 23.

Loboda Zoltán
főosztályvezető,
Oktatási és Kulturális Minisztérium
Európai Unió Kapcsolatok Főosztálya

Méltányosság az oktatásban: dimenziók, okok és oktatáspolitikai válaszok

OECD analitikus országjelentés – Magyarország

A jelentést készítette: Radó Péter

A jelentés elkészítésében közreműködtek:
Horn Dániel, Kasza Georgina, Keller Judit és Lannert Judit

Bevezetés

Az alábbi jelentést az OECD „Méltányosság az oktatásban: dimenziók, okok és oktatáspolitikai válaszok” című programja keretei között az Oktatási Minisztérium megbízásából a sulinova Kht. Oktatáspolitikai Elemzések Központja készítette el. A jelentés célja, hogy támogassa a témáról szóló hazai oktatáspolitikai vitát, informálja az oktatás méltányosságával kapcsolatos magyarországi problémák feltárását végző OECD-szakértői csoport tagjait, és hozzájáruljon egy nemzetközi összehasonlító elemzés elkészítéséhez.

Mindennek megfelelően a jelentés összeállítása során két feltétel egyidejű teljesülését kellett biztosítani: (i) a nemzetközi összehasonlíthatóság érdekében a jelentésnek az OECD-programban részt vevő országok szakértői által kialakított fogalmi és szerkezeti keretek figyelembevételével kellett elkészülnie, ugyanakkor (ii) tükröznie kellett a méltányosság tekintetében számba vehető problémák relatív magyarországi súlyát és az ezekre adott oktatáspolitikai válaszok sajátosságait. E kettősség néhány ponton azt eredményezte, hogy az egyes nemzeti jelentések alapjául szolgáló tematikus keretektől el kellett térnünk.

A jelentés elkészítése érdekében nem volt mód kutatások elvégzésére, ez nem is célja a programnak. Ennek megfelelően a jelentés a már meglévő, gazdag magyarországi információk és kutatási háttér kínálta tudás összegzésével készült el. A jelentés fő forrásai (i) az Országos Közoktatási Intézet által háromévente kiadott „Jelentés a magyar közoktatásról” című kötet, illetve annak háttér tanulmányai, (ii) az Oktatáspolitikai Elemzések Központja által készített nyilvános közpolitikai jelentések és stratégiai tervek, valamint (iii) a program keretében megrendelt szakértői háttér tanulmányok voltak. Mindemellett megtörtént a jelentés egyes tematikus részeihez kapcsolódó magyarországi kutatási és oktatáspolitikai tanulmányok és dokumentumok széles körű feldolgoása.

Az oktatás méltányossága

A kilencvenes évekre a közpolitikával, ezen belül oktatáspolitikával foglalkozó nemzetközi irodalomban közmegegyezés alakult ki arról, hogy a politikák célja nem lehet az *egyenlőség* megteremtése abban az értelemben, hogy mindenki ugyanazt a teljesítményt nyújtsa, illetve mindenki ugyanazokat a közszolgáltatási eredményeket, lehetőségeket élvezze. Ez nemcsak megvalósíthatatlan, de nem is feltétlenül kívánatos. Ezzel szemben az oktatással kapcsolatos jogos és érvényesítendő elvárásnak kell lennie annak, hogy a teljesítmények tekintetében kimutatható különbségek ne a jóléttől, a jövedelemtől vagy a hatalomtól függő okok következtében alakuljanak ki (Levin, 2004). Az oktatás *méltányosságával* kapcsolatos közpolitikai elkötelezettség tehát lényegében egy meritokratikus, alapvetően a szellemi kiválóságot értékelő, a tehetség és szorgalom által meghatározott tanulási eredményeket produkáló oktatási rendszer melletti

elkötelezettséget jelenti. Az oktatáson belüli egyenlőtlenségek e megközelítése az elmúlt évtizedekben minden európai ország oktatáspolitikájának egyik sarkköve lett. Egy olyan „állandó elvárással” állunk tehát szemben, melynek figyelembevétele nélkül a nemzetközi gyakorlatban sem folyhat oktatáspolitikáról zajló diskurzus, és amely egyik alapvető szempontja az egyes országok oktatási teljesítménye megítélésének is.

Az oktatás méltányosságán alapuló megközelítés egyeduralkodóvá válását több, a kilencvenes években lezajlott paradigmaváltás is elősegítette. Ezek egyike az oktatás céljáról tanulási eredményekben, a kimeneti teljesítményben való gondolkodás általánossá válása lett, amely leértékelte az esélyegyenlőségen, tehát az egyenlő hozzáférés biztosításán alapuló megközelítést. A másik lényeges változás az egész életen át tartó tanulás alapján álló megközelítés, amely a korábbinál lényegesen nagyobb hangsúlyt helyez az egyes (gyermek vagy felnőtt) tanuló rendelkezésére álló lehetőségek sokféleségére, a tanuló személyes döntéseire és felelőségére, illetve a tanulót döntési helyzetbe hozó feltételek megteremtésére. Mindezek hatására a nemzetközi szervezetek, így például az OECD is, átfogalmazták az oktatási egyenlőtlenségekkel kapcsolatos oktatáspolitikai céljaikat. Egy OECD-szakértői bizottság 1997-es meghatározása szerint: *Az oktatási méltányosság egy olyan jellegű oktatási környezetre vonatkozik, amelyben az egyéneknek módjukban áll, hogy képességeik és tehetségük alapján tekintsék át választási lehetőségeiket és hozzanak döntéseket, s ebben ne sztereotípiák, egyoldalú elvárások és diszkriminációs hatások befolyásolják őket. Az oktatási méltányosság megvalósítása bármilyen etnikai háttérrel rendelkező fiatal számára lehetővé teszi, hogy fejlessze készségeit, lehetővé téve számára, hogy produktív, cselekvőképes polgárrá váljon. Ez az oktatási környezet nemtől, etnikai hovatartozástól és szociális háttértől függetlenül nyit meg gazdasági és társadalmi lehetőségeket.*

Társadalmi környezet és a méltányosság mértéke

1.1. Háttér: az oktatás társadalmi-gazdasági környezete Magyarországon

1.1.1. Népeségfogyás, elöregedés, csekély migráció

A kilencvenes években Magyarországon folytatódtak a korábban kialakult kedvezőtlen népesedési folyamatok. Ennek következtében az oktatásba belépő évfolyamok száma az 1990-es 123 ezerről 1999-re 94 ezerre csökkent. 2000-tól kezdve a népeségfogyás üteme mérséklődött. A hosszú távú népeségprognózisok az előző évtizedek tendenciáira építve Magyarország lakosságának további csökkenésével számolnak. A különböző előrejelzések közös eleme, hogy 2010-re már tízmillió alá süllyed az ország lakosainak száma. A népeségfogyást alapvetően a termékenység csökkenése befolyásolja. Emögött a kevesebb gyerek vállalása és a szülések idősebb korra történő elhalasztása húzódik meg. A halálozások száma a jelenlegi nagyon kedvezőtlen helyzethez képest remélhetőleg csökken, talán az átalakulás, a politikai és gazdasági rendszerváltás lassan két évtizede tartó sokkját már könnyebben túlélik a mai aktív korosztályok. Ez azonban még nem lesz elegendő a természetes fogyás megállítására. A népességszám csökkenését csak a bizonytalan nagyságú, de várhatóan pozitív vándorlási egyenleg mérsékelheti.

Mindez kihat a népesség korstruktúrájának alakulására is. A közoktatást közvetlenül érintő változás a fiatalkorúak számának csökkenése. A 0–19 éves korosztály 2001. évi 23,6%-os részaránya az előreszámítások szerint húsz év alatt – becslési feltételezéstől függően eltérő mértékben – 19–23%-ra csökken. Ez azt jelenti, hogy – az optimista változat mellett – 2016-ig 208 ezer fővel csökken az 5–19 éves korosztály létszáma (azaz 12%-kal lesz kevesebb fiatal). A munkaképes korú népesség számának csökkenése és az elöregedés közvetetten is befolyásolja a közösségi kiadások mértékét és felhasználását, hiszen a kevesebb adófizető és más költségvetési forrásokért versenyző célok az oktatás helyzetét is nehezítik.

1.1 ábra

Az 5–19 és a 65+ éves népesség számának várható alakulása Magyarországon, 2001–2016

Forrás: KSH Népeségtudományi Kutató Intézet Előreszámítási adatbázis, 2004 (Készítette: Hablicsek László)

A migráció természetesen módosíthatja ezeket a demográfiai arányokat. A népesség-előreszámítások általában pozitív vándorlási egyenleget feltételeznek (0,8–1,2 ezrelék), ami kismértékben ellensúlyozza a természetes fogyásból adódó népességszám-csökkenést. A bevándorlás forrása jellemzően a környező országok magyarlakta területei, tehát így a Magyarországon élő 1%-nyi külföldi állampolgár túlnyomó részben magyar nemzetiségű. A bevándorlás főleg a munkaképes korosztályban jellemző, ami kedvezően hat a népesség korösszetételére.

Az országon belüli migráció csak kismértékben érintette a népességi arányokat, átlagosan a népesség 24 ezreléke változtat tartósan lakóhelyet. Az utóbbi évek jellemző tendenciája a nagyvárosokból történő kiköltözés és ezzel az agglomerációs települések

1.2. ábra

Az iskoláskorú népesség számának várható alakulása Magyarországon, 2001–2016

Forrás: KSH Népeségtudományi Kutató Intézet Előreszámítási adatbázis, 2004 (Készítette: Hablicsek László)

népességének növekedése. Általában a 2–10 ezer fő közötti népességszámú települések nyertek a belső vándorlással. Hosszú távon azonban a reurbanizáció, tehát a nagyvárosba visszaköltözés felerősödése várható. Bizonyosan folytatódni fog a kistelepülések, aprófalvak elnéptelenedésének a folyamata.

1.1.2. A magyar népesség iskolázottsága

Magyarország lakosságának iskolázottságát általában a népszámlálások során jellemzik különböző arányszámokkal. Ennek szintje fokozatosan javult, de a népesség egy jelentős csoportja még mindig csak az általános iskola 8 osztályát végezte el. Ezzel együtt a 18 éven felüli népességen belül a középiskola 12 évfolyamát elvégzők aránya az előző évtizedhez képest jelentősen nőtt, míg 1990-ben arányuk nem érte el a 30%-ot, addig ez 2001-ben már 39,5% körül alakult (*Népszámlálás 2001/2., 2002*).

1.3. ábra

A népesség iskolázottsága, 1960, 1970, 1980, 1990 és 2001 (%)

Forrás: Népszámlálás 2001/6., KSH

Az iskolázottság előnyét mutatja az is, hogy az aktív munkavállalók között magasabb a közép- és felsőfokú végzettségűek aránya, mint a népesség egészében. 2000-ben a foglalkoztatott férfiak több mint 42 százaléka legalább középiskolai végzettséggel rendelkezett, míg a foglalkoztatott nők közel 60 százalékának volt legalább középiskolai végzettsége. 2001-ben a népszámlálás adatai alapján az ilyen szintű végzettséggel rendelkező férfiak aránya a 15 évnél idősebb férfi népességen belül 35,5 százalék, a nők pedig 39,5 százalék volt, vagyis a legalább középiskolai végzettségűek foglalkoztatottakon belüli aránya jóval nagyobb volt a népességen belüli arányukhoz képest (*Népszámlálás 2001 2., 2002; Népszámlálás Részletes..., 2002*).

A munkanélküliek iskolai végzettség szerinti összetétele kevésbé változott az elmúlt években. Az alacsony iskolázottságúak munkanélkülieken belüli aránya továbbra is meghaladja a 30 százalékot. A legfeljebb általános iskolát végzettek aránya csökkent valamennyire, de ennek elsődleges oka valószínűleg az, hogy elsősorban a képzetlenek

adták fel a reménytelennek tekintett munkakeresést. A munkanélküliség legkevésbé a felsőfokú végzettségűeket sújtja. Arányuk a foglalkoztatottak között 17 százalék körüli, miközben a munkanélküliek között csak 4 százalékos.

1.1.3. Gazdaság, munkaerőpiac

A gazdasági versenyképesség alapvető feltételei a foglalkoztatás bővülése és a humán tőke minőségének javítása. A rendszerváltás utáni hazai munkaerőpiac talán legnagyobb tartós problémája a nemzetközi mértékben is alacsonynak mondható aktivitás (munkaerő-piaci részvétel) és ezen belül az alacsony foglalkoztatás. 2000-ben a foglalkoztatottak aránya 61% volt, a munkanélkülieké pedig 4% körül stabilizálódott.

A foglalkoztatás nagymérvű csökkenése együtt járt a foglalkoztatási szerkezet jelentős átalakulásával. A mezőgazdasági, ipari, építőipari és egyéb foglalkozásúak részaránya jelentősen csökkent, miközben a vezetők és értelmiségiek, az egyéb szellemi és a szolgáltatási foglalkozásúak száma és aránya nőtt. Ezen szektorok súlya 15%-kal növekedett meg, ami nyilvánvalóan másfajta végzettséget, iskolai háttérrel kíván meg. Ily módon a dolgozók legmagasabb iskolai végzettségét tekintve a foglalkoztatásban mélyreható változások zajlottak le. A nyolc általánost, illetve annál alacsonyabb végzettséget szerző foglalkoztatottak száma és aránya rendkívüli mértékben csökkent (2001-ben 20%, szemben a tíz évvel korábbi 39%-kal). A szakképzetlen és iskolázatlan munka keresletének jelentős csökkenése mögött alapvetően a gazdasági szerkezet átalakulása és az ezzel párhuzamos technológiai változás áll. A legutóbbi időben ezt a tendenciát a képzetlen munka tőkével való helyettesítését ösztönző bérpolitika is erősítette.

1.4. ábra

A foglalkoztatottak számának alakulása legmagasabb befejezett iskolai végzettség szerint Magyarországon, 1980–2001

Forrás: Fazekas, K. (szerk.): Munkaerő-piaci Tükör 2004. MTA Közgazdaságtudományi Kutatóközpont – OFA, Budapest

A rendszerváltás után a képzettség jelentősen felértékelődött, az érettségizettek és a felsőfokú iskolai végzettségűek munkaerő-piaci és jövedelmi pozíciója javult. A felsőfokú végzettség magas bérhozamai a jelentős felsőoktatási expanzió ellenére is tartósnak

bizonyultak. A jelentős felsőoktatási expanzió ellenére sem következett be a felsőfokú végzettség túlkínálata, nem alakult ki számottevő diplomás munkanélküliség, és a felsőfokú végzettségűek általában nem kényszerültek arra, hogy a munkaerőpiac alacsonyabb szegmenseibe tartozó állásokat fogadjanak el.

A foglalkoztatottak iskolai végzettség szerinti szerkezetében feltehetően tovább erősödik az érettségivel vagy felsőfokú végzettséggel rendelkező csoportok aránya. Az előreszámítások szerint a 25–54 évesek között a legalább középfokú végzettséggel rendelkezők aránya 2016-ra tíz százalékkal 57%-ra, a felsőfokúak aránya pedig öt százalékkal 22%-ra nő.

1.5. ábra
Az iskolázottság várható alakulása Magyarországon a 15 évesnél idősebb népesség százalékában, 2001–2016

Forrás: KSH Népszégtudományi Kutató Intézet Előreszámítási adatbázis, 2004 (Készítette: Hablicsek László)

Ma már Magyarországon sem lehet az oktatás megítélésének fő szempontja a pillanatnyi munkaerő-piaci megfelelés, a különböző foglalkozások, munkafajták aktuális követelményeire való felkészítés. A konkrét szakmai ismeretekhez képest felértékelődnek bizonyos, a hosszú távon sikeres munkaerő-piaci szerepléshez fontos általános készségek és szocializációs normák. A munkaerőpiac szempontjából felértékelődő „általános” készségek közé tartozik a kommunikációs készség, a kooperációra való képesség, az önállóság, a kreativitás. A munkáltatók a szakismeretek mellett, illetve azokon túlmenően nyelvi és számítástechnikai jártasságot, korszerű gazdasági és társadalmi ismereteket is várnak a munkaerőpiacra lépő fiataloktól. Várhatóan a magasabb végzettséget igénylő és magasabb költségű munkakörök betöltésénél egyre jobban érvényesített munkaadói elvárás lesz a korábbi munkatapasztalat során és non-formális, illetve informális keretek között szerveződő tanulás útján megszerzett készségek megléte. Fontos azonban megjegyezni, hogy a magyar munkaerőpiac meglehetősen szegmentált; vannak olyan szegmensei – főleg a kis- és közepes méretű vállalkozások –, amelyekben ezek az új elvárások még csak korlátozott mértékben érvényesülnek.

A környezet állapotát tekintve Magyarország – több évtizedes késéssel – a környezetvédelmi infrastruktúra modernizálását és teljes körű kiépítését végzi el az EU Strukturális Alapjainak segítségével. A környezetvédelemre támaszkodó, de annál jóval összetettebb fenntartható fejlődés célrendszere és gyakorlata nincs jelen az oktatásban, és meghonosítása a hagyományos intézmények keretei között kétségesnek tűnik.

1.1.4. Társadalmi szerkezet, szegénység

A rendszerváltás időszakában lezajló látványos társadalmi szerkezetváltozás üteme mára már lelassult. A jövedelmi egyenlőtlenségek nem kiugróan magasak, a háztartások legfelső és legalsó jövedelmi decilisének hányadosa 2003-ban 8,4, kissé növekvő. Ez uniós és kelet-közép-európai összehasonlításban átlagos mértékű, vannak országok, ahol ennél nagyobbak a különbségek (pl. az átalakuló országok közül Lengyelországban, a balti államokban). A stabilizálódó társadalmi szerkezetre jellemző, hogy a 10%-nyi felső réteg mellett van egy 30%-os középosztály. Ez a két csoport a rendszerváltás egyértelmű nyertese, míg a hasonló súlyú „munkásosztály” pozíciója már bizonytalanabb.

A felzárkóztatás és az integráció hiánya különösen érinti a roma népességet. A jelenlegi demográfiai trendeket figyelembe véve a romák társadalmi-gazdasági kirekesztődése és a nem megfelelő oktatása 10-15 éven belül azt eredményezheti, hogy a magyar munkaerő egy jelentős része a munkaerőpiacon eladható ismeretek hiányában alkalmazhatatlanná válik. Míg a szakértők a roma lakosság arányát a teljes lakosság 5-6 százalékára becsülik, a 8 általánosnál nem magasabb végzettségűek körében az arányukat 30 százalékra teszik. Hosszabb távon a romákat érintő kedvezőtlen oktatási és munkaerő-piaci folyamatok a többségi társadalmat is érintik, melynek nagy többsége azonban nincs tisztában a roma lakosság problémáival, és egy része nem tartja magát érdekeltnek helyzetük javításában.

A cigánység jelentős hányada hátrányos helyzetű régiókban, jellemzően falvakban él. A roma népesség munkaerő-piaci, szociális pozíciói, egészségi állapota és lakáskörülményei az átlagosnál lényegesen rosszabbak. Esetükben a legkülönbözőbb hátrányok egy egymás hatását erősítő, nehezen leküzdhető marginalizált pozíciót eredményeznek, a romák jelentős része mélyszegénységben él. Mindezt súlyosbítja a kilencvenes években egyre erőteljesebbé vált többségi előítéletesség. Az előítéleten alapuló elkülönítési (szegregációs) szándék hosszú távon súlyos következményekkel jár: az alacsony iskolai végzettség, a korai lemorzsolódás és az iskolai sikertelenség etnicizálódik. A legutóbbi nemzetközi és hazai vizsgálatok azt mutatják, hogy az oktatás területén tapasztalható diszkrimináció kettős jellegű: a diszkrimináció egyrészt következménye, másrészt közvetlen oka a romák társadalmi kirekesztődésének.

A munkaképes korú romák kedvezőtlen munkaerő-piaci helyzete további korlátot jelent a roma tanulók sikeres iskolai karrierje szempontjából. Szakértői vizsgálatok tapasztalatai szerint az elmúlt évtizedben a tanulás feltételei az iskola előtti nevelésben és az alapfokú közoktatásban jelentősen differenciálódtak. Az alacsony jövedelmű rétegek nem tudják a magasabb minőségű oktatást és az iskolarendszeren kívüli szolgáltatásokat megfizetni. Az oktatásban tapasztalható szegregáció, a csökkentett tanulmányi követelmények, előítéletek következtében a romák iskolai kudarca és munkaerő-piaci hátrányai a roma tanulók valamint szüleik motivációját csökkentik. A korai házasság és

gyerekvállalás, a roma családokban a többségi átlagnál magasabb születésszám hozzájárul a korai lemorzsolódáshoz. Az alacsonyan iskolázott szülők családjában az írás-olvasás készségének hiánya a gyermekek iskolai eredményességére is súlyos hatással van.

1. 2. A magyar oktatási rendszer strukturális jellegzetességei

1.2.1. Iskolaszervezet

A magyar iskolaszervezet alakulása a kilencvenes években nagyrészt spontán módon zajlott, ahol a folyamatokat döntően a decentralizáció, valamint a demográfiai folyamatok befolyásolták. A középiskolai expanzió fő motorja az egyre csökkenő tanulólétszám szinten tartása volt. Ennek eredményeként a kínálat bővülése figyelhető meg mind a vertikális, mind a horizontális szerkezet tekintetében. A vertikális változások között a legjelentősebb a 6 és 8 évfolyamos gimnáziumi programok elterjedése, amellyel a rendszer 8+4-es szerkezet mellett a 6+6, illetve a 4+8-as modellt is lehetővé teszi. Ilyen, ún. szerkezetváltó gimnáziumba legnagyobb arányban a fővárosban lévő intézményekből (31%), legkisebb arányban pedig a falusi iskolákból (18%) jelentkeztek. Mindazonáltal, úgy tűnik, hogy a szerkezetváltó gimnáziumokban továbbtanulóknak az összes gimnáziumi továbbtanulóhoz viszonyított aránya a 2000-es 31%-os arányhoz viszonyítva 2002-re 26%-ra csökkent. A vertikális változások másik jellemzője, a szakképzés idejének meghosszabbodása (16 éves kort követő kitolódás). A szakképzésbe több ponton is be lehet lépni: az alapfokú iskolai végzettség megszerzését követően a 16. életév betöltése után, a 10. évfolyam befejezése után, vagy az érettségi vizsgára felkészítő utolsó középiskolai évfolyam elvégzését, illetve az érettségi vizsga megszerzését követően.

A horizontális változások a vegyes iskolatípusok megjelenésével jellemezhetőek leginkább. Egyrészt, a kilencvenes években megnőtt az érettségit adó középiskolák iránti érdeklődés (a középfokú oktatásba jelentkezők 70%-a már ilyen középiskolában jelenik meg). Másrészt, a szakképzés funkciója és az oktatási rendszerben elfoglalt helye megváltozott: a szakmai képzés középfokra, illetve a középfok utánra került. Ugyancsak jelentős változás, hogy a 3 éves szakmunkásképzés megszűnt. A szakképzés mind nagyobb hányada kerül a formális iskolarendszeren kívülre, amely karakteresen elkülöníti az ifjúsági, alapozó jellegű szakképzést a felnőttképzés keretében zajlótól. Utóbbi – akkreditált felsőfokú szakképzési programot – felsőoktatási intézmények mellett, a megfelelő akkreditációs eljárást követően, szakközépiskolákban is lehet szervezni. A képzésben részt vevők az állam által elismert képesítést kapnak, amellyel a munkaerőpiacon felsőfokú szakképesítéssel lehet elhelyezkedni, illetve a korábbi tanulmányoknak egy meghatározott része, megfelelő kreditértékekkel, beszámítható a további szakirányú felsőfokú tanulmányokba. A szakképzés szerkezetének átalakulása egyúttal a szakterületek szerinti átalakulást is jelenti.

A felsőoktatási szektor folyamatosan bővül. Egyre nagyobb számban jönnek létre új – főleg nem állami – intézmények, és ugyan az intézmény-összevonások következmé-

1.6. ábra

A középfokú oktatásba felvettek aránya a 2003–2004-es tanévben iskolatípusok szerint

Forrás: Oktatási Minisztérium

nyeképpen számuk egy kissé csökkent, az elmúlt években a karok számának bővülésén lehet látni az expanziót. Az intézmények természetesen azért bővültek ilyen mértékben, mert a rendszerváltás után a kereslet a felsőoktatás iránt nagymértékben megnőtt. A nappali felsőoktatásra járók száma az elmúlt évtizedben majd két és félszeresére nőtt, az összes hallgató – nappali, esti vagy levelező – száma pedig több mint megháromszorozódott. Jól látható trend, hogy bár a 18 éves korosztály létszáma évről évre csökken, a felsőoktatásba jelentkezők száma nemhogy nem csökken, hanem érzékelhetően növekszik is.

1.7 ábra

Egyetemi, főiskolai szintű nappali tagozatos képzésre jelentkezők és felvettek, 1990–2002

Forrás: KSH, Statisztikai tájékoztató, Felsőoktatás (2003, 6)

1.2.2. Oktatásirányítás

A magyar közigazgatási rendszer erősen decentralizált, a szubszidiaritás elve alapján épül fel. Alapvető szintjei a települési önkormányzatok és a megyei önkormányzatok. A helyi-települési önkormányzati rendszer erősen fragmentált. Egyrésztől minden település önálló helyhatósági jogokat gyakorol, másrésztől Magyarország szétaprózott településszerkezete miatt igen nagy a mérethatékonyság minimumát el nem érő önkormányzatok száma. A kisméretű települések jelentős része az általuk ellátandó közszolgáltatások egy részét ún. kistérségi együttműködés keretében valósítja meg, amely azonban nem korlátozza az önkormányzatok önállóságát. A területi közigazgatás önkormányzatisággal rendelkező szintje a megye (és megyei jogú városok), amely irányítási értelemben hasonló jogosítványokkal rendelkezik, mint a települési önkormányzatok. A regionális szint korábban nem rendelkezett önkormányzatisággal, szerepe ma még meglehetősen korlátozott. E regionális szint szerepe az elkövetkező időszakban várhatóan egyre jobban erősödik.

Az oktatás irányítása a közigazgatásba integrált módon szerveződik (nincs szervezetenként elkülönült oktatásügyi igazgatás), a legfontosabb helyi és megyei oktatásirányítási döntéseket választott önkormányzati testületek hozzák. Az oktatási intézmények tulajdonosai a helyi és – a középfokú oktatás esetében jellemzően – a megyei önkormányzatok. A megyei önkormányzatok szerepében keveredik az intézményfenntartói és megyei (területi) koordinációs és fejlesztési feladatkör. Az országos oktatásirányítás a közoktatásban nem gyakorol tulajdonosi-fenntartói jogokat, ilyen feladata az Oktatási Minisztériumnak a felsőoktatási intézmények esetében van. Ennek megfelelően Magyarországon minden, a közoktatási szolgáltatások működtetésével kapcsolatos döntés, mint például az iskolák alapítása vagy bezárása, az iskolák költségvetésének, pedagógiai programjának (tantervnek) jóváhagyása, vezetők kinevezése stb. helyi vagy megyei szinten szerveződik, és a közoktatásról szóló törvény az érintett önkormányzatot közoktatási szakértők véleményének mérlegelésére készíti.

Ehhez alkalmazkodik az oktatás finanszírozási rendszere is. A központi költségvetés és az egyes oktatási intézmények között nincs közvetlen finanszírozási kapcsolat. Az állami költségvetés az önkormányzatokat támogatja oktatással kapcsolatos kötelező feladataik ellátása érdekében egy normatív, az önkormányzat területén oktatott tanulók száma alapján működő rendszerben. Az egy tanulóra eső, oktatási szintenként különböző mértékű normatív támogatáshoz különböző feladatokhoz (például kisebbségek vagy sajátos nevelési igényű gyermekek oktatása) kapcsolódó, de szabadon felhasználható kiegészítő támogatások társulnak. A normatív költségvetési támogatások az önkormányzatok oktatási kiadásainak átlagosan 70 százalékát fedezik, melyet az önkormányzatok saját bevételeikből egészítenek ki. (Magyarországon az összes helyben ellátott közszolgáltatás állami finanszírozása ebben a rendszerben történik, így az oktatási szolgáltatások számára hozzáférhető közpénz mindenkori mennyisége az egyes önkormányzatok költségvetési – különböző, nem csak oktatási célra folyósított – összes támogatásának mennyiségétől, az önkormányzat saját bevételeinek mértékétől és az önkormányzat által kialakított prioritásoktól függ.)

Az országos oktatásirányítás felelőssége több minisztérium között oszlik meg. Az e tekintetben legfontosabb Oktatási Minisztérium mozgástere a decentralizált oktatásirányítás hatására meglehetősen korlátozott; a közvetlen irányítás eszközeivel szemben

felértékelődtek az oktatási rendszerben zajló folyamatok stratégiai irányítását szolgáló közvetett eszközök. A lassan formálódó igazgatási-irányítási eszközrendszer az oktatás helyi-területi szereplői (önkormányzatok, iskolák vezetése, pedagógusok stb.) viselkedését hivatott befolyásolni mozgásterük korlátozása nélkül. Mindennek különösen nagy jelentősége van olyan oktatáspolitikai prioritások érvényesítése tekintetében, mint amilyen például az oktatás méltányossága. A hagyományos szabályozási és finanszírozási eszközök alkalmazása nem bizonyult hatékonynak. Nem kis részben az Európai Unió strukturális alapjaiból oktatásfejlesztésre fordítható jelentős források decentralizált felhasználása miatt, egyre nagyobb szerepet kap a területfejlesztés mechanizmusa.

1.3. A méltányossággal kapcsolatos nézetek és megközelítések

Az oktatás méltányosságának mértékével és a követendő politikákkal kapcsolatos két alapkérdés, hogy egyrészt a különböző társadalmi dimenziók mentén kimutatható oktatási egyenlőtlenségek mértéke mikor éri el azt a szintet, amely már illegitimnek (közpolitikai beavatkozást igénylőnek) minősül, másrészt hol húzható meg az egyenlőtlenségekkel kapcsolatos állami felelősség határa. Noha mindkét kérdés értékorientáció-függő, az európai országok jelentős részében a kilencvenes években a posztmodern értékek mentén konszenzus közeli állapot alakult ki ezekben a kérdésekben. Magyarországon azonban a régi rendszer egyenlősítő és az egyenlőség látszatát fenntartó hivatalos értékrendje máig meghatározza az oktatási egyenlőtlenségekről szóló diskurzust. Ezt jól jelzi a témával kapcsolatos terminológiai zavar. A közbeszédben, a politika és a közpolitikák nyelvében még ma is az *esélyegyenlőség*, és *kevésbé a méltányosság* kifejezés használata a jellemző. Egy szűk szakértői csoport kivételével a *méltányosság* kifejezést nem használja senki, legalábbis ebben a kontextusban. Mindez összefügg az állam (közösségi újraelosztás) szerepének – szintén a régi rendszerből származó – túlértékelésével. Ez bizonyos értelemben nem alaptalan hozzáállás, ugyanis Közép-Európában a különböző modernizációs hullámok erős állami beavatkozással valósultak meg. Másfelől azonban a közszolgáltatások terén az állam kizárólagos felelősségét hangsúlyozó megközelítés az uralkodó. Ennek jól látható jele az „alanyi jogon” vagy „rászorultság alapján” biztosított támogatások elve közötti évtizedes vita. Az utolsó olyan kísérlet, mely bizonyos támogatások és közszolgáltatások igénybevételét a rászorultsági elvhez kötötte volna, az 1995-ös ún. „Bokros-csomag” volt, amely a széles körű ellenállás hatására megbukott. (Ennek részét képezte volna egy szerény mértékű felsőoktatási tandíj bevezetése is, amelyet az arra rászorultak esetében az állam tandíjtámogatással kompenzált volna.) A „Bokros-csomag” bukása egy évtizedre diszkvalifikálta a rászorultság elvét, amelyet csak a jelenlegi kormánykoalíció óvatos lépései melegítettek fel újra. Az állami szabályozási eszközökbe vetett hit látványos jele az a napjainkban kibontakozott vita, amelynek középpontjában a szelekció csökkentése érdekében a szabad iskolaválasztás jogának korlátozásáról, a kötelező iskolakörzetek visszaállításáról szóló javaslatok állnak. (A szabad iskolaválasztás joga korábban a rendszerváltás egyik jelentős eredményének számított.)

A magyar társadalomban uralkodó egyenlősítő és államközpontú megközelítés nem jelenti azonban az egyenlőtlenségekkel kapcsolatos problémák nagy súlyát. Ezt jelzi egy 2002-ben az oktatásról szóló attitűdöket vizsgáló reprezentatív közvélemény-kutatás eredménye. A különböző kiemelt finanszírozási célok rangsorában a legmagasabb értékeket a pedagógusok életkörülményeinek javítása (6,03) és a tanárok továbbképzése (5,78) kapta, míg a méltányosság biztosítása tekintetében olyan fontos finanszírozási célok, mint a tanulóknak juttatott támogatások, például ösztöndíj, étkezés, napközi (3,69) és a hátrányos helyzetű tanulók támogatása (3,50) a fontossági rangsor végén kaptak csak helyet. Természetesen az egyes egyenlőtlenségi dimenziók mentén azonosítható tanulói csoportok megítélése sem egyforma. Az alacsony szociális státusú (szegény) és sajátos nevelési igényű tanulók támogatása nagyobb elfogadottságot élvez, mint az erős előítéletekkel körülvett romáké. Ennek tudható be, hogy noha a kilencvenes évek első fele óta meglehetősen kiterjedt pozitív diszkriminációs támogatási rendszer működik Magyarországon, az ebben a keretben a romák számára nyújtott támogatások (például középiskolai és felsőoktatási ösztöndíjrendszer), társadalmi elfogadottsága alacsony. Részben ez magyarázza, hogy az elsősorban a romák társadalmi integrációját szolgáló eszközrendszer hivatalos célcsoportjai a „hátrányos helyzetű családok és tanulók”. Ennek a közpolitikai megközelítésnek egy másik oka a romákat sújtó hátrányok természetével kapcsolatos bizonytalanság; több mint negyedszázados vita folyik Magyarországon a szegénység szociális és etnikai természetű összetevőinek relatív arányáról.

A romák oktatásáról szóló közpolitikai diskurzust erősen befolyásolja az emberjogi mozgalom, amely ugyan bizonyos időszakokban erős kormányzati támogatással sem tudja áttörni az elkülönítés helyi mechanizmusait, a legitimnek tekintett közbeszédre mégis hatással van. Így alakulhatott ki az a sajátos kettősség, hogy noha a romák elkü-

1.8. ábra
Mennyire ért egyet a következő állításokkal? (átlagban)

1.9. ábra

Ön szerint hogyan kellene megoldani a cigány gyerekek, illetve a fogyatékos és sérült gyerekek általános iskolai oktatását? (százalékban)

Forrás: Közoktatás a közvéleményben, Szonda Ipsos, 2002

lönítése egyre kevésbé tekinthető elfogadott magatartásnak, az elkülönített roma osztályok száma lényegében nem csökken. Ezt a kettősséget a közvélemény-kutatási, illetve a szegregáció természetéről szóló célzott kutatások adatai támasztják alá.

Az oktatás méltányosságával kapcsolatos közpolitikai diskurzust erőteljesen befolyásolja a rendelkezésre álló információk jellege is. Míg korábban az oktatási egyenlőtlenségek azonosításának kizárólagos alapja az oktatási rendszeren belüli előrehaladás statisztikai adatállománya volt, a kilencvenes évek második felében már egyre nagyobb mennyiségben állnak rendelkezésre a tanulói teljesítményekről szóló mérési adatok. Nem kis részben ennek tudható be, hogy míg a kilencvenes években a jól látható intézményesült szelekcióval kapcsolatos megfontolások uralták a szakmapolitikai vitákat, a hangsúly egyre inkább a szelekciót okozó rejtettebb mechanizmusokra helyeződik át, mint amilyenek például az iskolai kezdőszakasz alacsony eredményessége, a differenciált pedagógiai kultúra hiánya vagy az intézmények működésében azonosítható minőségi deficitiek. A méltányossági problémák megközelítésében érvényesülő kettősség felerősítette a szükséges politikák jellegével kapcsolatos vitát is. Bizonyos leegyszerűsítéssel két jellemző oktatáspolitikai megközelítés érvényesül: az első az intézményi elemekre (iskolaszerkezet és oktatásszervezés) és a tantervi szabályozásra teszi a hangsúlyt, míg a második inkább a pedagógiai paradigmaváltást és az ezzel összefüggő szükséges fejlesztéspolitikát, valamint mérés és értékelés kimeneti szabályozó eszközeit állítja a középpontba. Az oktatáspolitikai gyakorlat Magyarországon közelebb áll az első megközelítéshez.

Az oktatás méltányosságát erősíteni hivatott közpolitikák egy relatíve új terepe a felsőoktatás. Míg korábban a felsőoktatás elitképző szerepe szinte kizárólagos volt, a lezajlott rendkívül intenzív felsőoktatási expanzió felvetette azt a kérdést, hogy mely

társadalmi csoportok milyen mértékben lépnek be. Az erről szóló vita az egyéni és közösségi megtérülés szempontjával gazdagította a méltányosságról szóló diskurzust. A tömegessé váló felsőoktatási részvétel eredménye, hogy az érettségi vizsga felsőoktatási felvételi vizsgát kiváltó reformjáról szóló vitában felerősödtek a méltányossági megfontolások és a jelenlegi kormányzat eszköztárában megjelentek a hátrányos helyzetű tanulók felsőoktatásba való belépését megkönnyítő preferenciális szabályok.

Méltányosság profil

2.1. Továbbhaladás és törések a tanulói pályákon

2.1.1. Az óvoda

Minél iskolázottabb a háztartásfő, annál inkább jellemző, hogy igénybe veszi az óvodai szolgáltatásokat. Egy kutatás eredményei szerint az esetleges helyhiány miatti elutasítás második leggyakoribb indoka, hogy a szülő nem dolgozik, tehát otthon tud maradni a gyermekkel (lásd 2.1. ábra). Bár ez az óvoda szempontjából racionális döntésnek tűnik, így viszont gyakran azok a gyermekek nem jutnak be az óvodába, akiknek a sikeres további iskolai pályafutásához az óvoda fejlesztő munkája elengedhetetlenül szükséges lenne.

2.1. ábra

Az óvodai jelentkezés elutasításának legjellegzetesebb és leggyakoribb okai az intézményvezetői válaszok tükrében, 2001 (százalék)

Forrás: Vágó, 2002b

Hazánkban az óvoda nevelő intézményként ellátja a gyermek napközbeni ellátásával összefüggő feladatokat is a gyermek hároméves korától. Az óvodai nevelés igénybevétele csak annak az évnek a szeptemberétől kötelező, amelyben a gyermek az ötödik életévét betölti.

A közoktatásról szóló törvénynek az óvodai nevelést érintő 2003. évi módosításai a méltányosság erősítését célzó változtatásoknak tekinthetők.

2.1.2. Az alapfokú végzettséget nem szerzők

Az alapfokú képzésre vonatkozó adatok szerint a 16 éves korig tartó tankötelezettség ellenére a kilencvenes évek során nem csökkent, sőt kismértékben inkább nőtt a naplali tagozatos képzésből általános iskolai végzettség nélkül kilépők aránya. Az utóbbi években ez az arány 5 százalék körül stabilizálódott, ami évente 5-6 ezer fiatalt jelent (Janák, 2004). A jelenlegi adatok azt jelzik, hogy az általános iskolát nem befejező tanulóknak legalább a fele a későbbiek során sem jut el az általános iskolai végzettséghez, nagy eséllyel zárva ki magát a munkaerőpiacról. A kihullók formális végzettségének korrigálására az iskolarendszerű felnőttképzés szolgál. A tankötelezettség 18 éves korra való felemelése a dolgozók általános iskolájának teljes ellehetetlenüléséhez vezethet, holott funkciójára minden bizonnyal továbbra is szükség lehet. Az általános képzésben elszenvedett tanulói kudarc korrekciójának feladata egyre inkább a szakiskolákba kerül át, de kérdéses, hogy képesek lesznek-e ennek megfelelni, ugyanis az általános iskolát már befejezett fiatalok jelentős részét sem képesek iskolában tartani. Ennek szellemében erősödtek fel azok a kormányzati intézkedések a közoktatás területén, amelyek az általános iskolai képzés korai szakaszában a kulcskompetenciák oktatásának középpontba helyezését, az iskolákban már rögtön hátrányba kerülő diákok felzárkóztatását támogatják. Így az évisméltés korlátozása, a szöveges értékelésre való áttérés, a diagnosztikus fejlődésvizsgálatok mind arra is szolgálnak, hogy felhívja a pedagógusok, az iskolafenntartók figyelmét az ilyen jellegű többletfeladatokat igénylő diákokra, több esélyt biztosítva így a leszakadásuk megelőzésére. Ugyancsak támogató környezetet jelent a tankönyvekkel való ellátás támogatása és az iskolai étkezés biztosítása számukra (ingyenesség). Az iskolarendszerű szakképzés átalakulása során érvényesülő kormányzati szándék a munkaerőpiacon sikeresebb elhelyezkedést biztosító szakmák elérésének lehetővé tétele ezen célcsoportok számára.

A dolgozók általános iskolájának visszaszorulását alapvetően az analfabetizmus méreteinek csökkenése, illetve az ezzel összefüggő társadalmi és tanulói igények korlátozottabbá válása okozta, de szerepet játszott benne az iskolák érdekeltségének hiánya is. A felnőttképzés számára juttatott normatív állami támogatás – különösen, ha csak kevés tanulóval tudnak feltölteni egy-egy osztályt – nem készíti az intézményeket a képzési program hosszú távú fenntartására. Az önálló felnőttképző intézmények hiánya egyben csökkenti annak a lehetőségét, hogy az iskolák felnőttképzésben jártas, esetleg kifejezetten erre a feladatra képzett szakembereket foglalkoztassanak, és sikeres, az alapkompentencia-hiányok pótlását és a szociális problémák ellensúlyozását szolgáló második esély típusú programokat kínáljanak.

2.1.3. Középfok: tipikus tanulói utak

A kilencvenes években zajlott le a középiskolák expanziója, a középfokú képzés mind vertikális, mind horizontális értelemben kibővült. Az általános iskola utáni továbbtanulás, vagyis a középfokú képzési programokba, intézményekbe (gimnázium, szakközépiskola, szakiskola) való bejutás az életciklus több pontján vált lehetővé: 10, 12 és 14 éves korban. Azok a fiatalok, akik a tipikus továbbtanulási utak közül első helyen a négy évfolyamos gimnáziumot választották, 89 százalékban felvételt is nyertek erre a képzési programra, 10 százalékuk csak szakközépiskolában, 1 százalékuk pedig szakiskolában tanult tovább. A szakközépiskola irányába a továbbhaladást megjelölő felvételizők közül hasonlóan magas arányban (88 százalék) jutottak be első helyen erre a képzési programra, csekély hányaduk azonban gimnáziumba (3 százalék), 9 százalékuk viszont csak szakiskolába nyert felvételt (*KIFIR, 2001*).

Az általános iskolából történő továbblépés tipikus útjait a település mérete is meghatározza. Minél kisebb településen járt a tanuló általános iskolába, annál inkább jelölt meg alacsonyabb képzési programot továbbtanulása során. A középfokú képzési programokba első körben be nem jutott tanulók között az átlagnál nagyobb arányban találunk túlkoros, nagyvárosi gyermekeket, akik a legkevésbé frekvenciált szakiskolai képzést célozták meg, de még ide sem kerültek be. Igaz, hogy a középiskoláknál az elmúlt években érzékelhetően megerősödött a felvenni nem kívánt gyermekek kiszűrésére irányuló hajlam (*Lannert–Martonfi, 2003*). A továbblépés útját az iskolatípus és a település méretén kívül a tanulók társadalmi-gazdasági háttere, származása is nagyban befolyásolja.

2.1.4. Korrekciós utak és második esély

A középiskolai felnőttképzés

A középiskolai felnőttképzés a kilencvenes évek közepétől kezdve egyre kevésbé a „felnőttek” képzését, s így módon a korábbi tanulmányi út korrekcióját szolgálja¹, sokkal inkább egy alternatív képzési út keretét képezi. Ez az alternatív képzési út az általános képzés és a szakmai képzés korábban meghonosodott sorrendjét cserélte fel, előre hozva a szakmai képzést (szakiskolában, nappali tagozaton), majd biztosítva az általános középiskolai képzést (a felnőttképzés keretei között). Erre nemcsak az említett tanulói szándék utal (míserint a szakiskolások jelentős része az érettségit célként tűzi maga elé), hanem a résztvevők életkora is. Az ezredfordulón már a két domináns képzési programban (a gimnáziumi képzésben és a szakmunkásvizsgára épülő szakközépiskolai képzésben) a résztvevők kétharmada 25 évnél fiatalabb volt, vagyis fiatal felnőttként, gyakorlatilag a korábbi tanulmányok közvetlen folytatásaként iratkozott be.

A magas szakiskolai bukási arányok (*Jelentés, 2003*) azt jelzik, hogy a veszélyeztetettek aránya ebben a képzési programban nagyon magas, s a képzési idő jellemzően

¹ Ezalatt részben egy széles életkori spektrumot felölelő tanulói réteget értünk, részben pedig egy olyan réteget, amely a munkaerőpiacon már megvetette a lábát, s így *aktív keresői* minőségben keresi a továbbtanulási lehetőségét.

4 évre történő felemelésével a kihullás veszélye is nő. Ez, valamint a középiskolai végzettség munkaerő-piaci értéke várhatóan továbbra is magasan tartja az esti-levelező középiskolai képzés iránti igényt. Az esti-levelező képzésben ugyanakkor mindinkább fel kell készülni arra, hogy a szakiskola után ebben a képzési programban is megjelennek a komoly tanulási problémákkal és/vagy beilleszkedési zavarokkal küzdő fiatalok, akik – érzékelve a munkaerőpiac elvárásait – szeretnének eljutni az érettséghez. Hosszabb távon minden bizonnyal érezteti a hatását az utóbbi évek két szervezeti változtatása: a (nappali tagozatos) szakiskolai képzés, valamint az arra épülő középiskolai végzettséget biztosító (felnőtt)képzés meghosszabbodása egy-egy évvel. Így ez a képzési út csak hosszabb tanulási idő után biztosítja ugyanazt a végzettséget, mint a nappali tagozaton megszerzett középiskolai végzettség, majd az ezt követő szakmatanulás.

Továbbtanulás középfokú végzettséggel

A középfokú oktatásból kilépők tipikus továbbhaladási útjait három fő irány jellemzi: (i) továbbhaladás a szakképzés felé, (ii) továbbtanulás felsőfokon, és (iii) átmenet az oktatásból a munka világába. A kilencvenes évektől napjainkig, az érettségi tömegesedésével párhuzamosan egyre többen tanulnak tovább magasabb szinteken. Ugyanakkor a gazdasági átalakulással párhuzamosan megnőtt az igény a gyakorlati készségekkel rendelkező, de magasan képzett munkaerő iránt, melyhez a továbbhaladási utat a „felsőfokú” szakképzési programok biztosítják.

A szakképzés

A szakképzés irányában továbbhaladók esetében elmondhatjuk, hogy a szakképzés megszerzésének döntő hányada az érettségi utáni időszakra helyeződött át. 2001-ben nyolcszor annyi tanuló (34326 fő) szerzett érettségéhez kötött szakképzettséget, mint 1990-ben (4668 fő). Nem emelkedett ilyen drasztikusan a szakképzettséget szakközépiskolában és technikumban megszerzett tanulók aránya, illetve jelentősen lecsökkent az érettséghez nem kötött szakképzettséget szerzőké. A felsőfokú szakképzésbe beiratkozók nagytöbbsége nem idősebb 20 évesnél, tehát a tanulók túlnyomó hányada rögtön az érettségi vagy egy sikertelen felvételi után jelentkezik e programba. E képzési formából tipikus továbbhaladási útnak tekinthető az is, amikor a felsőfokú szakképzést ugródeszkának használva, könnyített felvételi eljárásban, diplomát adó felsőfokú intézményben tanulnak tovább a végzettséget megszerző diákok (*Lannert–Mártonfi, 2003*).

Átmenet a munka világába

Harmadik út az iskolából a munka világába való továbblépés, amelyet ma már nem jellemez az a néhány évtizeddel ezelőtti gyakorlat, mely a munkaerőpiacra történő azonnali kilépést preferálta a középiskolai végzettség megszerzése után. Mára az oktatás és munka világa közötti „átmeneti állapot” vált uralkodóvá a felnőtté válás időszakában. Az átmeneti állapotot jól tükrözi a huszonévesek oktatási rendszeren belüli jelenléte, közülük is a 25–29 évesek aránya, mely az elmúlt évek alatt szintén emelkedett. A huszonévesek esetében tipikusnak mondható az a jelenség is, amikor munka mellett valaki azonos oktatási szinten két végzettséget szerez. Ez ugyanúgy jellemzi a szakiskolából, illetve szakközépiskolából kilépő, második szakképzettséget szerző fiatalokat, mint a diplomát nyújtó felsőfokú képzésből kilépő, újabb diplomát szerzőket. Az e korosztály-

ra jellemző pályautak mára individualizálódtak, és korábban ismeretlen sokszínűséget mutatnak. A fiatal felnőttek már nincsenek a közoktatás rendszerében, de életüknek ebbe a szakaszába még intenzív tanulási periódusok ékelődnek, hol a formális, hol a nem formális képzés kereteiben. (Lannert–Mártonfi, 2003)

Felsőoktatás

Habár a diplomások elhelyezkedési lehetőségei kismértékben romlottak, sőt jól képzett szakmunkásokból időnként hiány is van, a diploma munkaerő-piaci értéke összességében magas: a magasabban képzettek számára biztosabb elhelyezkedést s magasabb jövedelmet ígér, mint minden más végzettséggel rendelkezők esetében. Igaz ez még abban az esetben is, ha a végzetek nem diplomás munkakörben helyezkednek el. A hazai adatok minden esetben azt mutatják, hogy a diplomás álláshelyek lassú telítődése ellenére még a legutóbbi időben sem csökkent a diplomával elérhető bértöbblet, csak a növekedési üteme lassult (Varga, 2004, Galasi 2004b). Mindez az egyén szempontjából fokozottan indokolja a továbbtanulást, sőt az ezzel kapcsolatos anyagi áldozatvállalást is, hiszen a befektetett tőke várhatóan megtérül – még ha nem is minden esetben a remélt mértékben.

Felsőfokú tanulmányok munka mellett

A felnőttképzéshez köthető esti, levelező és távoktatás jövőbeni szerepét tovább erősítheti, hogy az utóbbi évtizedben átalakult a tanulásból a munka világába történő átmenet folyamata. Míg korábban ennek volt egy klasszikus útja (a nappali tagozatos iskola-rendszer megadott idő alatt történő elvégzése után közvetlenül munkavállalás), s egy

2.2. ábra

A felsőoktatási intézmények hallgatói létszáma tagozatok szerint, egyetemi és főiskolai képzés, 1986/87–2002/03

* távoktatással együtt

** előzetes adatok

Forrás: Jelentés, 2003. (OM Statisztikai tájékoztató, Felsőoktatás 2001/2002; Oktatási adatok 2002/2003, KSH)

korrekciós útja (a felsőfokú intézménybe fel nem vettek munkavállalás közben kerültek be esti-szabaddozásos oktatásba), addig ma egyre gyakoribb, hogy a főállásban történő tanulás és a munka, illetve a munka melletti tanulás egymást váltja, a legkülönbözőbb sorrendben, s nem is feltétlenül igazodva egy-egy képzési program elvégzéséhez. Maga a munkaerőpiac is igényli ezt a gyakorlatot, amennyiben a munkavállaláshoz sok esetben szakmai tapasztalatot követel meg, amit esetleg csak a tanulmányok megszakításával, esetleg a tanulás melletti munkavégzés során lehet megszerezni (*Galasi–Timár–Varga, 2004, ill. Györgyi 2004*).

Összegezve elmondható, hogy a különböző szinteken elszenvedett iskolai kudarc utáni korrekciós tanulási utak kínálata Magyarországon rendelkezésre áll, ezek kihasználása azonban az aránytalanul hosszú tanulási periódusok miatt egyre nagyobb személyes erőfeszítést igényel. E lehetőségek kihasználását nehezíti, hogy azokat egyre diverzifikáltabb, egyre nehezebben átlátható oktatási rendszer kínálja fel, melyben a tanulók egyre nehezebben tájékozódhatnak. Ilyen körülmények között növekszik a ma Magyarországon elégtelen pályorientációs és oktatási információszolgáltatások fontossága.

2.2. Az egyenlőtlenségek dimenziói

2.2.1. Szocioökonómiai státus

A PISA-vizsgálatok eredményei alapján a magyar 15 évesek teljesítménye a mért három kompetenciaterületen, az olvasásban, a matematikai és a természettudományos műveltségben a várakozásoktól elmaradnak. Ugyanakkor nem annyira a magyar tanulók átlagtól elmaradó teljesítménye, mint inkább az a tény érdemel különös figyelmet, hogy a PISA 2000 vizsgálatban részt vett országok közül Magyarországon hat a legerősebben a család kulturális tőkéje (a szülők iskolai végzettsége, a családi könyvtár mérete) a diák teljesítményére. Ez a hatás viszont elsősorban az iskolákban tanuló diákok összetételén keresztül érvényesül. A tanulók tanulmányi teljesítménye közötti különbségeket Magyarországon magyarázta meg a legkiugróbb mértékben az adott iskola társadalmi összetétele (*Knowledge and Skills for Life, 2001*), vagyis a családi háttér hatása az iskolák homogén összetétele folytán nálunk még fel is erősödik. Így az iskolák akarva-akaratlanul el is mélyíthetik a már meglévő egyenlőtlenségeket.

A PISA-vizsgálatok adatai azt is mutatják, hogy a szülők munkaerőpiacon elfoglalt státusa és a gyerekek olvasási teljesítménye között összefüggés van. Minél magasabb a szülő foglalkozási státusa, annál jobb a tanuló szövegértési teljesítménye. Mindazonáltal ez az összefüggés nem egyformán erős a PISA-vizsgálatban részt vett országok körében.

2.2.2. Lakóhely

Az oktatási rendszeren belüli egyenlőtlenségek területi dimenziója Magyarországon bőségesen dokumentált jelenség. A tanulók lakóhelye szerinti különbségek különösen szembeötlők az oktatási rendszeren belüli előrehaladás, a különböző továbbtanulási

lehetőségekhez való hozzáférés, illetve az ezzel kapcsolatos aspirációk tekintetében. A települések nagysága szerint jelentős különbségek vannak az oktatás személyi feltételeiben, elsősorban a szakos pedagógusokkal való ellátottság szempontjából. Ugyanígy, nagy különbségek mutathatóak ki az oktatás tárgyi feltételeiben is, bár e tekintetben inkább a regionális és nem a települések közötti különbségek dominálnak. Jelentős eltérések figyelhetők meg továbbá az iskolai programok tartalmában és az intézmények működésében is. Ez utóbbi tekintetben meglepő tapasztalat, hogy a szülők bevonása az iskolák életébe a nagyobb településeken sokkal jellemzőbb, mint a kisebbekben (Híves–Imre A.–Imre N., 2002). Ami a középiskolai beiskolázási arányokat illeti, minél kisebb településen van az általános iskola, annál nagyobb a valószínűsége annak, hogy szakiskolába jelentkezik az ott tanuló. A felvételi adatok is ugyanezt a tendenciát mutatják.

2.3. ábra

A különböző típusú középfokú képzésre jelentkezők aránya az általános iskola településtípusa szerint, 2001

Forrás: KIFIR 2001. évi adatbázisa

Mindazonáltal, habár a települési lejtő érvényesül mind a jelentkezések, mind a felvételek középfokú képzési helyenkénti megoszlásában, vagyis minél kisebb településen járt a tanuló általános iskolába, annál inkább hajlamos alacsonyabb fokozatú képzési típust megjelölni a továbbtanulás során, ez nem jelenti azt, hogy a felvétel sikerességében a községi tanulók hátrányosabb helyzetben lennének, mint városi társaik. Éppen ellenkezőleg, miután eleve alacsonyabb státusú iskolákat jelölnek meg, általában nagyobb eséllyel kerülnek be az általuk megjelölt iskolába.

A mintavételen alapuló országos kompetenciamérési adatok nemcsak megerősítik az ismert „települési olló” meglétét, hanem azt is megmutatják, hogy annak nagysága mennyiben tér el az 5. és 9. évfolyamon (a 9. évfolyamon a tágabb), és mennyire eltérő az olvasási és matematikai készségek tekintetében (az utóbbi esetében a szélesebb). Az 500-as átlagú standard skálán számolva a legnagyobb eltérés a fővárosi és községi tanulók között a kilencedik évfolyamon a matematikai készségek területén található:

2.4. ábra

Az 5. és 9. évfolyamos tanulók olvasásmegértési és matematikai teljesítménye településtípus szerinti bontásban, 2001 (standard pontszám)

Forrás: 2001. évi országos diagnosztikus felmérés

ennek értéke 73 pont (lásd 2.4. ábra). A kilencedik évfolyamosok körében igen nagy a szakiskolások és az érettségit adó iskolák tanulói közötti különbség: az előbbieket átlaga kisebb a teljes populáció zömének minimumánál (Vári-Auxné et al., 2001).

A tanulmányi eredményesség standardizált tesztekkel történő mérése többek között azért fontos, mert a tanárok által adott iskolai osztályzatok csak korlátozott mértékben tudnak képet adni a tanulók teljesítményéről. Ugyanolyan iskolai osztályzat mögött eltérő tényleges tudás lehet, amit jól jeleznek például a PISA-vizsgálat adatai alapján végzett elemzések. Eszerint a városi iskolákban szerzett érdemjegyek standard pontszámokban akár 8-9%-kal magasabb teljesítményt takarhatnak, mint azok, amelyeket a községi iskolákban kapnak a tanulók (lásd 2.5. ábra).

Ezzel összefüggésben érdemes utalni arra, hogy a kilencvenes évek folyamán a városi és falusi iskolák tanulóinak teljesítménye közötti olló folyamatosan tágult. Úgy tűnik

2.5. ábra

A különböző iskolai osztályzattal értékelt tanulók eredményei matematikából a 2000. évi PISA-vizsgálatban településtípus szerint (standard pontszám)

Forrás: A PISA-adatbázis alapján Környei László számítása

ugyanakkor, hogy ez a folyamat az évtized fordulóját követően nemcsak megállt, de vissza is fordult. A 2001. évi Monitor vizsgálat adatai azt mutatják, hogy a két kategória közötti különbségek az 1995 előtt mért érték alá estek vissza E változás okainak a feltárása komolyabb elemzést igényel. Szerepe lehet ebben például olyan tényezőknek, mint a városi lakosok nagyobb arányú kiköltözése kisebb településekre vagy a községi iskoláknak a tartalmi modernizációs intézkedésre való erőteljesebb reagálása.

2.2.3. „Hátrányos megkülönböztetés az oktatásban”

A cigány tanulók oktatásával kapcsolatos legneuralgikusabb pont az oktatási rendszeren belül velük szemben érvényesülő hátrányos megkülönböztetés. A cigány tanulók oktatási rendszeren belüli szegregációjának Közép-Európa más országaiban sem ismeretlen módja e tanulók enyhe fokban értelmi fogyatékos gyermekek számára szervezett ún. speciális iskolákba, illetve osztályokba való átirányítása. Az ilyen intézményekben tanuló gyermekek közel fele cigány származású, tehát körülbelül ötször akkora az arányuk, mint a közoktatási rendszer egészében. A speciális intézményekbe való átirányítás szabályainak többszöri szigorítása sem vette elejét annak, hogy ezek az iskolák a cigány tanulók tömeges „lerakataként” működjenek. A cigány tanulók hatalmas száma ebben a korlátozott továbbtanulási, majd elhelyezkedési esélyt kínáló intézménytípusban a magyar közoktatási rendszer kudarcának a jele.

Az iskolai hátrányos megkülönböztetésnek fokozatai vannak. Az így minősíthető iskolai gyakorlatok a csökkentett értékű oktatástól, a különböző mértékű elkülönítésten át a cigány tanulóktól való megszabadulásig (kibuktatás, felmentés, speciális iskolába vagy osztályba való átirányítás) terjednek. A csökkentett értékű oktatás nem igényel feltétlenül elkülönítést, „differenciált óravezetés és értékelés” segítségével is megvalósítható. Ezt az eljárást egyrésztől a cigány tanulóval szembeni követelmények csökkentése, másfelől a vele való foglalkozás idejének csökkentése és a neki nyújtott oktatás alacsonyabb színvonala (úszás, idegen nyelv, számítástechnika stb. hiánya) jellemzi (*Jelentés, 2000*).

A szegregáció enyhébb esetben osztálytermen belüli elkülönítést, szélsőségesebb esetben összevont cigány osztály megszervezését jelenti. Ennek formája, hogy az iskolákon belül korrekciós vagy felzárkóztató osztály fedőnév alatt cigány osztályok jöttek létre. Míg 1992-ben még csak minden tizenkettedik cigány tanuló tanult olyan iskolában, ahol a cigányok alkották a többséget, addig ma már minden ötödik, hatodik. Az elkülönített osztályokban oktatott cigány gyermekek fejlődése általában megreked, visszaillesztésük egy-két év után általában lehetetlenné válik. Az elkülönítés megerősíti és a gyermekekben kondicionálja a többség és a kisebbség közötti távolságot, így felmérhetetlenül káros hatása van a többséghez tartozó gyermekekre is. A cigány osztályok pont annyira a közoktatás holtvágányaiként működnek, mint a speciális osztályok (*Jelentés, 2000*).

Egy 2004-ben végzett kutatás eredményei azt mutatják, hogy az általános iskolán belüli szegregáció (elkülönített osztályok szervezése) a községi iskolákban gyakoribb. Általában minél nagyobb egy település, annál kevésbé valószínű az iskolán belüli elkülönítés. Ennek legjellemzőbb módja az iskolán belül különböző szolgáltatásokat nyújtó párhuzamos osztályok (tagozatok) kialakítása, melyek eltérő bekerülési követelményekkel és tantervek révén etnikailag és társadalmilag megosztják a tanulókat. A roma tanulóknak

fele akkora esélyük van arra, hogy az átlagosnál magasabb színvonalú szolgáltatásokban részesüljenek, illetve kétszer akkora esélyük van arra, hogy az átlagosnál alacsonyabb színvonalú szolgáltatást nyújtó (felzárkóztató, speciális) osztályokba kerüljenek. Az elmúlt években a kormányzat erőfeszítései ellenére a roma tanulók iskolán belüli elkülönítésének mértéke alig csökkent, ma is tömegesnek mondható (Havas, 2004).

Az elmúlt 15 év alatt határozottan növekedett az iskolák közötti szegregáció mértéke, azaz a döntő többségükben roma tanulókat oktató iskolák száma. A roma tanulókat nagyobb számban oktató iskolák körében e tanulók aránya ez idő alatt átlagosan 23 százalékról 40 százalékra növekedett és hatszorosára nőtt azoknak az iskoláknak a száma, amelyekben a roma tanulók aránya meghaladja a 80 százalékot. Ez az aránynövekedés településtípusonként nem egyenlő, a legnagyobb a budapesti és a községi iskolákban volt. Ennek a legfontosabb oka az, hogy ha egy intézményben növekedni kezd a roma tanulók aránya, akkor elindul a nem roma tanulók elvándorlása és az iskola „gettó iskolává” válik. A községek esetében a roma lakosok növekvő aránya (lakóhelyi szegregáció) magyarázza a roma tanulók magas arányát, az érintett városokban azonban ez egyértelműen az iskolák közötti szegregáció eredménye (Havas, 2004).

Adatok hiányában sajnos szinte semmilyen következtetést nem lehet levonni a felsőoktatásban részt vevő különböző etnikumú csoportokra nézve. Annyi bizonyos, hogy a roma kisebbség nagymértékben alulreprezentált a felsőoktatásban. Mivel a roma népességnek mindösszesen körülbelül 19%-a tanul tovább érettségit adó középiskolában (Havas et al. 2002, 184) ezért eleve kizárt, hogy a roma tanulók arányuknak megfelelő számban jussanak egyetemi végzettséghez. A „legfrissebb” 1994-es adat szerint mindössze a roma korosztály 0,2%-a tanul felsőoktatási intézményekben. A tanulmány végén tételesen kitértünk azokra a kormányzati intézkedésekre, amelyek az előbbieken bemutatott folyamat irányát kedvezően megváltoztatják.

2.2.4. Személyes képességek

A közoktatásról szóló törvény biztosítja a különleges gondozáshoz, a rehabilitációs foglalkozáshoz való jogot azoknak a gyermekeknek, akiknek fejlődési sajátosságai akadályozzák a tankötelezettség szokásos teljesítését, továbbá a közoktatási törvény alapján az igényjogosultságát megállapították. A különleges gondozáshoz való jog a különtámogatás különböző formáinak bevezetését teszi szükségessé a közoktatási rendszerben. A különtámogatásra jogosult gyermekeket a közoktatási törvény két nagy csoportba sorolja: (1) Sajátos nevelési igényű gyermekek, tanulók: testi-mozgásszervi fogyatékos, érzékszervi fogyatékos, értelmi fogyatékos (ezen belül a tanulásban akadályozott), beszéd-fogyatékos, autista, halmozottan fogyatékos és a pszichés fejlődés zavara miatt a tanulásban súlyosan és tartósan akadályozott (ezen belül például dyslexia, dysgraphia, dyscalculia, mutizmus, kóros hyperkinetikus vagy kóros aktivitászavar stb.) gyermekek és tanulók. (A különtámogatásra való jogosultságot a Tanulási Képességet Vizsgáló Szakértői és Rehabilitációs Bizottságok határozzák meg.) (2) *Beilleszkedési zavarral, tanulási nehézséggel, magatartási rendellenességgel küzdő gyermekek és tanulók.* A jogosultság kérdését a közoktatási törvény szabályozza: „...a gyermek, tanuló beilleszkedési, tanulási, magatartási nehézséggel küzdő vagy sajátos nevelési igényű, a nevelési tanácsadó megkeresésére a szakértői és rehabilitációs bizottság dönt”.

A közoktatásról szóló törvény további gyermekcsoportokat is nevesít, akik nem tartoznak a különleges gondozáshoz, rehabilitációs foglalkozáshoz való jog hatókörébe, de akik mégis különtámogatásra szorulnak. Ezek a csoportok a következők: *a)* az iskola 1–4. évfolyamán egyéni továbbhaladásra engedélyezett tanulók; *b)* a tankötelezettség életkori határai után a 9. és 10. évfolyamon felzárkóztató oktatásban részesülő tanulók; *c)* hátrányos szociális helyzetű tanulók; *d)* tanulási kudarcnak kitett tanulók; *e)* felzárkóztatást igénylő tanulók; *f)* nemzeti vagy etnikai kisebbségbe tartozó tanulók. E tanulói csoportok nem mindig különíthetők el egymástól. Esetenként azonos gyermeknél többféle ok is indokolja a különtámogatást. Ezekben a csoportokban a különtámogatási formákat a törvény szerint a nevelési-oktatási intézmények pedagógiai programjában kell szerepeltetni. Ezek a következők: differenciált oktatás keretében az elmaradások csökkentése, megszüntetése; külön osztályok szervezése; a kötelező és szabadon választható tanórák keretében sajátos ellátási formák alkalmazása; osztálylétszámok meghatározott csökkentése (pl. integráltan tanuló gyermek befogadása esetén); a kiegészítő normatívák differenciált meghatározása.

A fentiek figyelembevételével a törvény a gyermekek/tanulók három nagy csoportját különíti el. Az első csoportba tartozik a gyermekek/tanulók 80-85 százaléka, ők az ép tanulók. Ezeknél a tanulóknál az egyedi sajátosságaikhoz való igazodás bár nem egyforma, de egységes abban az értelemben, hogy a szokásos, elvileg differenciált oktatás keretében valósul meg, és az iskola, illetve a pedagógus hatáskörébe tartozik. A második csoportba tartozik az a kb. 10-15 százaléknyi gyermek/tanuló, akiket a közoktatási törvény, illetve a kapcsolódó jogszabályok külön nevesítve megemlítenek, és akiknél különböző formában olyan többlétféle támogatásokat biztosítanak a jogszabályok, amelyek – szándékuk szerint – számukra az átlagosnál hatékonyabb szolgáltatások, ellátási formák nyújtását teszik lehetővé. Ilyen tanulók például az integrációs felkészítésben részt vevők, a képességkibontakoztató felkészítésben részt vevők, a nevelési tanácsadók szakvéleménye alapján terápiás gondozásban részesülők. A harmadik csoportba tartoznak a különleges gondozáshoz, rehabilitációs foglalkozáshoz való jog körébe tartozó, sajátos nevelési igényű, valamint a beilleszkedési, tanulási nehézséggel, magatartási rendellenességgel küzdő gyermekek és tanulók. Az e csoportba tartozók aránya 5-10 százalék.²

A Magyarországon kialakult rendszer alapintézményei a tanulási képességet vizsgáló szakértői és rehabilitációs bizottságok. A bizottságok feladata három területet fog át: 1. a fogyatékoság szűrése, vizsgálata (szakértői tevékenység); 2. javaslatétel a vizsgálati eredmények alapján a gyermek/tanuló különleges gondozás keretében történő ellátására, az ellátás módjára, formájára, helyére, valamint az ellátáshoz kapcsolódó pedagógiai szakszolgáltatásra (rehabilitációs tevékenység); 3. a különleges gondozás ellátásához szükséges feltételek meglétének vizsgálata (rendszerfejlesztő tevékenység).

Az utóbbi évek egyik leginkább vitatott oktatási kérdése Magyarországon a sajátos nevelési igényű tanulói csoportok szegregált vagy integrált oktatásának dilemmája. Az elkülönült speciális oktatási hálózatot egyre több kritika éri amiatt, hogy noha legtöb-

² A speciális képzés nemzetközi összehasonlítása igen nehéz, miután ezeket a csoportokat gyakran eltérően definiálják. A különböző országok a közoktatási törvényeikben a külön támogatásra szoruló gyermekeket a magyartól gyakran eltérő elnevezéssel és indokolással határozzák meg. Németországban például a tanulásban akadályozott tanulók köre (a fogalmi leírás és a gyakoriság) hozzávetőlegesen megegyezik a hasonló magyar népességcsoporttal (Lernbehinderte). Ezzel szemben Angliában a különtámogatásra szoruló teljes népességet tekintik egy fogalomhoz tartozó csoportnak (children with learning difficulties).

ször magas szakmai színvonalon látja el feladatait, nem mozdítja elő kellő mértékben az általa nevelt gyermekek társadalmi integrációját, sokszor a tanulók életesélyeit csökkentő oktatási parkoló pályaként működik. Európa más országaihoz hasonlóan Magyarországon is felértékelődnek azok az oktatásszervezési módok, amelyek töreksenek a speciális igényűek befogadására és ezzel az esélykülönbségek csökkentésére. Ennek jelentősége különösen nagy, mert – mint a régió más országaiban – a speciális oktatásba beiskolázott gyermekek száma nemzetközi összehasonlításban kiugróan magas. A témával kapcsolatos érzékenységet az is fokozza, hogy a speciális oktatási intézmények a cigány tanulók elkülönítésének intézményes csatornáivá váltak.

2.2.5. A társadalmi nem

Az egyenlőtlenségek egyik fontos *dimenziója* a társadalmi nem. A két nem között történetileg különféle okokból alakultak ki az egyenlőtlenségek és valamennyi *dimenziójukban* (anyagi helyzet, hatalom, presztízs stb.) valamilyen formában és mértékben máig fennmaradtak. A modern társadalmak egyenlőtlenségei közül az *oktatás* az a terület, ahol a legnagyobb mértékű a lányok hátrányainak a csökkenése, sőt a trendek megfordulása tapasztalható. Az utóbbi évtizedekben a fejlett társadalmakban kétféle változási irány is megfigyelhető. Egyrészt növekszik a lányok iskolázottsági szintje. A szakmaszerzésre orientált középfokú képzésben továbbra is lényegesen több fiú vesz részt, de a felsőfokú képzésben 1995-től megfordultak a korábbi belső arányok, immáron több lány iratkozik be valamilyen felsőoktatási intézménybe, mint fiú.

Másrészt pedig az alapvető képességek és kompetenciák terén javul a lányok relatív (a fiúkhoz viszonyított) teljesítménye. A tanulási eredményekben is jellegzetes különbségeket találhatunk a lányok és a fiúk között. A PISA 2000 vizsgálat olvasásteljesítményeinek részletes elemzését tartalmazó tanulmány szerzői arra hívják fel a figyelmet, hogy a lányokhoz képest a fiúk minden országban alulteljesítenek (*Knowledge and Skills for Life, 2001*). Mind Magyarországon, mind az OECD-országokban lényeges különbség van a szövegértésben a nemek átlagteljesítményében a lányok javára. A matematikában a fiúk enyhe fölénye érezhető, a természettudományban pedig gyakorlatilag nincsen különbség.

Ha a szövegértés műveleteinek belső eredményeit nézzük, azt láthatjuk, hogy a bonyolultabb kognitív tevékenységet igénylő reflektálásban és értékelésben a lányok az OECD-országok átlagában 45 ponttal magasabb szintet érnek el, mint a fiúk. Ugyanez a különbség az egyszerűbb információkeresésnél 24 pont (*Knowledge and Skills for Life, 2001*). Ezt a különbséget – a szakértők értékelése szerint – esetleg befolyásolhatják a két nem eltérő műfajú olvasmányai is. A fiúk elsősorban képregényeket, újságokat és weboldalakat szeretnek olvasni, a lányok inkább a szépirodalmat (regényeket) kedvelik. A fiúknak fele saját bevallása szerint csak akkor olvas, ha muszáj. Ez az arány a lányoknál körülbelül 25% (*Knowledge and Skills for Life, 2001*).

Matematikában és a természettudományos műveltségben kisebbek a nemek közötti teljesítménykülönbségek, és ezeken a területeken a fiúk teljesítménye némileg jobb. Az OECD-országokban átlagosan 11 ponttal magasabb a fiúk teljesítménye, de csak az országok felében szignifikáns statisztikailag a különbség. A természettudományos műveltség esetében hat országban a fiúk, másik hatban pedig a lányok teljesítménye szigni-

2.6. ábra

A 15 éves fiúk és lányok átlagos teljesítménye (szövegértés, matematika, természettudomány)
Magyarországon és az OECD-országokban, 2000, PISA-vizsgálat

Forrás: Molnár, 2002

fikánsan jobb. A lányok és fiúk a PISA-eredmények szerint abban is különböznek, hogy más-más tanulási stratégiát preferálnak. A lányok a fiúkkal szemben bevallásuk szerint inkább kontrollálják saját tanulási folyamataikat, ugyanakkor ők arra is hajlamosabbak, hogy előnyben részesítik a memorizálási eljárásokat.

Országosan a nők majdnem 20 százalékponttal nagyobb arányban vesznek részt a felsőoktatásban, mint a férfiak. Országosan a nő-férfi arány 58–42%, ami regionálisan is csak kisebbfajta szórást mutat. A legkisebb a központi régióban (Budapest) az eltérés, ahol csupán 8%-kal nagyobb a nők aránya. Mivel a munkaerőpiacon, a keresetekben éppen ellentétes trendek mutatkoznak, ezért semmiképpen sem lehet méltánytalannak tekinteni a női túlsúlyt. Hosszú távon – feltehetőleg – éppen ez a kívánatos folyamat.

3. fejezet

Az egyenlőtlenségek nemzedékek közötti átadása: továbbtanulási aspirációk

A szülők elképzelései gyermekük jövőjéről alapvetően befolyásolhatja a gyermekek tanulás és továbbtanulás iránti igényeit. Egy 2001-ben több ezer gyermekes háztartás körében folytatott vizsgálat (*Család változóban, 2002*) eredményei alapján állítható, hogy a magyar családok többsége fontosnak tartja a gyermekek iskoláztatását, tudja azt, hogy szakirányú végzettség nélkül nincs sok esélyük a boldogulásra. A felmérésben részt vett gyermekes családok mintegy fele nem tudta céljait megfogalmazni az iskolázás tekintetében. Ugyanakkor, ahogy a gyermekek haladnak előre a tanulmányaikban, ezek a célok egyre konkrétabbá válnak. Az elképzeléssel rendelkező szülők majdnem egyötöde azt szeretné, ha gyermeke diplomát szerezne, csak elenyésző hányaduk részesíti előnyben azt, ha a gyermek minél hamarabb kenyérkeresővé válik (lásd 3.1. ábra).

3.1. ábra

A gyermekes háztartások megoszlása a gyermekek jövőjére vonatkozó elképzelésük és a háztartás tagjainak iskolai végzettsége szerint, 2001 (%)

Forrás: Család változóban, 2002

Egy 1999-ben végzett kutatás (*Pályaválasztási aspirációk, 1997 és 1999*) arra derített fényt, hogy az iskolaválasztás olyan racionális befektetési-megtérülési kalkuláció eredménye, ahol az a cél, hogy a gyermek foglalkozási (társadalmi) státusa ne legyen alacsonyabb, mint a szülőké. A szülők többsége szinte minden árat hajlandó megfizetni, hogy ez teljesüljön, ennek minden kockázatát – a sikertelen iskolai karriert, tehát a megtérülés nélküli befektetés kockázatát is – vállalja. A felfelé történő mobilitást célzó más lehetőségek esetében ezzel szemben a szülők lényegi módon veszik figyelembe a kockázati tényezőket és a külső kényszerítő körülményeket akkor, amikor az iskolai befektetések és megtérülések rátáját kalkulálják.

A magasabb státusú szülők számára a legmagasabb státushoz tartozó legmagasabb iskolai végzettségen kívül minden más opció „elfogadhatatlan”. Az alacsonyabb státusú szülők számára több elfogadható, vagyis „valós” kalkuláció alapját képező opció létezik. A családi háttér azért hat tehát az iskolai végzettségre, mert az iskolaválasztás folyamata olyan racionális kalkuláció eredménye, ahol a befektetés-megtérülés kalkuláció algoritmusában a lecsúszás elkerülésének igénye olyan erős súllyal kerül figyelembe, hogy ez a veszély szinte minden más, racionálisan kalkulált tényezőt elnyom (*Sági, 2004*).

Tény, hogy az iskolázatlanabb és szegényebb szülők gyermekei kisebb arányban tanulnak tovább középiskolában, illetve a felsőfokon, mint az iskolázottabb, jobb módú szülők gyermekei. Bizonyos empirikus vizsgálatok azt mutatják (*Lannert, 2004*), hogy e tekintetben drámai a különbség a felsőfokot végzett anyák és a képzetlenebb anyák gyermekei között. A 13 évesek körében ez utóbbiak 114-szer nagyobb eséllyel választják a szakmunkásképző iskolát, mint az előbbieket. A két szülő hatása még erőteljesebben érvényesül együttesen. Ha egyik szülőnek sincs érettségije, úgy gyermekük 220-szor nagyobb eséllyel választja a szakmunkásképző iskolát, mint a gimnáziumot. A 17 évesek esetében a felsőfokú végzettségű anyák gyermekeinek több mint 80 százaléka szeretne továbbtanulni, a nem érettségizett anyák gyermekei esetében ez az arány már alig több mint 50 százalék. Azt mondhatjuk, hogy a kínálat jellege és elérhetősége szerepet játszik ugyan, de az intézmények közelsége elsősorban a rosszul tanuló falusi gyereknél befolyásolja a továbbtanulás irányát (általában szakmunkásiskola), mert az ő esetében a továbbtanulást – a várható, illetve elérhető eredményhez képest – igencsak megdrágítja a távolság. A városi gyerekek esetében viszont a jobban tanuló a községiéknél nagyobb arányban választják a gimnáziumot, amire magyarázat lehet a városi és a községi általános iskolák által adott osztályzatok eltérő teljesítménytartalma.

A továbbtanulási aspirációkban a családi háttér következményeként kialakuló különbségeket sokak szerint az magyarázza, hogy a kevésbé iskolázott szülők kisebb értéket tulajdonítanak a tanulásnak. Azok viszont, akik szerint racionális megfontolások játszanak ebben szerepet, úgy tartják, hogy a szegényebb családok egyfajta költség-haszon mérlegelés alapján mondanak le gyermekeik továbbtaníttatásáról (*Moksony, 1999*), bár ebben az esetben a továbbtanulás miatt kiesett jövedelem igen sok család esetében nem mérlegelés, hanem kényszer kérdése.

Ahogy erre már utaltunk, a családi háttérrel összefüggő kulturális beállítódáson túl költség-haszon megfontolások is szerepet játszanak abban, hogy ki hol szeretne továbbtanulni. A szegényebb, iskolázatlanabb családok érzékenyebbek a tanuló iskolai teljesítménye iránt, vagyis a továbbtanulási döntéseket ezekben a családokban sokkal jobban befolyásolja a gyermek tanulmányi előmenetele, mint az iskolázottabb családok ese-

tében. Csak akkor érdemes vállalniuk a hosszabb ideig tartó továbbtanulás költségeit, ha biztosabb a jövőbeni megtérülés, vagyis ha a gyermek valóban jól tanul, és kicsi a kockázata az esetleges lemorzsolódásnak. Ennek következtében minél jobb a gyermek tanulmányi eredménye, annál inkább mérséklődik a továbbtanulási aspirációkban meglévő különbség a különböző társadalmi rétegekből származó tanulók közt.

Egy, a középiskolai továbbtanulásról szóló kutatás rámutatott, hogy a középiskolát elsősorban a szolgáltatás minősége és az érdeklődés alapján választják mindhárom iskolatípus esetében. Ez azt jelenti, hogy a tanulók, mint szolgáltatást igénybe vevők megfelelő motivációs bázissal rendelkeznek ahhoz, hogy az igényeiket jobban kiszolgáló (és eredményes) iskolák helyeiért versengjenek. A pedagógiai kínálat közelítése a kliensek igényeihez tehát nem áll szükségszerűen ellentmondásban a minőséggel.

A középiskolai esti-levelező képzés programjai zömmel végzett szakmunkások számára indulnak, illetve ezt a réteget érik el. A tanulók motiváltságát emelheti az a tény, hogy a középiskolai végzettség megszerzésével munkaerő-piaci helyzetük lényegesen javul (szemben az általános iskolai végzettségért tanulókkal, akik számára még további tanulmányok szükségesek ehhez). Ugyanakkor az iskolai érdekltség is kitapintható, mivel ezek a képzési programok a kilencvenes évek elején-közepén felduzzasztott oktatói létszám megőrzését is lehetővé teszik.

A felsőfokú végzettségűek jórészt kedvező elhelyezkedési lehetőségekkel és a magas bérhozzammal számolhatnak, ami jelentős motiváló tényezőként hat a felsőfokú programokban való részvételre. A felsőoktatás expanziója a várakozások ellenére sem vezetett a felsőfokú végzettség leértékelődéséhez, nem érintette számottevően sem

3.2. ábra

*A tizenhárom éves tanulók iskolaválasztásának szempontjai településtípusonként, 1997.
(százalékban)*

a diplomás munkanélküliség mértékét, sem a felsőfokú végzettség jövedelmezőségét. Sőt a rendkívül magas bérhozammal kecsegtető állásokban elhelyezkedő diplomások száma nőtt (*Semjén, 2005*). Ugyanakkor elmondható az is, hogy a felnőttkori, a magasabb iskolai végzettséget biztosító tanulás iránti igényt a szakmai képzés iránti igénynél erőteljesebben sújtja, hogy ez sokkal inkább egyéni érdek, mintsem munkaadói, ezért a munkavállalók alig számíthatnak munkaadójuk támogatására. Lévén a képzés ingyenes, itt elsősorban a munkaidő-kedvezmény hiánya vethető fel problémaként (*Györgyi, 2003*). A munkaidő-kedvezmény garantálása mindemellett csak részleges eredményt hozhatna, tekintettel arra, hogy az alacsony végzettségűek körében a munkanélküliség jelentős, s a munkanélküliség nagymértékben párosul a szürke gazdaságban végzett munkával.

4. fejezet

Az egyenlőtlenségek okai

4.1. Motivációs korlátok

4.1.1. Közoktatás

A PISA 2003 adatai szerint a magyar diákok a nemzetközi átlagnál jóval nagyobb arányban gondolják úgy, hogy az, amit az iskolában tanulnak, nem releváns számukra.

Ezzel összefügg az is, hogy a magyar iskolaigazgatók panaszkodtak leginkább arra, hogy a tanulók sokat hiányoznak (56 százalék, OECD-átlag 48 százalék). A hiányzás pedig a nemzetközi szakirodalom szerint is a melegágyát jelenti a lemorzsolódásnak, és egyértelműen az iskola kudarcának egyik indikátoraként jellemezhető. Ha ezt szembeállítjuk azzal, hogy a magyar diákok a nemzetközi átlagnál jóval inkább pozitívan nyilatkoznak az iskoláról és osztálytársaikról (*Jelentés, 2003*), akkor ebből az alakul ki, hogy az iskolával kapcsolatos tanulói attitűdökben a kortárs csoportokkal, a

4.1. ábra
A tanulók iskola iránti attitűdjei a PISA-felmérés alapján, 2003

* Az iskola nem igazán készítette fel az iskola utáni felnőtt életre.

** Az iskolába járás csak időpocséklás volt.

*** Az iskola segített abban, hogy biztosabban döntsék.

**** Az iskola olyan dolgokat tanított, ami hasznos lehet a munkám során.

Forrás: www.oecd.org

barátokkal való együttlét kiemelkedően fontos szempont. Megfigyelhető, hogy azokban az iskolákban, ahol a szülők és tanárok közt rendszeres a kommunikáció és az alapvető értékekben megegyeznek, sőt annak megfelelően cselekszenek, ott ez az erős norma megvédi a gyermeket attól, hogy idő előtt kihulljon az iskolából. Az alternatív vagy egyházi iskolákat gyakran ilyen erős (mert a közösség által egyöntetűen osztott) norma jellemzi, amely az ott folyó pedagógiai munka minőségére feltétlenül pozitívan hat.

A tanulói teljesítmények erősen kultúrafüggő jellegét erősítik meg a PISA-vizsgálatok adatai is, ahol a tanulók teljesítménye nemcsak a szülők iskolázottságával, de még ennél is erősebben a család kulturális javakkal való ellátottságával korrelált. A teljesítmények és a család kulturális javakkal való ellátottsága közötti kapcsolat a PISA-vizsgálatban szereplő országok közül Magyarországon a legerősebb (*PISA 2003*).

Az elmúlt évtizedben számos olyan változás következett be, amely középpontba állította a megfelelő tanulói motivációk problémáját és felerősítette a pedagógiai kultúra megújítása iránti igényt. Így például robbanásszerű volt a középiskolák expanziója. Ez azzal járt, hogy a középiskolákba nagy arányban kerülnek be olyan diákok is, akik kevésbé érdeklődnek az elméleti képzés iránt. Emellett a 16 éves kor utáni időszakra eltolt szakképzésben dominánssá vált az akadémiai jelleg, háttérbe szorult a gyakorlat-orientáltság. Ennek következtében megnőtt a motiválatlan, a magatartási és tanulmányi problémákkal küszködő gyerekek aránya. E speciális problémák mellett általános nemzetközi és hazai tendencia, hogy a tanulók nagy részénél negatív érzések alakulnak ki az iskolával és a tantárgyakkal kapcsolatban. Magyarországon sem a pedagógusok, sem az intézmények nincsenek megfelelően felkészülve ennek kezelésére. Megjegyzendő, hogy évek óta zajlik azoknak a különböző programoknak a fejlesztése, amelyek a pedagógiai módszertani kultúra erősítését, és az újabb tanulásszervezési eljárások terjesztését támogatják. Így merítési bázist adnak az iskolák, illetve a pedagógusaik számára. Az Országos Közoktatási Intézetben zajló fejlesztések, valamint a Nemzeti Fejlesztési Terv keretében, a HEFOP részeként kialakított projektek, valamint a PHARE program keretében is folynak azok a fejlesztések, amelyek ennek a megváltozott helyzetnek a kezelését segítő innovációkat ösztönzik.

4.1.2. Motivációk az iskolarendszeren kívüli tanulásra

Míg az iskolarendszerű képzésben valamilyen végzettség megszerzésén van a hangsúly, az iskolarendszeren kívül felértékelődik a szakmai és nyelvi kompetenciák megszerzésének lehetősége. Tény, hogy az iskolarendszeren kívüli képzések iránt egyre nagyobb az igény, és az is elmondható, hogy ez jóval meghaladja az iskolák által kínált képzések iránti kereslet mértékét. Mégis, a felnőtt lakosság csaknem 40 százaléka a tanulásnak nem ezt, hanem az iskolához kötött formáját választaná (lásd 4.2. *ábra*).

Minden bizonnyal az iskolarendszeren kívüli képző intézmények, illetve az egész rendszer iránti bizalom hiánya tükröződik ebben. Más oldalról nézve viszont ez azt jelenti, hogy az iskolarendszer olyan bizalmi tőkével rendelkezik, amelyet nem használ ki. A 2002-ben lefolytatott oktatásügyi kutatások adatai szerint a tanulási kedv és tevékenység szorosan összefügg az iskolai végzettséggel. A megkerdezettek körében jóval

4.2. ábra
Milyen rendszerben tanulna legszívesebben? (2003)

Forrás: Györgyi, 2003

nagyobb arányban tanulnak, vagy tervezik, hogy tanulni fognak azok, akiknek magasabb a végzettsége, mint az alacsony végzettségűek (*Jelentés, 2003*).

A tanfolyami képzésben való részvétel az életkor emelkedésével csökken. Az adatokból kiderül, hogy elsősorban 50 éves kor a vizválasztó a tanulásban, az alatt a tanulás mértéke erősen függ a korábbi iskolai végzettségtől. Kutatási eredmények ezzel összefüggésben rámutatnak arra, hogy az alacsonyabb iskolázottságú réteg sokkal fiatalabb korban tekinti magát túl öregnek a tanuláshoz, ami – egyéb tényezők mellett – utal a tanulási képességek karbantartásának fontosságára (*Györgyi, 2002*).

4.3. ábra
A tanfolyami képzésbe beiratkozottak megoszlása korcsoportok szerint

A felnőttképzésben való magasabb arányú részvételt több tényező is akadályozza, s ezek az okok társadalmi rétegektől függően eltérnek:

- Az alacsony végzettségű rétegek számára a tanulás sok esetben nem az életstratégia szerves része, csupán a közvetlen elhelyezkedést szolgálja. Motiváltságukat alapvetően meghatározza, hogy munkába tudnak-e állni a tanulás befejeztével.
- A képzésekben jóval nagyobb számban részt vevő középrétegek esetében a tanulási motiváció gátját alapvetően annak költségei jelentik, de komoly problémát jelent emellett a tanulásra fordítható idő hiánya.³ A tanfolyami kínálat általában megfelelő számukra, ám a nagyobb energiabefektetést igénylő képzésekre (pl. nyelvtanulásra) már ritkán kerül sor.
- A vezető beosztásban dolgozó, felsőfokú végzettséggel rendelkező felnőttek számára az időhiány szintén komoly gond, de ez a réteg komoly támogatást kap tanulmányaihoz a munkaadóitól, ami arra utal, hogy a munkaadók elvárják tőlük, hogy rendszeresen képezzék magukat tovább. Ugyanez mondható el a szakmunkások egy szűk csoportjáról is (Györgyi, 2002).

4.4. ábra

Az iskolarendszeren kívüli képzésben részt vevő foglalkoztatottak megoszlása a képzés időrendje és a nemek szerint

³ Ezalatt a középfokú végzettséggel rendelkezőket és a munkaerőpiacról nem kiszorult rétegeket értjük elsősorban, de a felsőfokú végzettséggel rendelkező, nem vezető munkakörökben részt vevők is hasonlóan jellemezhetők.

A jelenleg foglalkoztatottak több mint fele (55 százalék) a munkája mellett, többnyire munkaidőn kívül vett részt a képzéseken, 17 százalékuk a képzés ideje alatt éppen nem dolgozott, és alig negyed részük nyilatkozott úgy, hogy az oktatás idejére jelentős munkaidő-kedvezményt kapott. Valószínű, hogy a munkáltatók a hozzájárulás mértékének növelésével a jelenleginél jobban tudnák ösztönözni dolgozóik nagyobb arányú bekapcsolódását a folyamatos tanulásba, hiszen a finanszírozás mellett a tanulás mértékét jelentősen befolyásolja, hogy – amennyiben munka mellett történik – részesül-e az érintett munkaidő-kedvezményben. Ennek természetesen előfeltétele, hogy erősödjön a munkaadók érdekeltsége is.

4.2. Intézményi korlátok

A magyar oktatási rendszerben erős szelekciós mechanizmus során olyan sajátos homogén közeg jön létre az iskolákban, amely felerősítheti a kortárscsoport-hatáson át a már meglévő előnyöket, illetve hátrányokat. Az általános iskolák közötti különbségek Magyarországon már a hetvenes években is igen nagyok voltak, gyakran nagyobbak, mint azt a lakóhelyi körzet indokolta volna (*Csanádi-Ladányi, 1983*). Már az 1970-es IEA vizsgálat eredményei azt mutatták, hogy Magyarországon, az alsó tagozaton a tanulók teljesítményei közötti mért különbséghez képest az iskolák közötti teljesítmények különbsége a nemzetközi átlag másfélszerese volt, miközben a magasabb évfolyamokon az átlag körül alakult (*Báthory, 2000*). Ez arra utal, hogy az európai országokban is lezajlik a szelekció, de magasabb iskolafokokon, míg Magyarországon viszont már az alsó tagozat is törekszik az elkülönítetten szerveződő és működő osztálytípusok megjelenítésére. Az egyes képzési típusokban tanulók esetében a 15 éveseknél drámai eltéréseket mutatott be a már említett 2000-es PISA-vizsgálat.

Az iskolarendszeren belüli nagyfokú szelekció gyakran a differenciálás árca mögé bújik. Magyarországon az általános iskolai tagozatok hasonlóképpen működnek. A tagozatos oktatás – a differenciálás köntösébe burkolt – szelekcióját már sokan feltárták (*Ferge, 1980, Csanádi-Ladányi, 1983*). A hetvenes évek óta azonban történtek bizonyos változások. Míg akkor elsősorban a zenei tagozaton koncentráltak a társadalmi elit gyermekei, addig ezt a szerepet mára az idegen nyelvi tagozat vette át. Azt, hogy ez a szelekciós folyamat mennyire felerősödött az általános iskola korai szakaszán, egyrészt a kilencvenes évek közepén az általános iskolák első osztályában kialakult felvételi gyakorlat mutatja (*Jelentés, 2000*), de az a tény is jól érzékelteti a szelekció felerősödését, hogy ahol a körzethatárokat kísérleti jelleggel a beiskolázásnál eltörölték, ott még jobban kiszorultak az alacsonyabb státusú rétegek gyerekei a népszerű tagozatokról (*Lukácsy, 1997*). Az oktatáson belüli szelekció legszélsőségesebb megnyilvánulásáról, a roma gyermekek szegregációjáról már korábban volt szó.

Az iskolák közötti különbségek erősödését az évről évre megjelenő ún. középiskolai rangsorok is alátámasztják. A felsőoktatási felvételi arányokat tekintve évről évre nagyobb a távolság a legjobb és a legrosszabb iskolacsoportok között (lásd 4.5. ábra). Az, hogy a középiskolai expanzió együtt járt a középiskolák legeredményesebb és legkevésbé eredményes csoportjai közötti különbségek növekedésével, a szelekciós mechanizmus erősségéről tanúskodik. A kilencvenes évek közepétől a szerkezetváltó

4.5. ábra

A felsőoktatásba felvett végzős tanulók aránya a különböző típusú középiskolában, 1991–2001 (%)

Forrás: Lannert Judit számításai az OKI-OFFI Neuwirth Gábor által gondozott adatbázisa alapján

gimnáziumokból továbbtanulók aránya nagymértékben növekszik, miközben a szakközépiskolák lemaradni látszanak.⁴

Az egyenlőtlenségek más dimenziókban is növekedni látszanak. A felvételi vizsgákon megírt közös és egységes írásbeli dolgozatok átlagát tekintve nő a távolság a legjobb és a legrosszabb átlagú iskolák között. A legmagasabb és legalacsonyabb felvételi aránnyal rendelkező megyék között évről évre nőtt a különbség. Az írásbeli átlagok alapján szintén tetten érhető a területi polarizáció. Az elmúlt 10 év során mindvégig Dél- és Nyugat-Magyarország megyéi teljesítenek a legjobban a felvételen, míg az észak-magyarországi régió a legrosszabbul (Neuwirth, 2003).⁵

A középiskolák között azok végzőseinek a felsőoktatási intézménybe való bejutási esélyeit tekintve erős polarizációs folyamat zajlott le a kilencvenes években, amely folyamat különösen az évtized második felében felerősödni látszik. Ez a trend annak is betudható, hogy a középiskolák tanulói összetétele igen nagy mértékben különbözik egymástól, és ezek a szociokulturális mutatók szoros kapcsolódást mutatnak azzal,

⁴ Itt ugyanakkor fel kell hívni a figyelmet arra, hogy a szerkezetváltó gimnáziumok – miután ez a képzési forma csak a kilencvenes évek elején indult be nagyobb arányban – 1996/97-től bocsáthattak ki először végzősöket. Ugyanakkor az OKI-OFFI adatbázisban azok a gimnáziumok, amelyek beindítottak ilyen képzést, visszamenőleg is szerkezetváltó gimnáziumnak vannak besorolva. Így hát 1991-től 1995-ig a szerkezetváltó gimnáziumok továbbtanulási mutatói még a négy évfolyamos képzésben részt vevő tanulók eredményeit mutatja. Ebben az időszakban, mint látjuk, csak kicsit magasabbak az ebben az intézménytípusban tanulók továbbtanulási mutatói a többi középiskolához képest. A kilencvenes évek közepén viszont hirtelen javulás áll be. Ez utalhat arra, hogy ez a képzési forma sokkal hatékonyabb, de a magyarázat erre a jelenségre valószínűleg inkább az, hogy a szerkezetváltó gimnáziumi képzés felerősítette a szelektációs mechanizmust, és ezzel a módszerrel ezek az iskolák valóban javítani tudtak a tanulói összetételükön.

⁵ A tendenciákat és a részletes iskolasorrendeket Neuwirth Gábor évente megjelenő A középiskolai munka mutatói című kiadványa tartalmazza, az adatok az interneten is elérhetőek. Online: [http://www.oki.hu/oldal.php?tipus=kiadvany&kod=kozepiskolai]

hogy milyen típusú településen van az iskola, továbbá azzal, hogy a végzősök milyen arányban kerülnek be a felsőoktatásba, valamint azzal, hogy milyen az általuk írt felvételi dolgozatok átlaga. A különböző településtípusokon található különböző iskolatípusok tanulóinak a családi háttere és továbbtanulási sikeressége mentén szinte lineáris összefüggést tapasztalhatunk minden dimenzióban. A nagyobb településektől a kisebbek fele, illetve a szerkezetváltó gimnáziumoktól, a négy évfolyamos gimnáziumoktól kezdve a vegyes iskolákon át a szakközépiskolákig csökkenő tendenciát találhatunk mind a tanulók szüleinek iskolai végzettségét, mind a felsőoktatásba való bejutás arányát tekintve (Lannert, 2004b).

A középiskolák szociokulturális hátterének ilyen mérvű különbsége már csak azért is meglepő, mivel az iskolarendszer első nyolc évében már lezajlik egy igen kemény szelekció. Ugyanakkor ez a folyamat nem fejeződik be az alap- és középfok közötti átmenetnél. Azt mondhatjuk, hogy a magyar iskolarendszer kasztosodott, ahol minden dimenzióban érvényesülnek – ráadásul ugyanolyan irányban – az egyenlőtlenségi viszonyok, és ezek a dimenziók egymás hatását nemhogy gyengítik, de fel is erősítik. A nagyobb városokban és gimnáziumokban a családi háttér és a továbbtanulási mutatók között erősebb összefüggést találhatunk, de a kisebb települések szakképző intézményei sem mentesek ettől a jelenségtől. A középiskolák körében felvázolható egy lineáris hierarchia, ahol a tanulók szociokulturális hátterét, tanulmányi teljesítményét és a felsőoktatásba való bejutásának esélyeit tekintve legelőnyösebb helyzetben az egyházi fenntartású nagyvárosi, szerkezetváltó gimnáziumok, leghátrányosabb helyzetben pedig a kisebb településeken található önkormányzati vagy megyei fenntartású szakközépiskolák vannak. A két végpont között pedig a különböző dimenziók mentén egyértelműen elhelyezhetők az iskolatípusok. Azt mondhatjuk, hogy az iskolarendszer szegregációja hatalmas méreteket öltött, és az iskolák közötti egyenlőtlenségek a kilencvenes évek során az expanzió ellenére is mélyülni látszanak.

4.3. Minőségi (pedagógiai) szelekció

A strukturális szelekció és az eltérő tanulási eredményekben megmutatkozó minőségi egyenlőtlenség természetesen összefügg, hiszen a tipikus tanulmányi eredményekhez tipikus pályák kapcsolódnak. A strukturális szelekció esetében a tanulók társadalmi háttere és a számukra elérhető iskolatípusok, illetve tanulási utak közötti szoros összefüggésről van szó. A minőségi egyenlőtlenség, tehát az azonos iskolában tanuló gyermekek társadalmi háttere és tanulmányi teljesítménye közötti szoros összefüggés oka – az iskolán kívüli hatásoktól eltekintve – elsősorban a differenciálatlan pedagógiai gyakorlat, a differenciálatlan értékelési és tanulásvezetési gyakorlat, vagyis a tanítás-nevelés minőségével összefüggő problémák. A pedagógiai gyakorlat nagyban befolyásolja, hogy a meglévő strukturális egyenlőtlenségek milyen mértékben alakulnak át egyben minőségi egyenlőtlenségekké is (Radó, 2000).

Számos hazai elemzés is bizonyítja, hogy a szülők iskolai végzettsége közötti különbségek leképeződnek és transzformálódnak a mai magyar iskolarendszerben (Csapó, 2002). Az egyes iskolákba vagy osztályokba kerülés nem véletlenszerű folyamat, hanem választás kérdése. A magasabb iskolai végzettséggel rendelkező szülők – ha tehetik, és igen gyakran teszik is – igyekeznek gyermekeiket olyan iskolába íratni, ahol jó színvo-

4.6. ábra

Tananyag- és tanulásszervezési módok az iskolai gyakorlatban, 2002 (%)

Forrás: Simon, 2002

nalú az oktatás. Fordítva is így van: azok az iskolák, ahol jó minőségű oktatás folyik, kiválaszthatják azokat a tanulókat, akik a legfelkészültebbek, legmotiváltabbak. A differenciált pedagógiai módszerek alkalmazásának hiánya is arra készíti a pedagógusokat, hogy a munkájukat megkönnyítendő, homogén iskolai osztályok kialakítására törekedjenek. Így az iskolák közötti különbségek rendkívül nagyok. Ez mechanizmus működését nem kis részben az teszi lehetővé, hogy az iskolák nem kapnak nyilvánosságra hozott, tanulói teljesítményméréseken alapuló visszajelzést munkájuk eredményességéről és gyenge az intézmények külső értékelése is.

A magyar pedagógiai gyakorlatban hosszú hagyományokra visszatekintő frontális munkaszervezés, a készen tált tudás memorizálására berendezkedő tanítás és az osztály „szociális átlagához” mérő értékelés nemcsak, hogy nem képes az egyes gyermekek nevelési szükségleteihez való alkalmazkodásra, de fel is erősíti azok tanulási eredményekben megmutatkozó hatását. Mindazonáltal úgy tűnik, hogy az iskolai kezdőszakasz idején a szervezési módok tekintetében ma már bizonyos változatosság jellemzi a pedagógiai gyakorlatot. Noha még mindig a frontális oktatás a leginkább általánosnak

mondható munkamódszer, de egyre kevesebb az olyan pedagógus, aki kizárólag ezen a módon szervezi az osztály munkáját. A megfigyelt órákon alkalmazásuk gyakoriságát tekintve a frontális tanítás után a csoportmunka, a teljesen egyénre szabott munka, s legritkábban a tanulópárban végzett munka következik. Elmondható azonban, hogy a pedagógusok igen nagy része még mindig osztja azt a hitet, hogy a frontális munkaszervezés segítségével lehet „mindenkit mindenre megtanítani”. A pedagógusok jellemzően nem kapcsolják össze a differenciált nevelést saját munkájuk pedagógiai hatékonyságának növelésével (*Jelentés, 2000*).

Összességében elmondható, hogy a magyar iskolák többsége nem képes pedagógiai-oktatásszervezési eszközökkel ellensúlyozni a társadalmi hátrányok tanulási teljesítményre gyakorolt hatását. Ennek következtében a szocio-ökonómiai, szocio-kulturális, és a személyes képességek terén meglévő egyenlőtlenségek oktatási kudarccá transzformálódnak az iskolarendszerben töltött évek során. Ez elsősorban az iskolai kezdőszakban a legkritikusabb probléma, amikor a legnagyobb esély lenne a különböző hátrányok kompenzálására.

A méltányosság erősítését szolgáló oktatáspolitikák

5.1. A politikaformálás és implementáció rendszerszintű feltételei

Az oktatási szektort érintő stratégiaalkotás egyik szűk keresztmetszete a kormányzati és ágazati politikakoordináció gyengesége. A politikakoordinációs mechanizmusok gazdagsága és sokfélesége ellenére a kormányzati, például a minisztériumok közötti stratégiai együttműködés formája, tartalma és intenzitása változatlanul erősen korlátozza az egyes ágazatok (ez esetben: egyes minisztériumok által felügyelt közszolgáltatási rendszerek) valóságos élethelyzetekhez alkalmazkodó és a megcélzott problémák belső logikájához igazodó kezelését, valamint az ehhez szükséges eszközrendszer összehangolt és koherens alkalmazását. Mindemellett a méltányosság erősítését szolgáló célok érvényesítését bonyolultabbá teszi a magyar oktatási rendszer decentralizációja is; a közvetlen iskolaszintű kormányzati beavatkozás eszközei erősen korlátozottak, a közvetett stratégiai irányítás eszközrendszere pedig kialakulatlan.

Az egyenlőtlenségek csökkentésének egyik első feltétele, hogy rendelkezésre álljon egy olyan oktatási információs rendszer, amely lehetővé teszi a tanulói célcsoportok, illetve az őket nevelő-oktató intézmények azonosítását. Ez azért szükséges, hogy a kiegészítő forrásokat, szolgáltatásokat és fejlesztéseket célzottan lehessen eljuttatni. A mai magyar oktatási információs rendszer ezt nem teszi lehetővé, mert a tanulói pályák nyomon követését és a méltányossági szempontból kiemelkedően fontos tanulói célcsoportok azonosítását lehetővé tevő (tanulói szintű) statisztikai rendszerek kiépítésének még csak az első lépései történtek meg. Ennek következtében a különböző többletforrások nem hasznosulnak kellő hatékonysággal. Ugyanakkor a ráfordítások hatékonyságát és a programok eredményességét segítené, ha azoknak a rendszeres monitorozása, hatásvizsgálata is megtörténne, és sor kerülne ezek eredményének visszacsatolására.

Egy másik fontos elem egy olyan mérési-értékelési rendszer, mely tükröt állít az iskolák elé, visszajelzést biztosít abban a tekintetben, hogy az egyes iskolák milyen hatékonysággal, és eredményességgel működnek. E rendszer kialakítása során különleges figyelmet kell kapnia a hátrányos helyzetű, veszélyeztetett és sajátos nevelési igényű tanulók eredményes nevelésének. A jelenlegi, egyébként igen kiterjedt magyar tanulói teljesítménymérési rendszer mostanáig formatív, a pedagógusok értékelési gyakorlatát visszajelző mérési eljáráson alapult, amely nem teszi lehetővé az adatok nyilvánosságra hozatalát, ezen keresztül pedig a méltányossággal kap-

csolatos elvárások iskolákkal szembeni hatékony érvényesítését. Mivel önmagában még nem elég, ha azonosítottuk azokat az intézményeket, amelyek alulteljesítenek, a több országban bevált gyakorlat szerint szükséges lenne úgynevezett intervenciók fejlesztési csomagokat a rendelkezésükre bocsátani. Ennek jogi és pénzügyi feltételei ma hiányoznak. Ehhez hasonlóan az iskolai önértékelés és külső értékelés rendszere sem állítható kellő hatékonysággal méltányossági célok szolgálatába. Az intézményértékelési rendszer nem alapszik országosan egységes szempontrendszeren, szabályozási és módszertani háttére hiányos. Így például nem általános gyakorlat Magyarországon a pedagógusok teljesítményének értékelése, a méltányossági szempontból is alacsony színvonalú pedagógiai munkának gyakorlatilag semmilyen kockázata nincs.

Egy másik lehetséges oktatáspolitikai eszközrendszer a működő innovációk támogatása, a különböző hátrányok által korlátozott tanulói csoportok oktatását célzó kísérleti modellekben felhalmozott magyarországi tudás elterjesztése, rendszerszintű kiterjesztése lehetne. Ennek legfontosabb feltétele a különböző innovációs programok külső értékelése, mely egyszerre szolgálja azok eredményességének és elterjeszhetőségének vizsgálatát. Az elterjesztés számos más országban bevált eszközei az iskolák közötti horizontális tanulás támogatása, a programokat adaptáló intézmények hálózatokba szervezése, valamint az adaptációt segítő források és szakmai támogatások összekapcsolt hozzáférhetővé tétele. Az ilyen típusú fejlesztési programok nem előzmény nélküliek Magyarországon. Számos intézményi szintű innováció hálózatok tevékenységén keresztül honosodott meg. Ennek ellenére a sikeres iskolai programok változatlanul innovációs szigetekbe zártan működnek, nem gyakorolnak hatást az egész oktatási rendszer eredményességére és méltányosságára.

A következő, önmagában is meglehetősen összetett eszközrendszer az oktatás és munkaerőpiac közötti átmenet megkönnyítését szolgáló legkülönbözőbb eszközöknek a jelenleginél sokkal kiterjedtebb használata. Ilyenek például a pályaaorientációs szolgáltatások vagy a moduláris rendszerű szakképzés. Ehhez kapcsolódik a felnőttoktatás kínálatának bővítése, a különböző programokhoz való hozzáférés könnyítése és az ezekhez kapcsolódó ösztönzők alkalmazása. E rendszernek azt kell biztosítania, hogy az egész életpálya során, bármelyik életszakaszban, bármilyen problémával küzdve lehetővé váljék a tanulásba való újbóli bekapcsolódás, és ezen keresztül a változásokhoz való alkalmazkodás.

Az egyenlőtlenségek enyhítését szolgáló oktatáspolitikának az Európai Unió tagországaiban egyre inkább felértékelődő eleme a különböző tanulói célcsoportok integrációjának, egy befogadó oktatási rendszer kialakulásának a támogatása. Ebbe a körbe tartozik egyebek között a szegregáltan oktatott roma gyerekeknek a visszaillesztése és az enyhe fokban értelmi fogyatékos gyerekek integrációja. Fontos lehet még az oktatáshoz kapcsolódó szociális támogatásoknak a jelenleginél sokkal hatékonyabb alkalmazása. Nemzetközi összehasonlításban ez a rendszer Magyarországon – mind elemeinek gazdagságát, mind pedig az e célra fordított források mértékét tekintve – jónak mondható. (Így például a 2005–2006-os tanévben a közoktatásban tanuló gyermekek fele részesül jelentős mértékű tankönyvvásárlási támogatásban.) Ugyanakkor erősíteni kellene a rászorultság elvét és szorosabbra vonni a nevelési és a szociális célok közötti kapcsolatot.

5.2. Oktatáspolitikai kezdeményezések

Az Oktatási Minisztérium 2003-ban elfogadott Középtávú közoktatás-fejlesztési stratégiájának céljai között kitüntetett helyen szerepel az oktatási egyenlőtlenségek mérséklése. A stratégia e tekintetben az *integráció* és a *pedagógiai felkészültség* fogalmait állítja célrendszerének középpontjába. Ez részben a magyar oktatás szelektivitásának csökkentését, részben pedig a szelekciós nyomást kiváltó pedagógiai-minőségi problémák kezelését jelenti. A méltányosság erősítése tekintetében a stratégia által kitűzött konkrét oktatáspolitikai célok a következők:

- annak a gyakorlatnak a visszaszorítása, hogy a különböző tanulók már az iskolázás viszonylag korai szakaszában egymástól alapvetően eltérő célú oktatási programokat követő iskolákba kerülnek;
- a minőségi oktatáshoz való egyenlő hozzáférési esély biztosítása és az ennek útjában álló akadályok felszámolása;
- az iskolai pedagógiai gyakorlat olyan irányú fejlesztése, amely erősíti az iskolák társadalmi hátrányok kompenzálására való képességét, a differenciált és integráló pedagógiai módszertani kultúra terjedését;
- az iskolai kudarc és a lemorzsolódás elleni küzdelem hatékony eszközeinek a kifejlesztése és elterjesztése, beleértve ebbe az eltérő ütemű előrehaladás és a felzárkóztatás intézményi lehetőségeinek a bővítését, illetve az évismétlés pedagógiai eszközként történő alkalmazásának a korlátozását;
- olyan jogi szabályozás kialakítása, amely képes visszaszorítani az oktatási rendszeren belüli elkülönítés, a hátrányos megkülönböztetés rejtettebb formáinak alkalmazását, valamint a további tanulási és életesélyeket csökkentő oktatási pályák működtetését;
- az oktatási és oktatáson kívüli (foglalkoztatási, szociálpolitikai) eszközök összekapcsolása, a rászorultság elvének figyelembevételével az iskolai szociális ellátó rendszerek fejlesztése;
- nemzetközi és hazai források felhasználásával a hátrányok felszámolását eredményesen szolgáló új iskolai modellek kifejlesztése és elterjesztése, különös tekintettel a „második esély” iskolájára és az oktatás és a munka világa közötti átmenetet segítő új oktatási formákra.

E célok megvalósítását számos oktatáspolitikai kezdeményezés szolgálja. 2003 szeptemberétől számos ponton megváltozott a közoktatásról szóló 1993. évi LXXIX. törvény. A változások jelentős része a hátrányos helyzetű gyermekek, tanulók integrációja érdekében született. Így például a korábbinál részletesebb antidiszkriminációs elemekkel gazdagodott a törvény (4. §, 84. §), amelyek segítséget jelentenek az iskoláknak és az önkormányzatoknak, hogy olyan oktatásszervezési megoldásokat keressenek, amelyek jogszerűek, és minden érintett harmonikus együttműködését szolgálják. (Az új törvényi szabályozás alapján az első, romákkal szemben elkövetett oktatási diszkrimináció vádjával elindult bírósági per 2005 augusztusában kezdődött Miskolc város önkormányzata ellen.)

2002 novemberében került bevezetésre az integrációs felkészítés fogalma (1., 5., 9. évfolyamokon). A költségvetési törvény 2004-től 60 ezer forint kiegészítő normatívát

rendelt ehhez az intézkedéshez. Az integrációs normatíva célcsoportját azok a gyerekek jelentik, akiknek a szülei nyolc vagy annál kevesebb általános iskolai osztályt végeztek, és anyagi helyzetük miatt jogosultak a 4600 Ft összegű gyermekvédelmi támogatásra. Az integráció tehát nem célzottan egy etnikai csoportot céloz meg, ám a kedvezményezettek között igen nagy arányban mégis roma gyerekeket találni. Az iskolás gyermekek alig több mint 20 százaléka esik e kategóriába, akiknek 80 százaléka roma származású.

Mivel a magyar oktatáspolitikában a méltányosság és pedagógiai minőség kérdései szorosan összekapcsolódtak, meg kell említeni a azokat a kezdeményezéseket is, amelyek – Magyarországon széles körben használt kifejezéssel élve – pedagógiai paradigmaváltás megvalósítását célozzák meg. E kezdeményezések középpontjában az iskolai kezdőszakasz (első 4–6 év) eredményességének javítása és az alapvető kompetenciák fejlesztése áll. E körbe tartozik például az osztályzás szöveges értékeléssel való fokozatos felváltása, a szakos tanítás megkezdésének későbbi időpontra tolására irányuló erőfeszítések és a tantervi reform. Ez utóbbit (a nemzeti alaptanterv módosítását) egészíti ki egy nagyszabású moduláris pedagógiai programfejlesztés, amelynek célja az iskolák számára könnyen adaptálható komplex pedagógiai rendszerek kialakítása.

Részben az oktatás méltányosságának erősítését szolgálja a 2005-ben életbe lépett érettségivizsga-reform. A korábbi iskolai szintű érettségi vizsgát és külön felsőoktatási felvételi vizsgát egységes, részben standardizált központi állami vizsga váltotta fel. A követelményei is erősen megváltoztak, a korábban erősen a lexikális tudás mérésére orientált vizsgákat egy, a legfontosabb kompetenciák mérésére kialakított vizsga váltotta fel. Mindez nem csupán a felsőoktatásba való belépés tekintetében erősítette az oktatás méltányosságát, de e tekintetben várhatóan kedvező hatása lesz a középfokú oktatás utolsó két évében zajló pedagógiai munkára is.

A felsőoktatásban a méltányosság erősítését szolgáló első lépésekre 1998-ban került sor, amikor egy törvénymódosítás eltörölte az 1996-ban bevezetett tandíjat, ingyenessé téve az első diploma megszerzését. Ezt követően méltányossági szempontból fontosnak mondható törvénymódosítás a diákhitelrendszer bevezetése volt, amely lehetőséget nyújtott az első diplomájukat szerző hallgatók havi maximum 21 ezer forintos kedvezményes, államilag támogatott hitelfelvételére.

2000-től, a felsőoktatási intézmények felvételi eljárásának általános szabályairól szóló kormányrendelet alapján, a közoktatásban biztosított kedvezmények és többlétszolgáltatások – hosszabb felkészülési idő, az iskolai tanulmányok során alkalmazott segéd-eszköz alkalmazása, szükség esetén az írásbeli beszámoló szóbeli beszámolóval vagy szóbeli beszámoló írásbeli beszámolóval történő felváltása – a fogyatékkal élő fiatalok felvételi vizsga során is megilletik. A fogyatékos hallgatók tanulmányainak folytatásához szükséges esélyegyenlőséget biztosító feltételeket, a fogyatékos hallgató után biztosított külön támogatás felhasználási szabályait is külön jogszabály határozza meg.

A felsőoktatásnak a jelenlegi kormány által elindított reformja során erős hangsúlyt kaptak a méltányossági megfontolások. Ez elsősorban a hallgatói támogatási rendszer fejlesztésével összefüggésben vetődött fel, melynek szándéka szerint a felsőoktatási belépést függetleníteni kívánja az egzisztenciális helyzetétől. A támogatási rendszer átalakítása még nem zárult le. Az új felsőoktatási törvény csupán a tandíjmentesség és tandíjkedvezmények körét szabályozza. A felsőoktatásban a legfontosabb a méltányosságot közvetlenül érintő, 2005. január elsején hatályba lépett intézkedés egy kor-

mányrendelet (269/2000 19/A. §) a hátrányos helyzetűek pozitív megkülönböztetéséről. Amely kimondja, hogy

„(1) Annak a hátrányos helyzetű jelentkezőnek, aki költségterítéses képzésre nyer felvételt, az oktatási miniszter – az adott szak képesítési követelményeiben meghatározott képzési időben – engedélyezheti tanulmányainak államilag finanszírozott képzésben történő folytatását a hallgatóknak a felvételi eljárás során meghatározott összpontszáma alapján kialakított sorrendjében.

(2) Ha a felsőoktatási intézményben nem indul költségterítéses képzés, az Oktatási Minisztérium által kidolgozott mentorprogram keretében az intézmény a hallgatónak a felvételi eljárás során meghatározott összpontszáma alapján kialakított sorrendjében felveszi azt a hátrányos helyzetű jelentkezőt, aki az adott intézményben, tagozaton a szak, szakpár államilag finanszírozott felvételi ponthatára legalább 80%-át, de nem kevesebb, mint az e rendelet 7. § (4) bekezdésében meghatározott összpontszámot eléri.” A szak, szakpár meghatározott létszáma felett a hallgatók maximum 3%-a lehet ilyen módon felvett tanuló. Hátrányos helyzetűnek minősül az a tanuló, aki a középiskolai éve alatt állami gondozott volt, családja rendszeres gyermeknevelési támogatásban, kiegészítő családi pótlékban részesült, szülei/gyámjai legfeljebb az iskola 8. évfolyamát fejezték be. A rendeletben szereplő preferenciális szabályokat fejlesztő-támogató eszközök egészítik ki. Ezek közül legfontosabb egy, az Oktatási Minisztérium által elindított mentorprogram.

Noha a méltányosság (oktatási egyenlőtlenségek csökkentése) tartósan az oktatáspolitikai prioritásai közé tartozik, a hatékony politikaalkotás és implementáció súlyos korlátokba ütközik. Ezek közül az egyik legfontosabb a különböző oktatáspolitikai kezdeményezések és célprogramok külső független értékelésének elmaradása. Ennek következtében egy kormányzati cikluson belül ritkán kerül sor korrekcióra, az új kormányok pedig elégtelen információ birtokában döntenek bizonyos programok vagy támogatások megszüntetéséről vagy folytatásáról. A kormányzati ciklusok „stop and go” ciklusai miatt számos kezdeményezés nem éri el azt az életkort, amikor tartós hatást lenne képes gyakorolni az általuk megcélzott egyenlőtlenségekre.

5.3. Kormányzati célprogramok

Az oktatási egyenlőtlenségek csökkentését igen sok nonprofit szervezet, helyi és területi önkormányzatok és nemzetközi szervezetek által elindított program szolgálja, ezek áttekintése meghaladja e jelentés terjedelmi korlátait. A továbbiakban a központi oktatásirányítás által elindított és alapvetően költségvetési forrásokból, vagy költségvetési forrásokkal kiegészített uniós alapokból finanszírozott programokról nyújtunk áttekintést.

Az Oktatási Minisztérium által elindított *Arany János Tehetséggondozó Program* célja a kistélepeüléseken élő tehetséges diákok tanulmányainak elősegítése, tehetségük kibontakoztatásához szükséges oktatási ellátás és hozzáférés biztosítása. A program nem pusztán csak a hozzáférés bővítésére, a megfelelő pedagógiai gyakorlat kidolgozására és a helyi programokba történő adaptálására irányul, hanem folyamatosan biztosítja a fejlesztési programok sikeres megvalósításához nélkülözhetetlen szakmai és kiegészítő tevékenységeket, a megfelelő pedagógiai szakértelmet, az intézményi háttérrel. E kiegészít

szító tevékenység legfontosabb elemei a szakmai szolgáltató tevékenységek biztosítása, szükséges továbbképzések szervezése, programra kidolgozott mérési és értékelési rendszer folyamatos működtetése, tanulói ösztöndíj és intézményi finanszírozás biztosítása. A program a felsőfokú tanulmányokra való eredményes felkészítés jegyében történik. E hátrányok leküzdéséhez az Oktatási Minisztérium irányításával speciális központi programot dolgoztak ki, amelyet a programban részt vevő intézmények adaptálnak. A tehetséggondozó program öt éves, a négy éves gimnáziumi oktatást egy előkészítő év előzi meg. Az előkészítő év célja a hozott hátrányok csökkentése: felzárkóztatás, pszichoszociális támogatás, a kreativitás fejlesztése, valamint angol- és informatikaoktatás emelt óraszámban. A gimnáziumi oktatás mellett a tanulók kiscsoportos foglalkozások keretében speciális módszerek alkalmazásával személyiségfejlesztésben, tanulásmódszertani és kommunikációs képzéseken vesznek részt. A diákoknak az érettségig le kell tenniük egy C típusú középfokú nyelvvizsgát és a nemzetközi ECDL számítógép-használói bizonyítványt. A program az érintett partnerek bevonásával és valóságos együttműködésükkel valósul meg. A tanulókat általános iskolai tanáraik javaslata alapján a kistérségi önkormányzatok jelölik az Oktatási Minisztérium pályázati kiírásának megfelelően. A programba jelölhető minden olyan 5000 lakosnál kevesebb lélekszámú településen élő, jó képességű, motivált, kreatív tanuló, akinek anyagi helyzete, családi háttere nem teszi lehetővé gimnáziumi továbbtanulását. A diákokat delegáló önkormányzatok, a tanulók részére havi 5000 Ft-os tanulmányi ösztöndíjat biztosítanak. Ha ezt anyagi helyzetük nem teszi lehetővé, akkor az Oktatási Minisztérium átvállalja a tanulók részére biztosított tanulmányi ösztöndíjat. A programban részt vevő gimnáziumokat pályázati rendszerben választották ki. A gimnáziumok csak kollégiumokkal konzorciumban pályázhattak arra, hogy speciális programmal rendelkező tehetséggondozó osztályt indíthassanak. Az intézmények kötelezettsége, hogy pedagógiai programjukba és helyi tantervükbe beépítsék a tehetséggondozó és hátránykompenzáló program speciális fejlesztési céljait és tevékenységeit. Az intézmények finanszírozása a normatív finanszírozás rendszerén keresztül történik. A kormány a 2001/2002-es költségvetési évben kétszeres normatívát biztosított a programban részt vevő gimnáziumok és kollégiumok számára. A 2001/2002-es tanévtől a program kimondottan roma alprogrammal egészült ki. Három roma kollégiumban évente 50 roma tanuló kezdhetette meg a felsőoktatási tanulmányokra való felkészülést. A 2001/2002-es tanévben már 1027 diák vett részt a programban (Loboda, 2002).

A halmozottan hátrányos helyzetű – elsősorban roma – fiatalok társadalmi beilleszkedését támogató, 1999-ben elindított *PHARE-program* az oktatás eszközrendszerével szándékozott javítani a roma fiatalok helyzetén. Ennek érdekében olyan programok fejlesztését és megvalósítását támogatta, amelyek javítják az iskolából kikerülő hátrányos helyzetű roma fiatalok elhelyezkedési esélyeit. A program a hátrányos helyzetűek oktatási egyenlőtlenségeinek problémáit komplexen – a rendszer egyes szintjein alprogramonként eltérő módon és eszközökkel – kívánta kezelni. A program újdonsága, hogy céljait nem iskolatípusonként, hanem az oktatási rendszer egészének azon területein jelölte ki, ahol a céloknak megfelelő fejlesztés megvalósítható. További új elem volt, hogy az alprogramokban csak konzorciumok pályázhatnak. Külföldi tapasztalatok szerint az ilyen típusú iskolatársulások a hátrányos helyzetűek komplex problémáinak kezelése során hatékonyabban tudnak fellépni, nagyobb eséllyel sikerül a program eredményeit, hosszabb távú hatásait fenntartani. A program során együttműködni kívánó

szervezetek megállapodást kötöttek, amelyben meghatározzák az egyes intézmények, szervezetek pontos feladatát, felelősségét.

A közoktatásról szóló és az esélyegyenlőségi törvény megteremtette az integrált nevelés jogi feltételeit.⁶ A törvényi előírások érvényesítése és megvalósítása többéves vagy évtizedes fejlesztéseket, beruházásokat igényel. Ezekhez a fejlesztésekhez jelentős támogatásokkal járultak hozzá 1999 és 2002 között a *Fogyatékos Gyermekek, Tanulók Felzárkóztatásáért Országos Közalapítvány* vonatkozó programjai. A közalapítvány által támogatott programok közül a legfontosabbak a következők: a család támogató hozzáállását biztosítani hivatott szülői, gondozói tanfolyamok, a korai felismerést és fejlesztést szolgáló programok, a befogadó iskolák személyi és tárgyi ellátottságának javítása, segítő szolgálatok, pl. utazó gyógypedagógus hálózat fejlesztése, információcsere és kistérségi együttműködések támogatása, integrált táborok szervezése (*Mesterházi, 2002*)

A Fővárosi Közoktatás-fejlesztési Közalapítvány 1999-ben indított Mentor-programot a roma gyermekek továbbtanulásáért. (A program országos kezdeményezés mintájául szolgált.) A program célja volt, hogy a hetedikes és nyolcadikos roma gyermekeknek nyújtott támogatással elősegítse azok középiskolai továbbtanulását. A program keretében pályázó tanárok vállalták, hogy minél több fiatalt juttatnak be érettségig adó középiskolába. Ennek érdekében a pedagógusok legfeljebb öt gyerekkel mentorként külön foglalkoznak a tanítás után. A pályázati adatlapon a szülők is jelezték aláírásukkal, hogy beleegyeznek abba, hogy gyerekük esetenként délután az iskolában maradjon, és foglalkozáson vegyen részt.

A Magyar Kormány 1016/2005 (II. 25.) Korm. határozata alapján az „Útravaló” Ösztöndíjprogram keretében az Oktatási Minisztérium a 2005/2006-os tanévre pályázatot hirdetett a hátrányos helyzetű tanulók, valamint a természettudományok, a műszaki tudományok és a matematika területe iránt kiemelt érdeklődést mutató diákok támogatására. Az „Útravaló” Ösztöndíjprogram egyik célja a mélyszegénységben élő, tartós munkanélküli, gazdaságilag versenyképtelen társadalmi réteg gyermekei számára az oktatási rendszeren keresztül a társadalmi és gazdasági életben való sikeres integráció. Ez a hosszú távú gazdasági hatás az egész ország versenyképességét javítja.

Az ösztöndíjprogram alábbi alprogramjai támogatják a fenti célok megvalósítását:

- Út a középiskolába;
- Út az érettségig;
- Út a szakmához.

Az oktatási miniszter kezdeményezésére 2002-ben indult a társadalmi szempontból hátrányos helyzetű és roma gyerekek oktatási integrációjának elősegítésére létrehozandó országos hálózat programjának kialakítása. Ezzel párhuzamosan az Oktatási Minisztériumban, a hátrányos helyzetű és roma gyerekek integrációjáért felelős miniszteri biztos hivatalában kidolgozásra került két új oktatási forma, a képességkibontakoztató és az integrációs felkészítés szabályozása. Az Országos Oktatási Integrációs Hálózat fő tevékenysége az integrációs nevelés minél több intézményben történő bevezetésének szakmai támogatása, a pedagógusok és intézményeik horizontális együttműködésé-

⁶ 1998. évi XXVI. törvény a fogyatékos személyek jogairól és esélyegyenlőségük biztosításáról.

re épülő szakmai hálózat kiépítése. Az OOIH négy kiemelt régióban (Dél-Dunántúl, Észak-Magyarország, Észak-Alföld, Közép-Magyarország), nyílt pályázat útján választott ki 45 általános iskolát („bázisintézményt”), amelyek modellezik az integrált nevelés szervezeti és pedagógiai tartalmának kialakítását. Minden intézmény mellé tanácsadó és kistérségi koordinátor került, akik feladata annak elősegítése volt, hogy a bázisintézmények belső szakmai fejlesztése (integrációs modell kiépítése) és más intézmények számára nyújtott szolgáltatása (integrációs szemlélet terjesztése) folyamatosan megvalósuljon.

Az EU Strukturális Alapjaiból finanszírozott programok közül kiemelkedően fontosak *A hátrányos helyzetű, elsősorban roma tanulók, továbbá sajátos nevelési igényű gyermekek, tanulók oktatásában érintett szakemberek képzése, az integrációs oktatással kapcsolatos oktatási programok kifejlesztése* című központi program (3,5 milliárd forint költségvetéssel), és a *Pedagógusok és oktatási szakértők felkészítése a kompetenciaalapú képzés és oktatás feladataira* című központi program (7,2 milliárd forint költségvetéssel). A központi fejlesztési programokat az intézmények által közvetlen pályázati úton elnyerhető források egészítik ki, tehát az összesen 10,7 milliárd forint központi fejlesztéshez kapcsolódóan 15 milliárd forint országosan felhasználható pályázati forrás áll rendelkezésre. A hátrányos helyzetű tanulóakra irányuló központi programban zajló fejlesztések fő célja olyan befogadó iskolarendszer és pedagógiai környezet kialakítása, ahol megvalósul a tényleges együttnevelés, a különböző háttérrel rendelkező gyerekek egy csoportban való nevelése, ahol az iskola és a pedagógus alkalmazkodik a gyermekek körében tapasztalható szociális és kulturális háttérbeli, képességbeli és tanulási szükségletekben megnyilvánuló sokféleséghez.

A program két fő komponensből áll: („A”) a hátrányos helyzetű tanulók integrációja és („B”) a sajátos nevelési igényű tanulók integrációja. A program célcsoportjai: pedagógusok (óvodapedagógusok, tanítók, gyógypedagógusok, általános és középiskolai tanárok stb.) nevelési, oktatási és képzési intézmények vezetői, nevelési, oktatási és képzési intézmények fenntartói (önkormányzati képviselők, polgármesteri hivatalok oktatási munkatársai, jegyzők), oktatási szakértők, gyermekjóléti szolgálatok munkatársai, civil szervezetek, kisebbségi önkormányzatok munkatársai, a média képviselői, tanulók (óvodás- és iskoláskorú gyermekek és fiatalok), szülők. A program öt fejlesztési projektből áll:

1. Pedagógusképzési programok kifejlesztése és bevezetésének támogatása a felsőoktatási intézményekben;
2. Pedagógus-továbbképzési programok és szakértői képzések kifejlesztése és megvalósítása;
3. A társadalmi érzékenységet, ill. az integrációs oktatás iránti támogatást növelő képzések kidolgozása és megvalósítása helyi döntéshozók, a fenntartók képviselői és nem pedagógus szakemberek számára;
4. Az integrált oktatás know-how-jának fejlesztése, módszertani adatbank és szolgáltatási programcsomagok létrehozása;
5. Kutatási programok, prevenciós módszerek és modellek kidolgozása az idő előtti iskolaelhagyás megelőzésére és a lemorzsolódás kockázatának korai felismerésére.

A hátrányos helyzetű tanulók szempontjából kiemelkedő jelentősége van az őket igen nagy arányban oktató szakiskolai hálózat modernizálódását szolgáló, az Oktatási Mi-

nisztérium által 2002-ben elindított Szakiskolai programnak. A program céljai a következők:

- A tanulóknak el kell sajátítaniuk az életben való eligazodáshoz, a piacképes szakmai végzettség megszerzéséhez szükséges készségeket és ismereteket a bukások számának csökkentésével, a tankötelezettség teljesítésének érvényre jutása során;
- Biztosítani kell a gazdaság munkaerőigényének kielégítését, a pályakezdő szakmunkások piacképes tudásának biztosításával, csökkentve ezzel az érintett korosztály munkanélküliségét, a munkanélküliség erkölcsileg romboló hatását.

E célok érdekében a programban 2002–2006 között a következő fejlesztésekre kerül sor:

- a 9–10. osztályban folyó közismereti, szakterületi és szakmacsoportos képzés tartalmának megújítása, színvonalának emelése, korszerű pedagógiai programok megismerése, kimunkálása, alkalmazása;
- a gazdasággal való együttműködés erősítése, a pályakezdő szakmunkások munkaerő-piaci értékének növelése, hatékonyabb, gyakorlatiasabb képzés biztosítása, a képzés tartalmának átalakítása;
- szakmacsoportos moduláris programfejlesztés;
- a szakiskolai tanárok, oktatók, valamint a gyakorlati képzésbe bekapcsolódó személyek korszerű pedagógiai, módszertani, oktatástechnikai ismereteinek növelése;
- a hátrányos helyzetű, fogyatékos tanulók számára speciális, felzárkóztató képzést biztosító tananyagok, programok és módszerek kifejlesztése;
- a szakiskolák vezetőségének és fenntartóinak a korszerű iskolafejlesztési, vezetési és a módszertani változásokkal járó feladatokra való felkészítése;
- az intézmények fejlesztését szolgáló tárgyi eszközök biztosítása.

6. fejezet

Következtetések és értékelés

A rendszerváltást követő, történelmileg igen gyors gazdasági és társadalmi átalakulás, illetve az oktatási rendszerben lezajló nem kevésbé intenzív változások sok tekintetben újraírták Magyarország egyenlőtlenségi térképét. Ennek hatására bizonyos, korábban is létezett egyenlőtlenségek (mint például a romák marginalizációja) felerősödtek, és olyan új egyenlőtlenségek alakultak ki, amelyekkel korábban az oktatáspolitikának nem kellett számolnia. Noha a lakosság iskolázottsági szintje az érettségivel záruló középfokú oktatás és a felsőoktatás expanziójának hatására javult, ez nem járt együtt bizonyos hátrányos helyzetű csoportok relatív iskolázottsági pozíciójának javulásával, sőt bizonyos dimenziók mentén az oktatási egyenlőtlenségek nőttek. Ennek legfontosabb oka a magyar oktatási rendszer kiemelkedően erős szelektivitása. A gazdaság és a foglalkoztatási szerkezet drámai mértékű átalakulásának hatására az alacsony iskolázottságú, hátrányos helyzetű csoportok jelentős mértékben kiszorultak a munkaerőpiacról, ami európai összehasonlításban is alacsony foglalkoztatottsági szintet eredményezett. Mára nyilvánvalóvá vált, hogy a foglalkoztatottsági szintje nem növelhető bizonyos hátrányos helyzetű társadalmi csoportok oktatáson keresztül történő reintegrációja nélkül.

Mindennek következtében az oktatás méltányosságának kérdése az ezredfordulóra értékorientáció-függő kérdésből fokozatosan az ország versenyképességét nagymértékben meghatározó kérdéssé változott. Ennek felismerése azonban nem vezetett el oda, hogy a hagyományos egyenlősítő megközelítéseket felváltsa a méltányosság biztosítására törekvő megközelítés.

Az oktatásban, azon belül is az iskolai kezdőszakaszban keletkezett, mérhető tanulási eredményekben kimutatható egyenlőtlenség akkumulációjának hatására a különböző háttérű gyermekek a középfokú oktatásban jellemzően különböző iskolatípusban folytatják tanulmányaikat. A szakiskolában és – jelentős arányban – a szakközépiskolákban továbbtanuló gyermekek kis számban jutnak be a felsőoktatásba és ennek következtében – az iskolázottság és a felnőttoktatásban való részvétel közötti kiemelkedően erős kapcsolat miatt – kiesnek az egész életen át tartó tanulást biztosító lehetőségek kihasználásából.

A magyar oktatási rendszeren belüli egyenlőtlenségek két kiemelkedően fontos dimenziója a szocioökonómiai státus és az etnikai háttér. A magyar oktatási rendszer nem kompenzálja, hanem éppen ellenkezőleg, felerősíti a tanulók társadalmi háttére által okozott egyenlőtlenségeket. Mind a rendszeren belüli előrehaladás (tanulói pályák), mind pedig a mért tanulási teljesítmények hatalmas különbségeket mutatnak a tanulók szocioökonómiai háttére szerint. (E nagy különbségek csökkentik a magyar oktatási rendszer átlagos teljesítményét is.) A szocioökonómiai háttér okozta teljesítménykülönbségeket kismértékben felerősítik a lakóhelyi különbségek és igen jelentős

mértékben a roma közösséghez való tartozás. A roma tanulók igen jelentős része esetében a mindhárom dimenzióban kimutatható hátrányok összegződő hatásával kell számolnunk. (A települési-területi egyenlőtlenségek Magyarországon nem csupán teljesítménykülönbségeket magyarázó súlyuk miatt kerülnek a figyelem középpontjába, hanem a magyar oktatási rendszer szélsőségesen decentralizált és fragmentált jellege miatt is.) A méltányossággal összefüggő problémák közül a legsúlyosabb a roma tanulók nagymértékű és intézményesült hátrányos megkülönböztetése. Az egyenlőtlenségek lehetséges dimenziói közül a személyes képességek és a tanulók neme az utóbbi néhány év során értékelődött fel. A személyes képességekkel összefüggő problémák az oktatás e szegmensével kapcsolatban fokozatosan változó, egyre inkább az integrációt és az inklúziót középpontba állító megközelítés hatására értékelődtek fel, melynek hatására megkezdődött a Magyarországon hagyományosan kiterjedt speciális oktatási hálózat szerepének újragondolása. A tanulók nemével összefüggő egyenlőtlenségek a fiúk és lányok között növekvő teljesítményekről tudósító adatok miatt kerülnek a figyelem középpontjába. A nemzetközi migráció okozta problémák súlya Magyarországon csekély.

Az egyenlőtlenségek generációk közötti átörökítésének mechanizmusa a továbbtanulási aspirációk és a társadalmi háttér közötti szoros összefüggésben ragadható meg. Ennek alapvető motorja egyfelől a szülők által megszerzett társadalmi pozíciók megőrzésére való törekvés, másfelől a magasabb pozícióba való kerüléshez szükséges erőfeszítések mértékének mérlegelése. Mivel az egyes tanulási utak meghosszabbodása, a szükséges információk hiánya (például pályaorientációs tanácsadás) és a tanulási lehetőségekhez való hozzáférés akadályai miatt ezek az erőfeszítések aránytalanul nagyok, a tanulás változatlanul magas egyéni megtérülése ellenére az öröklött pozíciók javítása keveseknek sikerül.

Az oktatási egyenlőtlenségek fennmaradásában a máshol is ismert motivációs korlátok mellett kiemelkedően nagy az intézményesült szelekció (és szegregáció) hatása, amely jelentős mértékben az iskolák döntő részében ma is tipikus, a differenciálatlan pedagógiai gyakorlat hatására keletkező szelekciós nyomás (homogén osztályok kialakítására való törekvés) hoz létre.

Noha – kormányonként változó mértékben és hangsúlyokkal – az egyenlőtlenségek problémája az elmúlt másfél évtized során mindvégig az oktatáspolitikai fókuszában volt, ennek ellenére (a politikák szummatív értékelésének elmaradása ellenére is) elmondható, hogy e politikák nem értek el látványos vagy akár csak mérhető hatást e téren. Ennek egyik legfontosabb oka a hatékony politikaalkotás és implementáció számos rendszerszintű feltételének hiánya. Ezek közé tartozik a politikakoordináció elégtelensége, a megfelelő információs rendszer hiánya, az összegző célú (elszámoltathatóságot biztosító) tanulói teljesítménymérés hiánya, az intézményértékelés rendszerének kialakulatlansága és a jó gyakorlatok rendszerszintű kiterjesztését szolgáló eszközrendszer elégtelensége.

A 2002-ben hivatalba lépett oktatási kormányzat a szabályozás és finanszírozás terén igen sok – a méltányosság erősítését célzó – változtatást hajtott végre. Ilyenek például a határozott antidiszkriminációs szabályozás, az integrációs programok kiegészítő támogatása és a tantervi szabályozás nem kis részben a méltányosság követelményeinek megfelelően végrehajtott módosítása, illetve az érettségi vizsga (már 1996-ban elhatározott) reformja. Mivel az expanzió hatására a felsőoktatásban is egyre

erősebbek a méltányossággal kapcsolatos problémák, a kormány preferenciális intézkedéseket alkotott.

Az elmúlt 7-8 év során számos olyan célprogram indult el, melyek jelentős költségvetési források felhasználásával törekuszenek az egyenlőtlenségek mérséklésére. Ezek közé tartozik az Arany János Program, egy egyenlőtlenségeket kezelő PHARE-program, az Országos Oktatási Integrációs Hálózat és a Szakiskolai Program. Az utóbbi időben a méltányosság erősítésére fordítható források az Unió Strukturális Alapjaiból oktatásfejlesztésre fordítható összegek belépésével növekedtek, bár e programok „forráselszívó hatása” (a magyar önrész elkülönítése) miatt más korábbi programok finanszírozása csökkent.

Irodalom

- A magyar felsőoktatás modernizációját, Az Európai Felsőoktatási Térséghez történő csatlakozását célzó felsőoktatás-fejlesztés koncepciója (vitaanyag)* (2003). Oktatási Minisztérium, Budapest.
- A magyar Universitas program és az új felsőoktatási törvény koncepciója 2004*, Oktatási Minisztérium, Budapest.
- Andor Mihály–Liskó Ilona* (2000): Iskolaválasztás és mobilitás. Iskolakultúra, Pécs.
- Aszmann Anna* (2001): Magyar diákok egészségi állapota és az iskola. In: Szekszárdi Júlia (szerk.): Nevelési kézikönyv nem csak osztályfőnököknek. OKI Kiadó–Dinasztia Tankönyvkiadó, Budapest.
- Báthory Zoltán* (2000): Tanulók, iskolák – különbségek, Egy differenciális tanításméltet vázlata, OKKER, Budapest.
- Család változóban 2001* (2002): KSH, Budapest.
- Csapó Benő* (2000): A tantárgyakkal kapcsolatos attitűdök összefüggései. Magyar Pedagógia, 3. sz.
- Csapó Benő* (2001): A kognitív képességek szerepe a tudás szervezésében. In: Báthory Zoltán–Falus Iván. (szerk.): Tanulmányok a neveléstudomány köréből. Osiris Kiadó, Budapest.
- Csapó Benő* (2002): Az osztályok közötti különbségek és a pedagógiai hozzáadott érték. In: Csapó Benő (szerk.): Az iskolai műveltség. Budapest, Osiris, 269–299.
- Education at a Glance* (2002): OECD, Paris.
- Fábri György* (2002): Oktatás és tudomány felsőfokon: a magyar felsőoktatás hosszú évtizede, 1988–2002 In: Lukács Péter (szerk.): Felsőoktatás új pályán. Oktatókutató Intézet, Budapest.
- Felmlee, Diane–Eder, Donna* (1983): Contextual Effects in the Classroom: The Impact of Ability Groups on Student Attention. In: Sociology of Education. April.
- Ferge Zsuzsa* (1980): A társadalmi struktúra és az iskolarendszer közötti néhány összefüggés In: Társadalmpolitikai tanulmányok, Budapest, Gondolat.
- Forray R. Katalin* (2002): Térszerkezeti változások In: Lukács Péter (szerk.): Felsőoktatás új pályán. Oktatókutató Intézet, Budapest.
- Gábor Kálmán, Dudik Éva* (2000): Középosztályosodás és a felsőoktatás tömegesedése. *Educatio*, Tavasz, 95–114.
- Galasi Péter* (2004a): Valóban leértékelődtek a felsőfokú diplomák? Budapesti Munkagazdaságtani Füzetek, BWP. 2004/3.
- Galasi Péter* (2004b): Túlképzés, alulképzés és bérhozam a magyar munkaerőpiacon 1994–2002. Budapesti Munkagazdaságtani Füzetek, BWP. 2004/4.

- Havas Gábor* (2002): Elkülönítés és következményei a cigány gyerekek általános iskolai oktatásában, In: *Oktatás és munkaerő-piaci érvényesülés* (szerk: Semjén András): MTA Közgazdaságtudományi Kutatóközpont, Budapest.
- Havas Gábor, Kemény István és Liskó Ilona* (2002): *Cigány gyerekek az általános iskolában*. Budapest: Új mandátum, Oktatókutató Intézet.
- Hermann Zoltán* (2002): Helyi oktatásfinanszírozás és oktatáspolitikai, 2001/2002. Kézirat. OKI Kutatási Központ.
- Heyns, Barbara* (1986): Educational Effects: Issues in Conceptualization and Measurement. In: *Handbook of Theory and Research for the Sociology of Education* (ed.: John G. Richardson): Greenwood Press, New York, Westport, Connecticut, London.
- Híves Tamás–Imre Anna–Imre Nóra* (2002): Az iskolai hátrány összetevői. Kézirat. Országos Közoktatási Intézet, Kutatási Központ.
- Jelentés a magyar közoktatásról 2000* (2000): Szerk. Halász Gábor–Lannert Judit. Országos Közoktatási Intézet, Budapest.
- Jelentés a magyar közoktatásról 2003* (2003): Szerk. Halász Gábor–Lannert Judit. Országos Közoktatási Intézet, Budapest.
- Knowledge and Skills for life* (2001): First results from the OECD programme for international student assessment. PISA 2000 OECD, Paris.
- Ladányi János–Csanádi Gábor* (1983): Szelekció az általános iskolában. Budapest.
- Lannert Judit* (2002): Az alternativitás helye a magyar közoktatásban. *Tanítási, 1. különszám*, 64–72.
- Lannert Judit* (2004): Pályaválasztási aspirációk. PhD-dolgozat.
- Lannert Judit* (2004b): A középiskolák közötti különbségek a felvételik tükrében és az erre ható tényezők. *Educatio*, nyár. Budapest.
- Liskó Ilona* (2002): Cigány tanulók a középfokú iskolákban. *Új Pedagógiai Szemle*, 11. sz.
- Lukács Péter* (2002): Felsőoktatás új pályán In: Lukács Péter (szerk.) 2002. Felsőoktatás új pályán. Oktatókutató Intézet, Budapest.
- Lukácsy Gábor* (1997): Szabad iskolaválasztás vagy szelekció, *Iskolakultúra* 1997/8.
- Nahalka István* (2002): Korreferátum a PISA-felmérések eredményeinek értékeléséről. *Új Pedagógiai Szemle* 4. szám.
- Neuwirth Gábor* (2003): A középiskolai munka néhány mutatója. Országos Közoktatási Intézet. Budapest.
- Polónyi István, Tímár János* (2001): *Tudásgyár vagy papírgyár*. Budapest: Új Mandátum.
- Pong, Suet-ling* (1998): The School Compositional Effect of Single Parenthood on 10th-Grade Achievement. In: *Sociology of Education*. January.
- Radó Péter* (2000): Egyenlőtlenségek és méltányosság a közoktatásban. In: *Jelentés a magyar közoktatásról 2000*: Szerk. Halász Gábor–Lannert Judit. Országos Közoktatási Intézet, Budapest.

- Róbert Péter* (2000): Bővülő felsőoktatás: ki jut be? *Educatio*. Tavasz, 79–94. o.
- Sammons et al.* (1995): Key characteristics of effective schools. A review of school effectiveness research. A report by the Institute of Education for the Office for Standards in Education. Kézirat.
- Setényi János* (2002): Felsőoktatás-irányítási problémák. In: Lukács Péter (szerk.): Felsőoktatás új pályán, Oktatókutató Intézet, Budapest.
- Simon Mária* (2002): Intézményi változások a közoktatásban. Gyorsjelentés. Kézirat. Országos Közoktatási Intézet Kutatási Központ.
- Statisztikai tájékoztató 2002/2003 – Felsőoktatás 2003*. Központi Statisztikai Hivatal, Budapest.
- Thrupp, Martin* (1997): The School Mix Effect: how the Social Class Composition of School Intakes Shapes Process and Student Achievement, ERIC.
- Varga Júlia* (1995): Az oktatás megtérülési rátái Magyarországon, *Közgazdasági Szemle*, 6.
- Vári Péter–Auxné Bánfi Ilona–Balázi Ildikó–Fazekasné Csizmadia Beatrix–Rábainé Szabó Annamária–Szalay Balázs–Rózsa Csaba* (2001): Országos Kompetencia Mérés 5. és 9. évfolyamon. Zárótanulmány a Kiss Árpád Országos Közoktatási Szolgáltató Intézmény Értékelési Központjának tevékenysége alapján. Kézirat. KÁOKSZI.
- Vári Péter* (szerk.) (2003): PISA-vizsgálat 2000. Műszaki Könyvkiadó, Budapest.

Az oktatás méltányossága – Tematikus vizsgálat

Magyarország – országjelentés

Nancy Hoffman, Maria Luisa Ferreira, Ben Levin és Simon Field

(Tényfeltáró látogatás: 2005. szeptember–október
Kézirat lezárva: 2006. október)

Köszönetnyilvánítások

A magyarországi látogatásra 2005. szeptember 26. és október 6. között került sor. Ezúton szeretnénk kifejezni mélységes köszönetünket az ország különböző részeiben dolgozóknak, akik látogatásunk során időt szakítottak arra, hogy találkozzanak velünk, fogadtak bennünket iskoláikban vagy más intézményeikben, és vendégül láttak minket. Az ellenőrző csoport különösen hálás Keller Judit nemzeti koordinátornak és Radó Péternek, az elemző országjelentés fő szerzőjének.

1. Bevezetés

1.1. Az OECD tematikus vizsgálata az oktatás méltányosságáról

1. Ez az országjelentés az OECD oktatás méltányosságáról szóló tematikus vizsgálatának részeként készült. A vizsgálat célja az, hogy segítse az országokat abban, hogy hatékony politikákat kialakítsanak ki és valósítsanak meg az oktatással való esélyteremtés terén. Azt vizsgálja, hogy az oktatás különböző fázisai hogyan járulnak hozzá az egész életen át tartó méltányossághoz, illetve egyenlőtlenségekhez, különösen tekintettel a társadalmi-gazdasági, etnikai, regionális és nemi kérdésekre. A tematikus vizsgálat elsősorban az egyenlő esélyek megteremtésének lehetőségeivel foglalkozik, miközben elismeri, hogy az eredmények viszonylagos egyenlőségét gyakran a lehetőségek egyenlőségének mutatójaként alkalmazzák. A vizsgálat az egész életcikluson átívelő egyenlőtlenségeket hivatott vizsgálni annak elismerése mellett, hogy a korai életszakaszban kialakuló egyenlőtlenségek a további tanulási karrier során felerősödhetnek vagy éppen gyengülhetnek.

2. A tematikus vizsgálat négy különböző munkát foglal magában. Minden részt vevő ország egy elemző jelentést készít az oktatással való esélyteremtésről, szakértői csoportok országlátogatásokat hajtanak végre a részt vevő országok témával foglalkozó munkacsoportjaiban, amelynek eredményeként országjelentések készülnek; készül továbbá az oktatással való esélyteremtésről egy olyan statisztikai adatprofil, amely tartalmazza minden OECD ország méltányossággal, esélyteremtéssel kapcsolatos statisztikai adatait. Mindezek hozzájárulnak a végső átfogó jelentés elkészítéséhez.

3. Az elemző jelentések minden ország esetében leírják a méltányosság, az esélyteremtés társadalmi-gazdasági környezetét és az oktatással való esélyteremtés jelenlegi helyzetét, leírják az ország méltányossággal kapcsolatos jellemzőit, megvizsgálják az egyenlőtlenségek kialakulásának és fennmaradásának okait, és a magyarázatokat keresnek ezekre az okokra. Kísérletet tesznek továbbá arra, hogy feltárják a meglévő politikák hatékonyságát, valamint a problémák potenciális politikai megoldásait. Minden jelentést, lehetőség szerint, adatok támasztanak alá meghatározott mutatók alapján az oktatásban való részvétellel, az iskolázottsággal és a munkaerő-piaci eredményekkel, az etnikai hovatartozással, a regionális paraméterekkel, a társadalmi-gazdasági státusszal és nem szerinti megoszlásokkal kapcsolatban. Mindezt kiegészítik a PISA és a Nemzetközi felnőtt írásbeliségi mérés (IALS) adatai.

4. A részt vevő országok közül öt – Finnország, Magyarország, Norvégia, Spanyolország és Svédország – az országlátogatás mellett döntött. A látogatások során a méltányosság érvényesülésének politikai megítélése mellett, sor került az esélyteremtésben érdekelt különböző felek álláspontjának, terveinek feltárására, továbbá a méltányosságteremtésben részt vevő intézmények gyakorlati tevékenységének megismerésére, elemzésére. Ez szükségessé tette egy olyan szakértői csoport részvételét, amely képes volt a

meglátogatott országokban mélyrehatóan megvizsgálni a politikát és a gyakorlatot, és ennek alapján képes volt szakmapolitikai ajánlásokat tartalmazó országjelentést készíteni.

5. Az OECD átfogó záró jelentést készít az érintett országokról az OECD-országok szélesebb összefüggésébe helyezve. Az elemző jelentések, országjelentések és egyéb munkaterületek bevonásával ez a jelentés általános politikai tanulságokat kíván levonni arról, hogyan fejleszthető az oktatással való esélyteremtés. Az oktatással foglalkozó számos meglévő OECD-dokumentum kitér az esélyteremtés kérdéseire, és a zárójelentés hasznosítani fogja az ezekben rejlő jelentős tapasztalatokat. Különösen az előző tematikus vizsgálatok eredményeire – kisgyermekkorai oktatás, átmenet az iskolából a munkába és felnőttoktatás –, valamint a korábbi PISA-tanulmányok eredményeire épít.

1.2. Látogatás Magyarországon – országjelentés

6. Látogatásunk előtt megállapodtunk a magyar hatóságokkal, hogy a magyar oktatás esélyteremtési kérdéseinek széles körű áttekintése mellett, különös figyelmet fordítunk:

- a roma népességre,
- a hátrányos helyzetűek csoportjaira
- és a vidéki lakosságra.

7. Az OECD ellenőrző csoportja 2005. szeptember 26. és október 6. között tíznapos látogatást bonyolított le. A legfontosabb döntéshozók és oktatásirányítók budapesti megkeresése mellett az OECD-csoport óvodákat, általános iskolákat, szakközépiskolákat, középiskolákat és felsőoktatási intézményeket keresett fel falusi, városi, valamint a Budapest, Miskolc és Pécs környéki elővárosi településeken. 200 emberrel találkoztunk 50 csoportban. Láttunk számos olyan iskolát, amely hátrányos helyzetű fiatalokkal foglalkozott, de olyat nem, amely elit diplomásokat képzett volna. A látogatás részleteit, beleértve az egyes iskolákat és a megfigyelt programokat, a 3. melléklet tartalmazza.

8. Jelentésünk azon alapul, amit látogatásunk során tapasztaltunk, valamint azokon a tényeken, amelyek az elemző országjelentésben, a magyar oktatásról készült korábbi OECD-tanulmányokban, és a magyar és nemzetközi kutatók által készített számos kutatási jelentésben szerepelnek. Az OECD-dokumentumok közül az Oktatási körkép 2005, a PISA 2003 című kiadványokra támaszkodtunk, és számos, specifikus témával foglalkozó korábban készült olyan magyar országjelentésre, mint az átmenet az iskolából a munka világába; a kisgyermekkorai nevelés és oktatás; a hatékony tanárok megnyerése, fejlesztése és megtartása, az oktatással szemben támasztott igények megértése. További kulcsfontosságú dokumentumok voltak az Oktatás Magyarországon 2003, az Eurydice által összeállított országprofilok és az Eurostat adatbázisa. A romákról készült számos jelentésből elsősorban az emberi jogok főbiztosának éves jelentéseire, a Roma Oktatási Alapítvány Magyarországra vonatkozó igényfelmérésére (12/2004) és a magyarországi roma oktatásról szóló jelentésre támaszkodtunk, amelyet az Országos Közoktatási Intézet készített (2003). Az integráció lehetősége című tanulmánygyűjtemény különösen nagy segítséget nyújtott az olyan politikák és programok azonosításában, valamint elkülönítésében, amelyek jobban szolgálnák az összes hátrányos helyzetű gyermek és

azok érdekeit, akiknek – különösen a romák, mint látható kisebbség, elleni – megkülönböztetéssel kell szembenéznük.

9. Az országjelentés fő szerzője a gyakorlat referense, Nancy Hoffman volt. A csoport többi szakértője, Ben Levin, Maria Luisa Ferreira és Simon Field, szintén hozzájárultak az íráshoz, és a csoport, mint egész vállal felelősséget a végleges szövegért.

10. A jelentés négy szakaszból áll. Az 1. szakasz a magyarországi méltányossági kérdések megvitatásának összefüggéseit vázolja fel. A 2. szakasz a magyar iskolarendszert írja le a kiválasztási mechanizmusra összpontosítva. A 3. szakasz röviden összefoglalja elemzési keretünket. A 4. szakasz megfontolandó ajánlásokat tartalmaz Magyarország számára három területen: az ésszerű méltányosság megvalósítása az egész életen át tartó tanulás során; esélyteremtés egyes népcsoportok számára, és végül, az esélyteremtést lehetővé tevő feltételek. E feltételek alatt azokat a mechanizmusokat értjük, amelyeknek akkor kell működniük, ha az iskolákban változásokat szándékoznak bevezetni.

2. Az ajánlások összegzése

2.1. Ésszerű méltányosság megvalósítása az egész életciklusban

Kisgyermekkorai nevelés és oktatás

- A kisgyermekkorai gondozás (0–3 éveseknek) és a kapcsolódó családi szolgáltatások minden hátrányos helyzetű gyermek számára elérhetően, a szülők foglalkoztatási helyzetétől függetlenül valósuljanak meg.
- Az óvoda legyen elérhető minden 3–6 éves hátrányos helyzetű gyermek számára, a szülők foglalkoztatási helyzetétől függetlenül.
- Meg kell határozni egy életkort, amelynek elérésekor lépnek tovább a gyermekek az óvodából az iskolába, a gyermek „testi, értelmi és érzelmi felkészültségének” vizsgálatán alapuló továbblépés helyett.

Az alapfokú oktatásból a középfokú oktatásba való átmenet

- Maradjon meg elsődleges szerkezetnek a 8 éves alapfokú iskola és a 4 éves középfokú iskola.
- Olyan szakpolitikai kezdeményezések és irányelvek kerüljenek meghirdetésre és megvalósításra, amelyek minden iskolától elvárják (beleértve a 4+8 és a 6+6 szerkezetűeket), hogy (etnikum, iskolai végzettség, családi jövedelem és fogyatékoság szerint) többféle háttérű tanulókat vegyenek fel, tartsanak meg és juttassak el az iskola elvégzésig.

Az oktatási kínálat javítása az alacsonyan képzett fiatalok és felnőttek számára

- Szűnjön meg a rövid képzési idejű szakképzés, és a tanulók többségét a középfokú szakképzés, illetve általában a középfokú képzés fogadja be.
- Jöjjön létre egy önkormányzat által fenntartott „második esély” képzési rendszer az iskolából kimaradt fiatalok és az alacsonyan képzett felnőttek számára.

Felsőoktatás

- Hatékony monitoring rendszerrel kell biztosítani, hogy az új (2005. évi) ösztönző program – amely a hátrányos helyzetű hallgatók felvételére, pénzügyi támogatására és ösztöndíjaira irányul – elérje célját, hogy növekedjen a felsőoktatásban részt vevő hátrányos helyzetű és magukat romának valló hallgatók száma.
- Szűnjön meg az ad hoc kettős rendszer, amely egyes hallgatóknak ingyenes felsőoktatást biztosít, míg másoknak nem: azonos feltételek legyenek minden felvett hallgató számára (akár ösztöndíjak, hitelek, jövedelemvizsgálat vagy teljes állami támogatás), amelyek lehetővé teszik a szegényebb hallgatók célzott segítségét.

A rendszer egészének fejlesztése

- Erősödjön az iskolai vezetés és különösen az intézményvezetők képessége arra, hogy esélynövelő eredmények elérését tűzzék ki célul és ilyen célok megvalósítását támogassák.
- Biztosítani kell, hogy a különböző problémákkal küzdő tanulókkal való sikeres foglalkozáshoz szükséges készségekkel rendelkező pedagógusok azokba az iskolákba kerüljenek, ahol a legnagyobb szükség van rájuk.
- El kell érni, hogy csökkenjen az osztályismételtetés jelenlegi mértéke, és az iskolai oktatás minden szintjén a minimumra szoruljon ez a gyakorlat.
- Biztosítani kell, hogy a hátrányos helyzetű tanulókkal foglalkozó iskolák ugyanolyan szinteken nyújtsanak idegen nyelvi és informatikai képzést, mint amilyenben az előnyös helyzetű tanulók részesülnek.

2.2. Egyes népességi csoportokkal kapcsolatos ajánlások

- Alapvető – az eddiginél néhány nagyságrenddel nagyobb volumenű – lépések lesznek szükségesek a roma népességnek a magyar társadalomba való integrálása és annak biztosítása érdekében, hogy a roma népesség részesüljön a gazdasági növekedés gyümölcseiből. Ezeknek tartalmazniuk kell a közpolitikai területek teljes körében a diszkrimináció és a társadalmi-gazdasági hátrányos helyzet leküzdése érdekében szükséges intézkedéseket. Szerintünk ezekkel a lépésekkel kiemelt nemzeti célként kell foglalkozni.

Sajátos igényű gyermekek

- Szűnjön meg az „enyhe értelmi fogyatékoság” átfogó kategóriája.
- Minden gyermek rendes, többségi osztályba és iskolába kerüljön, kivéve a súlyos értelmi és testi fogyatékosággal küzdőket. A speciális szükségletre képzett tanárokat integrálni kell ezekben az iskolákba, hogy hasznosíthatóvá válhasson szakmai tudásuk.

A roma tanulók oktatása

- A roma gyermekek számára is magas színvonalú oktatást kell biztosítani.
- Hathatós programokat kell indítani mérhető célokkal és megfelelő támogatással annak érdekében, hogy növekedjen az érettségi bizonyítványt szerző roma tanulók száma.
- Induljanak programok roma pedagógusasszisztensek és pedagógusok képzésére.
- A magántanulók száma a romák körében csökkenjen ugyanolyan mértékűre, mint a népesség egészében.

2.3. Nagyobb méltányosságot lehetővé tevő feltételek

- Létesüljön pedagógiai szakemberekből és politikusokból magas szintű bizottság annak meghatározására, hogy mi a felelőssége az iskolának, amennyiben a kormányzat esélyteremtést szolgáló közpolitikai céljainak elérését támogató közpénzben részesül. E megbeszéléseket (i) támogatni szükséges az esélyegyenlőtlenségekre vonatkozó adatokkal, és a növekvő esélykülönbségek várható következményeire, a gazdaságra, a társadalmi kohézióra és Magyarországnak a világban elfoglalt helyzetére vonatkozó előrejelzésekkel. (ii) A bizottságnak tekintetbe kell vennie azokat a megoldásokat, amelyeket más országok alkalmaztak a méltányosságot, az esélynövelést célzó politikai kezdeményezések iskolákon és iskolai körzeteken belüli megvalósítására.
- Felül kell vizsgálni a ráfordítások oktatási szintek közötti kiegyensúlyozottságát oly módon, hogy nagyobb támogatást kapjanak a kisebbségi és hátrányos helyzetű tanulók oktatásának a javítását célzó törekvések, valamint az alapszintű oktatás, erős alapozást biztosítva a nemzet egészében a további oktatási szintek számára, és hogy kevesebb támogatást kapjon a felsőoktatás, amely szintnek a kormányzati támogatása egyébként is növekedett az elmúlt 5-7 év során.
- Létre kell hozni különféle jó gyakorlatokat megvalósító oktatási programokat, amelyek a különböző – köztük a roma – tanulók igényeit szolgáló, valóban hatékony oktatás modelljeinek elterjesztését biztosítják.

3. Hogyan tekintünk az esélyteremtésre a magyar összefüggésben?

3.1. Politikai, gazdasági és történelmi összefüggések

„Egyikünk sem akarja a feje tetejére állítani a dolgokat, azt már megtettük.”
– ismeretlen, Magyarország 10/05

11. Bevezetés: Az esélyteremtés kérdéseivel foglalkozó jelentésünket optimizmussal és azzal a feltételezéssel kezdjük, hogy Magyarországon minden gyermek számára biztosítani kell a boldogulás lehetőségét. Magyarország lakosságának száma az alacsony születési arány miatt csökken. Az iskolák forrásellátottsága viszonylag jó. A 10:1 tanuló/tanár aránnyal az összes OECD-ország közül Magyarországon a legalacsonyabb az egy tanárra jutó tanulók aránya. Ez elvben lehetővé teszi a tanárok számára, hogy tanítási tevékenységüket a tanulók egyedi igényeihez igazítsák. A fiatalok legnagyobb része középiskolát végez, és ezek 70%-a vesz részt további oktatásban. Egészséges és sokszínű felsőoktatási rendszer működik, amely olyan hallgatókat képez, akik hozzá tudnak járulni a globális gazdasághoz. Az oktatással szerzett tudás ilyen irányban történő fejlődése az utóbbi évtized vívmánya, amelyre Magyarország joggal büszke. Magyarországon hagyománya van az eredményes oktatásnak, amelyekre támaszkodni lehet. Magyarországon az oktatást magasra értékelik, az általunk megismert, kikérdezett szakemberek, tanárok önmagukat egyértelműen az értelmiség részének tekintik.

12. A kommunizmus összeomlásából eredő politikai átalakulás óta Magyarország gyors fejlődésen ment át a piacgazdaság irányába. Az infláció mértéke továbbra is alacsony (2003-ban kb. 4,7%), és a dokumentált munkanélküliség is viszonylag kicsi, kb. 6%. A „csúcsteljesítmény” éve után, amely alatt a gazdaság jelenlegi állapotába került, Magyarország növekedési üteme az új EU-tagállamok között a legmagasabb. Magyarország mára keresztúthoz érkezett. Az Európai Unióba történő belépésével izgalmas kilátások nyíltak gazdaságának globalizálására, valamint új jogok gyakorlására és új felelőségek vállalására, de ezzel párhuzamosan nem szabad engednie olyan kulcsfontosságú hazai kérdésekben, amelyek figyelmet igényelnek. Annak érdekében, hogy a külföldi beruházások szintje és a helyi gazdaság növekedjen, Magyarországnak jól képzett, rugalmas munkaerőre és tájékozott, aktív polgárságra van szüksége. Biztosítani kell, hogy a hátrányos helyzetű polgárai is lehetőséget kapjanak arra, hogy részesüljenek Magyarország fokozódó jólétének előnyeiből. Vannak olyan társadalmi költségek, amelyek a szegénységből erednek. A jobb módúaknak tudniuk kell erről, mivel maguk is szerepet játszanak a szegénység kialakításában, fenntartásában vagy csökkentésében. Az új igények megkövetelik, hogy a belpolitika megvédje a magyarok kulcsértékeit,

azaz az egyenlő esélyeket biztosítson mindenki számára, miközben segíti, hogy az ország, a gazdaság gyorsan és rugalmasan alkalmazkodjon a gyorsan változó globalizált környezethez. A közakarattal és a jelenlegi oktatási források stratégiai kiaknázásával Magyarország nagyobb esélyeket teremtő oktatási feltételeket, lehetőségeket nyújthat polgárai számára. E jelentés témája az, hogy mindez hogyan gondolható végig.

13. A kommunizmus bukása óta az ország drámai változáson ment át – legtöbb esetben jó irányba, de a változás nem szándékolt, s nem kívánatos következményekkel is járt. A demokratikus társadalom építése során nem minden magyar indult azonos feltételekkel. Azok, akik jobb helyzetben voltak a demokrácia és az új politikai rendszer szabadságainak kihasználására, éltek is lehetőségeikkel. A verseny áthatotta a magyar társadalmat: ez különösen nyilvánvaló az oktatási ágazatban. A vizsgák és egyéb szelekciós eljárások elit iskolákba sorolják a gyerekeket, és az egyetemi verseny kijelöli azokat a fiatalokat, akik a legígéretesebbek valamely tudományos területen. Emellett a választás szabadságával azok tudnak élni, akik a legjobban képesek kihasználni a társadalomban adódó lehetőségeket – a képzett, társadalmi tőkével rendelkező emberek, akik gyorsan eligazodnak egy gyorsan változó társadalomban. Bizonyos esetekben az egyéni siker kizárólag ambícióból és kemény munkából származik, de amint azt más országok tapasztalata mutatja, és amelyet magunk is vallunk, a siker lehetősége könnyebben nyílik meg azok előtt, akik eleve olyan pozíciót foglalnak el, hogy kihasználják azt. Gazdasági értelemben Magyarország nem különösen egyenlőtlen ország. A Gini index azt mutatja, hogy a magyarországi jövedelmi egyenlőtlenségek jóval az egyes nyugat-európai országok, mint pl. az Egyesült Királyság és Spanyolország, valamint az átalakulóban lévő országok, mint pl. Lengyelország, szintje alatt maradnak. (Természetesen ezek az adatok nem érintik a romák helyzetét.) Ebből az következik, hogy a gazdasági feltételrendszer nem képviselhet leküzdhetetlen akadályt az oktatással való esélyteremtés számára. A PISA-eredmények (lásd alább) azonban azt sugallják, hogy Magyarország az iskolák közötti különbségek és a társadalmi háttér iskolai teljesítményre gyakorolt hatása tekintetében rendkívüli helyzetben van. Magyarország most azzal a kihívással szembesül, hogy olyan oktatási rendszert alakítson ki, amely kompenzálja a családi hátrányokat, továbbá, hogy újra olyan állami ellenőrzést vezessen be, amelyek korábban már hatékonyan járultak hozzá az oktatás eredményességéhez, hatékonyságához, de ügyelnie kell arra, hogy elkerülje a régi ellenőrzési rendszer olyan hibáit, mint az uniformizáció, az egyedi megoldások alkalmazásának lehetetlensége.

14. Mély benyomást tett ránk a magyar társadalom életerejére, a részvételen alapuló demokrácia iránti elkötelezettség, amely a helyi önkormányzatokban a demokrácia gyökereinél tapasztalható. Ugyancsak mélyen érintett minket a szülők nagy hányadának az a leleményessége, ahogyan megszerzik gyermekeik számára azt az oktatást, amely a legjobban felkészíti őket a jövőre. Az elmúlt években egy sor reformra került sor – amelyeket részletesen az elemző országjelentés tartalmaz –, amelyek célja az oktatással való esélyteremtés fejlesztése volt Magyarországon. Ezek az alábbiak:

- *A közoktatási törvény 2003-as módosításának az a célja, hogy csökkentse a korai kiválasztást és szegregációt az iskolákban. Ebből a célból az első három évfolyamba járó gyermekek csak akkor ismételhettek évet, ha rendszeres hiányzás miatt buknak meg. 2003-tól az iskolák meghatározott rendeltetésű anyagi eszközöket, forrásokat kaphatnak integrációs célokra, ha együtt neveléssel kedvező környezetet teremtenek a roma gyermekek számára.*

- A tehetséges tanulók számára kialakított *Arany János Tehetséggondozó Program* célja lehetővé tenni a tehetséges, de hátrányos helyzetű, kis településekről érkező diákok minőségi oktatásban való részesülését. A programban részt vevő tanulók tanulmányi támogatást kapnak, míg az intézmények az egy főre szokásos normatív támogatás kétszereséhez jutnak.
- Az 1999-ben indult és a hátrányos helyzetű fiatalok társadalmi integrálódását támogató *PHARE-program* célja a hátrányos helyzetű, különösen a roma tanulók, támogatása különböző módszerek és eszközök alkalmazásával az oktatási rendszer különböző szintjein. 2002-ben új projekt indult azzal a szándékkal, hogy roma közösségi házakat hozzanak létre kisebb, hátrányos helyzetű településeken.
- A *közoktatási törvény és az egyenlő lehetőségekről szóló törvény* jogi keretet hozott létre a mindenkit befogadó oktatásra.
- 1999-től a roma tanulók előmenetelét támogató mentor program célja Budapesten az, hogy segítse a hetedik és nyolcadik évfolyamos roma tanulókat abban, hogy tanulmányaikat középiskolában folytassák. Az egyes mentorok iskola utáni foglalkozásokat tartanak legfeljebb öt tanuló részére. Ennek fejében a tanárok tanulónként havi támogatást kapnak.
- Az *Ec-Pec Alapítvány Roma Integrációs Programjának* célja, hogy segítsen a roma tanulóknak megfelelő eredményt elérni az iskolában. E cél eléréséhez egy speciális fejlesztési programot hoztak létre, amely lehetővé teszi a társadalmi-gazdasági hátrányaik miatt a tanulásban lemaradó tanulók számára, hogy jobb eredményeket érjenek el szokásos iskolai körülmények között, tekintet nélkül arra, hogy speciális iskolatípusban vagy a normál iskolai programon belüli felzárkóztató oktatási csoportban tanulnak-e. Roma pedagógusasszisztensek segítik a tanárok munkáját a programban részt vevő iskolákban. A kétéves kísérleti program azt bizonyította, hogy a speciális iskolába járó roma tanulók legalább fele képes megfelelni a normál tantervi követelményeknek, ha megkapják a megfelelő fejlesztést és gondoskodást.

15. Nagy hatással volt ránk az az energia és gondolkodás, amely e reformokhoz vezetett, és támogatnánk a reform menetrend erősítését és szélesítését. Továbbra is nyugtalanít azonban bennünket az egyenlőtlenség mértéke, különösen a romák – Magyarország leginkább látható kisebbségének – szörnyű helyzete. Ezen a fronton is számos pozitív kezdeményezéssel találkoztunk, de kétséges számunkra, hogy ezek megfelelnek-e a kihívás mértékének. A Roma Oktatási Alapítvány szerint a roma családok 56%-a tartozik a legalacsonyabb jövedelmű népesség 10%-ába. A romáknak leginkább tisztességes foglalkoztatási lehetőségekre van szükségük családtámogató bérekkel. Ahhoz, hogy a roma tanulók kihasználhassák a jövő foglalkoztatási lehetőségeit, számukra a legmagasabb szintű tanulási lehetőségeket kell biztosítani. Pozitív lépésnek minősülnek azok a legutóbbi intézkedések, amelyek arra irányultak, hogy a roma fiatalok együtt tanuljanak kortársaikkal, és elismeréssel szólunk mindazokról, akik azon dolgoztak, hogy ez így történjen. Vannak más szegények is Magyarországon – különösen az alacsonyán képzett felnőttek –, akik jobban boldogulnának, ha rendelkezésükre állna egy sokkal jelentősebb és érzékenyebb, második esélyt biztosító átképzési rendszer. Tisztában vagyunk azzal, hogy a kormány felismerte e rendszer szükségességét, és lépéseket tesz a tanulási lehetőségek biztosítására.

3.2. Fő kihívások – ahogyan mi látjuk őket

16. Ebben a jelentésben ajánlásokat fogalmazunk meg az oktatási rendszer reformjaira vonatkozóan. De egy olyan ajánlással is előállunk, amely talán bármelyiknél fontosabb.

17. A roma lakosság jelenlegi helyzete Magyarországon elfogadhatatlan, s méltatlan egy fejlett európai országhoz, és fenyegetést jelent a magyar társadalom jövőbeni kohéziójára. Ez már korábban többször elhangzott, és sok magyar elismeri ezt, de nem kérünk elnézést azért, hogy ezt a kérdést megismételjük, és újra hangsúlyozzuk. Alapvető lépésekre, és az eddiginél jelentősebb intézkedésekre lesz szükség a roma lakosság integrálásához a magyar társadalomba, valamint annak biztosításához, hogy a roma népesség is részesüljön a gazdasági növekedés előnyeiből. Ezek olyan, a közpolitika területeinek teljes skáláját magában foglaló intézkedéseket jelentenek, amelyek a diszkrimináció és a társadalmi-gazdasági hátrányok leküzdésére irányulnak. Úgy véljük, hogy ezeket a lépéseket kiemelt nemzeti célként kell kezelni.

18. Azok az országok, amelyek esélyteremtési tanulmány készítését kérték az OECD-től, köztük Magyarország is, azért tettek így, mert aggódtak az egyenlőtlenség társadalmi, gazdasági és morális költségei miatt. Noha az esélyteremtési tanulmányban részt vevő tíz ország közül néhány régóta működő politikát folytat nemcsak egyenlő esélyek biztosítására, hanem az oktatási egyenlőtlenségek csökkentésére is, mégis tudják, hogy kormányaiknak folytatniuk kell az adatgyűjtést, az e téren végbemenő fejlesztések ellenőrzését, és azzal is tisztában vannak, hogy folyamatosan módosításokat kell bevezetniük, annak érdekében, hogy reagálhassanak a változó gazdasági és társadalmi feltételekre. A leginkább esélyteremtő eredményeket felmutató országok politikájában és programjaiban az a lenyűgöző, hogy ezt nem a minőség rovására teszik, hanem kiváló eredményeket érnek el kis változtatásokkal, amelyek a családi jövedelmen és az oktatási háttéren alapulnak. Magyarország is sokat tehet e cél érdekében. Egészében azok az országok, ahol kisebb az egyenlőtlenségek, az eredmények átlagos szintje is magasabb – pl. a kiválóság és az esélyteremtés nem állnak ellentétben egymással. Magyar megkérdezettjeink szinte kivétel nélkül szenvedélyesen beszéltek annak szükségességéről, hogy Magyarország a mainál esélyteremtőbb társadalom legyen, és közülük sokan régóta olyan tevékenységet végeznek, amelyek a hátrányos helyzetűek esélyeinek javítását segítik. Nyitottak voltak az új ötletek iránt, és nem védekeztek a feltett kérdésekkel kapcsolatban.

19. Az összegyűjtött adatok, információk, különösen a PISA-vizsgálatokból nyert eredmények, arra utalnak, hogy Magyarország több akadállyal szembesül az oktatással való esélyteremtés elérésében, mint sok más ország. Magyarország az alábbi politikai értékeket kapcsolja össze:

- az oktatási felelősség rendkívüli mértékű átruházása a helyi önkormányzatokra, beleértve a nagyon kis településeket;
- az iskolaválasztás nyílt rendszere;
- kiválasztási mechanizmusok, amelyek besorolják a tanulókat iskolák között és az iskolákon belül;
- az iskolák vagy az önkormányzatok korlátozott elszámoltathatósága az elért eredményekről a nyilvánosság vagy az Oktatási Minisztérium irányába;
- ellenállás az etnikai és társadalmi hovatartozás szerinti adatgyűjtéssel szemben.

20. Korántsem mi vagyunk ez elsők, akik megjegyzik, hogy az oktatás irányítása terén milyen gyenge kezű a központi kormányzat, amelyet gyakran a kommunizmus egykori központosítottságának ellenreakciójaként magyaráznak. Több magyar és nemzetközi szakértői jelentés a magyar oktatásban tapasztalható nagymértékű egyenlőtlenségeket ennek a gyenge központi oktatásirányításnak tulajdonítják. Ezek a jelentések olyan lépéseket javasoltak, amelyek hasonlóak azokhoz, amelyeket mi vetünk fel e jelentés IV. szakaszában, lásd OECD, 1999, 2004b, 2004c; Rado, 2005.

21. Rá kívánunk mutatni arra, hogy a méltányosság, az esélyteremtés erőteljesebb érvényesítése érdekében a decentralizáció értékein alapuló gyakorlatot újra kell gondolni az oktatáspolitikának. Az egységesebb eredmények elérése érdekében például nagyobb kollektív felelősséget kell vállalni a gyermekekért, vagy nagyobb központi felelősséget kell vállalni az iskolákon belüli gyakorlatért. Miközben üdvözljük az iskolai autonómia magas szintű érvényesülését, úgy véljük, hogy azt olyan eszközökkel kell kiegyensúlyozni, amelyekkel megmarad az iskolák elszámoltathatósága olyan célok tekintetében, mint a közjóhoz hozzájáruló esélyteremtés. Magyarország elég hosszú ideig tapasztalta a toladó és túlzottan részletes központi ellenőrzést ahhoz, hogy megfontolja, mit és mennyit kell visszavenni a teljes iskolai autonómiából és a decentralizálásból.

22. A magyar kormány és a magyar kutatók dokumentumai és jelentései szólnak arról a frusztrációról, amely abból ered, hogy a központi kormányzat csak korlátozott hatalommal rendelkezik olyan politikák megvalósítására, amelyek elősegítik az esélyteremtést. Még nem léteznek azok az irányítási és ellenőrzési rendszerek, amelyek szükségesek az iskolai gyakorlatok értékeléséhez, irányításához és megváltoztatásához annak érdekében, hogy egységesen szolgálják a sokféle, sokszínű tanulókat az összes magyar iskolában. A magyar PISA-eredmények őszinte értékelése során dr. Magyar Bálint oktatási miniszter az alábbiakat foglalta össze: „Minőségi oktatás és magas színvonal csak akkor érhető el, ha az iskolák és a tanárok meggyőződnek arról, hogy lehetőség van a megvalósításra, és ha hajlandók ezért erőfeszítéseket tenni. Az előnyökre, az eredmények elismerésére és a jutalmazásra mind szükség van azért, hogy motiválják az iskolákat és a tanárokat arra, hogy javítsák a teljesítményt és magas minőséget érjenek el. Ez a terület még alulfejlett Magyarországon...”

23. Úgy tűnik, három kulcsfontosságú elem hiányzik:

- Országos szintű elvárások az iskolai vezetőkkel és tanárokkal szemben, amelyhez a szakmai fejlődésre vonatkozó követelmény és egy olyan értékelési mechanizmus kapcsolódik, amely jutalmazza a tanulók teljesítményében bekövetkező javulást, valamint segítséget nyújt rossz teljesítmény esetén, és szankcionálja azt.
- Változásokat bevezető nemzeti rendszer, amely kellő részletességgel, ösztönzőkkel és szankciókkal rendelkezik a megvalósítás biztosításához (változtatási elképzelések célkitűzésekkel, ütemezések, és eredmények már számos területen vannak, pl. szakképzés és felsőoktatás stb., de megvalósítási stratégia nélkül).
- Középszintű kormányzati struktúrák (regionális vagy megyei) és harmadikként olyan nem kormányzati szervezetek, amelyek a politikai elképzeléseket akciótervvé tudják alakítani, amelyek képesek a gyakorlat egységességének teljes társadalmi belüli megteremtésére, tiszteletben tartva a helyi közösségek igényeit és kívánosságait.

24. Az országjelentés ezeket a kérdéseket a tanárpolitikát és a nagyobb esélyteremtést lehetővé tevő feltételeket tárgyaló fejezetekben elemzi.

25. Végül, ugyan nem foglalkozunk hosszasan a különböző kérdésekkel, tudjuk, hogy az esélyteremtés nem érhető el kizárólag az oktatási rendszerben hozott intézkedésekkel – az iskolai eredményekre nagyobb társadalmi erők is hatással vannak, mint pl. a foglalkoztatási szintek, az egészségügyi ellátáshoz való hozzáférés, a felnőtt és egész életen át tartó tanulási lehetőségek és azok az értékek, amelyek minden egyén és csoport társadalmi hozzájárulását értékelik. Ezek a nagyobb kérdések azok, amelyek lényegében megkülönböztetik az általános népesség helyzetét azon gyermekekétől, akik különösen ki vannak téve az oktatási kudarc kockázatának.

26. Az OECD csoport úgy gondolja, hogy Magyarországnak meg kell vitatnia az alábbi kérdést: Milyen egyensúlyra van szükség az iskolák helyi irányítása és a központi kormányzat fennhatósága között ahhoz, hogy csökkenjen a hátrányos és előnyös helyzetű gyermekek közötti oktatási egyenlőtlenség?

4. Szelekciós mechanizmusok a magyar iskolarendszerben

4.1. Adatok az oktatási rendszerről

27. A személyes adatok védelméről és a közérdekű adatok nyilvánosságáról szóló 1992. évi törvény úgy rendelkezik, hogy „a személyes adatokat csak az egyén beleegyezésével lehet gyűjteni és kezelni, vagy ha azt a törvény előírja”. Így ettől az időponttól kezdve a kormány már nem azonosíthatta az egyéneket etnikai hovatartozásuk alapján az oktatásra vonatkozó adatgyűjtés során. Miközben teljesen érthető a törvény mögött húzódó politikai múlt – a magyar polgárokat etnikai hovatartozásuk alapján bántalmazták és ölték meg –, az országos szintű, szisztematikusan begyűjtött adatok hiánya megnehezíti a magyarországi etnikai kisebbségek helyzetének mélyebb megértését. Azonban az etnikai adatok gyűjtésére vonatkozó hivatalos tilalom ellenére az országban léteznek erre vonatkozó adatok. Olyan adatok ezek, mint például a romák százalékos aránya a speciális iskolákban, vagy a szegregált osztályokban. Ezek az adatok többnyire társadalomtudományi kutatóktól származnak, akik különböző politikai döntéshozókészítő kutatásokon dolgoznak. Azt a tájékoztatást kaptuk, hogy a kutatók megkérlik a tanárokat és másokat, hogy személyes ismereteik alapján próbálják eldönteni, kik a roma tanulók. Az iskolai és körzeti minták alapján a kutatók megbecsülik az általános népességre vonatkozó adatokat. Jelentésünkben ezeket az adatokat idézzük, hasonlóan másokhoz, akik a romák helyzetéről írnak, s ahogyan ők is, mi is felfedezzük az adatok korlátozott érvényességét.

28. A hivatalos adatok hiánya nemcsak azt akadályozza, hogy pontos statisztikai képpel rendelkezünk a romák oktatásáról, hanem a kutatókat, fejlesztőket is korlátozza az etnikai kisebbségek speciális oktatási kérdéseinek megoldásáról való gondolkodásban is, valamint abban, hogy a maga teljességében dokumentálják és a valóságos helyzethez alkalmazkodva kezeljék a diszkriminációt. Mivel hiányoznak az adatok ahhoz, hogy különbséget tegyenek az „értelmi fogyatékos”, „hátrányos helyzetű” és roma gyerekek között, ezeket a kategóriákat néha úgy használják, mintha azok egymás szinonimái lennének, és az egyes csoportok azonos programokat és politikákat igényelnének. Ezek azonban nem azonosak, és ebben a jelentésben is törekedtünk elkülönítésükre. A szegénység és az etnikai hovatartozás összekapcsolható, ha az utóbbi olyan stigmát hordoz, amely a választás és a lehetőségek korlátozását eredményezi. Ez különösen igaz olyan látható kisebbségek esetében, mint amilyenek a romák. Az „értelmi fogyatékos-ság” esetében csoportunk osztja a témával foglalkozó tanulmányok következtetését, amely szerint a romákkal szembeni megkülönböztetés abból ered, hogy rendkívül túlréprezentáltak ebben a kategóriában. A „hátrányos helyzetű tanulók oktatásának finanszírozása” című kiadványban a szerzők azt állítják – és mi egyetértünk ezzel –, hogy a „roma kultúra megőrzésére – és a hátrányos helyzetű tanulók hatékonyabb oktatására – irányuló programokat külön kell kezelni”. Ami a szegénységet illeti, Magyarországon

nem minden roma szegény. Noha nehéz számszerű adatokhoz jutni, egy 2003-as becslés szerint a romák 1/5-e „él a társadalmi átlagszint felett”, míg a roma gyermekek 60%-át „hátrányos helyzetűként” sorolják be. Vannak olyan hátrányos helyzetű gyermekek is, akik nem romák, és az ő igényeiket is el kell ismerni.

29. Miközben ez a jelentés olyan változásokat és fejlesztéseket szándékozik ajánlani, amelyek „megvalósíthatóak” a mai Magyarországon, vannak olyan sürgős megoldást igénylő problémák, amelyek esetében a jelentés olyan megoldást sürget, amely lehetetlennek tűnik. Ez különösen igaz a decentralizáció, az iskolaválasztás és a roma gyermekek iskoláztatásával kapcsolatos mechanizmusok kiválasztására, valamint az alulképzett fiatalok és felnőttek „második esély” rendszerére vonatkozó ajánlásainkra.

30. PISA-adatok: A PISA 2003 nemzetközi tanulmány különböző összehasonlító adatai fontosak az iskolarendszer egyenlőtlenségeinek megértéséhez a korai gyermekkortól a felsőoktatásig. A PISA 2003 azt mutatja, hogy Magyarországon kivételesen nagy a különbség a magas és alacsony társadalmi helyzetű gyermekek teljesítménye között. Magyarországon nagyon kicsi a tanulói teljesítménykülönbség az iskolákon belül, és nagyok a különbségek az iskolák között, amely elsősorban a családi háttérre vezethető vissza. A PISA 2003 eredményei azt mutatják, hogy Magyarország az esélyteremtés szempontjából kulcsfontosságúnak számító mutató – az iskolán belüli teljesítményeltérés alacsony szintje szemben az iskolák közötti magas teljesítményeltéréssel – tekintetében a részt vevő országok rangsorában az utolsó előtti helyre került.

Az említett esélyteremtési mutató szempontjából a rangsor élén álló országokban viszonylag magas a teljesítmény minden iskolában (azaz kicsi az eltérés az eredményekben). Az iskolákon belüli eltérés nem függ össze azzal, hogy melyik iskolába íratják be a gyermekeket; ami azt jelenti, hogy egy alacsony jövedelmű környéken lévő iskolában ugyanolyan mértékben fordulnak elő magas és alacsony teljesítmények, mint egy gazdag környékbeli iskolában. Ugyancsak figyelemre méltó, hogy a PISA 2003 vizsgálat eredményei szerint a magyar 15 évesek a legalacsonyabb szint közelében teljesítettek matematikából. Ez azt jelenti, hogy sok magyar 15 éves nem éri el a matematikai eredmények még megfelelőnek tekinthető szintjét. Finnország és Kanada, egy viszonylag homogén, és lényegesen sokszínű ország, és mindkettőben jók az eredmények, és viszonylag kicsi az eltérés az iskolák között. (A magyar 15 évesek matematikai teljesítményének iskolák közötti eltérése 70% körül volt, míg a vizsgálatban részt vevő 30 OECD-ország átlaga 34% volt. Három országban – Izland, Finnország és Norvégia – az eltérés még ennél az átlagnál is jóval alacsonyabb szintet, mindössze 10%-ot mutatott.)

31. Magyarország abban a tekintetben is eltér, hogy a tanulók szüleinek társadalmi háttére az átlagosnál sokkal erősebben hat az iskolai teljesítményre, mint a vizsgálatban részt vevő többi OECD-országban. (E megállapítás alól Belgium jelent kivételt.) Magyar informátoraink ezt PISA-sokknak nevezték. Az alábbi elemzés és ajánlások foglalkoznak azzal, hogyan milyen módon kapcsolódnak össze ezek a tényezők, és mit lehet tenni velük kapcsolatban.

32. Magyarország oktatási rendszere egy hatalmas piramisra emlékeztet, amely univerzális hozzáférést és részvételt tesz lehetővé az alján, és amelyet a teteje felé haladva fokozatosan növekvő szelekció és egyre korlátozottabb részvétel jellemez. Így kívülről a magyar iskolarendszer nagyon hasonlít a nyugati országokéhoz. Más nyugati országokhoz hasonlóan, a legutóbbi adatok a felsőoktatás gyors expanzióját mutatják, amelyen belül nő az állami és magánintézmények száma, és a tanulók által elért fokozatok

mértéke, azaz az érettségizett tanulók 70%-a továbbtanul. A piramis így szélesebb és laposabb lesz – olyan lépés ez, amelyet Magyarország jogosan érdemként könyvelhet el. A kérdés nem az, hány tanuló hagyja el a kötelező oktatást, hogy felsőfokú oktatásban vegyen részt és szerezzen képesítést, hanem az, hogy kik ezek a tanulók. Olyan, előnyös helyzetű családokból származó sikeres tanulók, akiknek a szülei is felsőfokú végzettségűek? Hátrányos helyzetű és roma tanulók, akik a magyar lakossághoz viszonyított arányukban jelen a felsőoktatásban? Hasonló kérdéseket lehet és kell feltenni arról is, hogy valójában milyen szociokulturális háttérből érkező tanulók végzik el a szakközépiskolákat, s milyen háttérűek a gimnáziumokat, vagy mely társadalmi csoportok gyermekei tanulnak nagy számban idegen nyelvet az alapfokú képzés során, és kik kerülnek be feltételi vizsgával az iskolába – különösen a 6 és 8 évfolyamos gimnáziumokba.

4.2. Szelekció és választás az iskolarendszerben

33. *Hogyan működik az iskolaszelekció:* Az OECD-csoport egyik alapvető megállapítása az, hogy az általunk problémásnak vagy akár sürgősnek ítélt kérdések legtöbbször a Magyarországon alkalmazott számos szelekciós mechanizmus összetett hatásából adódik. Sok országban működnek szelekciós mechanizmusok, de Magyarországon mindenféle megtalálható, és az iskoláztatás minden szintjén jelen vannak, és ezek egy olyan rendszert egészítenek ki, amely mélyen megkülönbözteti a szegényeket, a látható kisebbségeket és a speciális oktatásban részesülő tanulókat. A rétegződés és a besorolási rendszer az alábbiakat foglalja magában:

- teljesen szabad iskolaválasztás;
- a tanárok magas fokú szakmai autonómiája;
- lehetőség bármely önmaga által meghatározott kisebbségi csoport számára, hogy kormányzati támogatással iskolát alapítson és birtokoljon;
- állami támogatású szállítás a választott iskolába;
- osztályismétlés az iskoláztatás során;
- szelekció speciális programokra az iskolákon és az osztályokon belül;
- szelekció a középfokú oktatásba különböző belépési életkorral.

34. E szelekciót erősítő sajátosságok összegződő hatását az 5. melléklet illusztrálja, amely azt mutatja, hogyan sorolja be Magyarország a különböző háttérrel különböző iskolákba érkező 15 éves tanulókat átfogóbban, mint bármely más OECD-ország. Ez a rendkívüli helyzet aggasztó, elsősorban, mert a társadalmi háttér és az iskola közötti, fent említett, rendkívül erős kapcsolathoz köthető, amely szintén megfigyelhető Magyarországon. Mi több, a 15 éves koron túl kevés okot látunk annak feltételezésére, hogy a dolgok sokat változnának, tekintetbe véve:

- a fizetős (költségtérítéses) és nem fizető (ingyenesen tanuló) hallgatók megosztott rendszerét a felsőoktatásban;
- a nagyon gyenge felnőtt- és „második esély” oktatást;
- az eredmények nem megfelelő jelentését, beleértve az etnikai és jövedelmi csoportok eredményei közötti különbségek nem megfelelő ismeretét.

35. A szelekciós mechanizmusok hatását tovább fokozza az irányítás (a közigazgatás) nagyon kis egységekig ható decentralizálása. Más országok normái szerint meghökkenítő számú, 3177 különálló település található az országban, amelyek közül 2349 legalább egy iskolát fenntart. Több mint 6000 iskola működik az ország 19 megyéjében és Budapesten, és az iskoláskorúak száma nem éri el a 2 milliót. Egyes intézményekben csak óvoda működik; másokban csak 50 gyerek van K-8 besorolásban. A kisiskolák egy hányada jó színvonalú oktatást folytat, de nagy nyomás nehezedik az igen kevés tanárt foglalkoztató kis iskolákra, mivel tényleges kapacitásaik kihasználatlanok, továbbá hogy az eltérő korú gyerekek számára sok iskolában egy tanulócsoporthoz biztosítsanak oktatást. Még a legkisebb települések is elkötelezettek tűnnek az irányban, hogy iskolát tartsanak fenn, legalább az alsó tagozatban, függetlenül attól, hogy rendelkeznek-e megfelelő forrásokkal. A jobb anyagi helyzetben lévő családok a kisiskolákból elviszik gyerekeiket a közeli települések jobb feltételekkel rendelkező intézményeibe, s így a kisiskolákban nagy számban azok a tanulók maradnak, akiknek szülei nem rendelkeznek megfelelő ismeretekkel és anyagi erővel ahhoz, hogy éljenek a választás lehetőségével gyermekeik számára.

36. A szovjet korszakban a magyar közoktatást magas fokú centralizáció és homogenitás jellemezte. Az átalakulást követően az oktatási törvényhozás kinyilvánította az iskolaalapítás szabadságát, az iskolaválasztás szabadságát és az iskolák szakmai autonómiáját. Az elmúlt 15 évben Magyarország az oktatási lehetőségek széles piacát alakította ki. Az évtizedek óta tartó demográfiai trend következtében a gyermekek száma 30-40%-kal visszaesett az óvodákban és a Magyarországon „általánosnak” nevezett iskolákban, azaz azokban az iskolákban, amelyek az első 8 évfolyamban biztosítanak oktatást a 14. életévig. Így az oktatási intézmények széles skálája versenyez a gyermekek toborzásában és megtartásában, vagy abban, hogy növelje egy tanulóra eső normatív finanszírozását. Ennek eredménye egy olyan rendszer, amelyben nincs egyensúly: a jó teljesítményű, kiváló hírnevű iskolák vizsgákkal és különböző tagozatok meghirdetésével válogatják ki tanulóikat, mivel így több helyet tölthetnek be, mint amennyivel rendelkeznek; a közepes iskolák jelentik a következő fokozatot, és az izolált, marginális vagy gyenge iskolák alacsony tanulólétszámú osztályokat indítanak a „maradék” szűk lehetőséggel. Ide általában a szegény és hátrányos helyzetű gyerekek járnak. Így azok a gyermekek jutnak legkevésbé a legnagyobb forrásokhoz, a legtehetségesebb tanárokhoz és a legnagyobb támogatáshoz, akinek a leginkább szükségük volna erre.

37. Erre válaszul Magyarország a fent leírt kezdeményezések sorát alakította ki. Nem tudtuk értékelni ezeket a kezdeményezéseket, de úgy tűnik, hogy azok megfelelő irányba vezetnek. Úgy véljük továbbá, hogy ezeket a kezdeményezéseket úgy kell értékelni, hogy a további reformok erre a tapasztalatra építhessenek. Azonban hangot kell adnunk a csoport azon benyomásának, hogy ezek, az önmagukban viszonylag szerény kezdeményezések valószínűleg nem gyakorolnak nagy hatást az általános esélyteremtésre, különösen a roma népszerűség körülhatárolt problémái tekintetében.

38. Magyarország fokozódó egyenlőtlenséggel kapcsolatos tapasztalatai nem egyediek, de aggasztóak. Valószínűleg nyilvános felhívást kellene intézni a gyermekekkel szembeni méltányos elbánás érdekében, végül is nem ők választották hátrányos helyzetű szüleiket. Más országok végre világos politikai lépéseket tettek azért, hogy etnikai hovatartozás és a szülők jövedelemszintje szerinti elkülönülést csökkentsék, illetve megszüntessék. A hátrányos helyzetű gyerekek oktatásában érvényesülő szegregációval és a méltányossággal foglalkozó kutatások egyik fontos tanulsága, hogy az etnikai

és szociokulturális szempontból vegyes, heterogén csoportokban javul a hátrányban lévők iskolai eredményessége, tanulási teljesítménye. Ugyanakkor az is kiderült ezekből a kutatásokból, hogy az előnyös helyzetű gyermekek számára is hasznos a sokszínűség, a másfajta szubkultúrák megismerése. Ennek érdekében intenzív programokat vezettek be az általános és középiskolákban, hogy segítsék az ígéretes tanulók felzárkózását, és helyeket tartottak fenn ezeknek a tanulóknak a kiváló eredményeket felmutató iskolákban. Az ilyen nemzetközi tapasztalat Magyarország saját kezdeményezéseivel együtt széles körű vitát tesz szükségessé az országban.

39. Magyarországon ígéretes fejlődés zajlik, mivel a fiatalok nagy száma teszi le az új emelt szintű érettségit (vizsga a középiskola felső évfolyamainak elvégzésekor). Ezt az új vizsgát azért alakították ki, hogy teszteljék az iskolai tudást a családi helyzetből szerzett szélesebb tudással szemben, és hogy ennek alapján tegyék lehetővé a bejutást a felsőoktatásba, megszüntetve ezzel a külön – teszteken alapuló – felsőoktatási felvételi vizsgát. A méltányosság érvényesülését szolgálja az is, hogy bizonyos középiskolák felső évfolyamai átfogó jellegű programkombinációkat kínálnak (vegyes típusú iskolák). Ez olyan struktúra, amely átjárási lehetőséget biztosít a különböző középfokú iskolatípusok között. E törekvés jegyében az iskoláknak megfontolt lépéseket kell tenniük a különböző típusú tantervek összehangolására, valamint arra, hogy a tanulók számára lehetővé tegyék, hogy tanulmányokat folytassanak egy másik iskolában olyan területeken, amelyek érdeklődési körüknek vagy képességeiknek megfelelnek. A méltányosság és esélyteremtés érdekében az iskoláknak speciális útmutatást és támogatást kell nyújtaniuk annak biztosítása érdekében, hogy az alacsony jövedelmű tanulók is részt vehessenek a magasabb presztízsű képzettséget adó programokban. Az ilyen megközelítések azonban nem eredményeznek hathatós politikákat, és különösen nem garantálják a szükséges tervek és elszámoltathatósági rendszerek megvalósítását.

40. Az iskolaválasztással kapcsolatban meg kell említenünk a magyar törvény rendelkezéseit.

Ha az általános iskola a kötelező felvételi kötelezettsége teljesítése után további felvételi, átvételi kérelmeket is teljesíteni tud, köteles előnyben részesíteni azokat, akiknek a lakóhelye, ennek hiányában tartózkodási helye azon a településen található, ahol az iskola székhelye, telephelye található. E körben a halmazottan hátrányos helyzetű tanuló felvételét csak helyhiány miatt tagadhatja meg. Ha az általános iskola a kötelező felvételi kötelezettsége teljesítése után további felvételi, átvételi kérelmeket is teljesíteni tud, és valamennyi felvételi kérelmet helyhiány miatt nem tudja teljesíteni, az általános iskola sorsolás útján dönt. A sorsolásra a felvételi kérelmeket benyújtókat meg kell hívni. Sorsolás nélkül is felvehető a halmazottan hátrányos, vagy sajátos nevelési igényű tanuló, továbbá az a tanuló, akinek sajátos helyzete indokolja. A sajátos helyzetet a helyi önkormányzat rendeletben állapítja meg. [1993. évi LXXIX. törvény 66. cikk (2) bekezdés]

41. A törvény megvalósulását az iskoláknak gyakorlati intézkedésekkel kell segíteni amelyek ösztönzik a jelentkezők és a felvett tanulók társadalmi státusbeli és etnikai sokszínűségét. Az ilyen intézkedések akkor válhatnak igazán hatékonyá, ha azok az iskolákat, amelyek nem törekszenek ennek a sokszínűségnek a biztosítására, szankciókkal sújtják, például szembesülnek a finanszírozás megvonásának kockázatával. A tisztesség választás céljából más országokban is alkalmazzák a sorsolást – lásd bekeretezett szöveg.

*Az iskolai helyek sorsolással történő felosztásának rendszere
az Egyesült Királyságban*

Egy dél-londoni iskola az egyike azoknak az iskoláknak, amelyek férőhelyeik egy részét a terület gyermekei között véletlenszerűen osztják fel. Ezek az intézkedések módot adnak a társadalmi szegregáció megtörésére, különösen ott, ahol a jómódú családok felvásárolják a népszerű iskolák közelében lévő otthonokat.

Az említett módszert bevezető dél-londoni iskola a Haberdashers' Aske's Hatcham College Academy Lewishamben. Ebben az évben több mint 2500 szülő vadászott a 11 évesek rendelkezésére álló 208 helyre. A helyek mintegy felét speciális igényű, gondozás alatt álló gyermekek, az ott tanulók testvérei kapták, és a felvettek 10%-ánál a zenei képességek játszottak szerepet. A fennmaradó helyek felét az iskolához való közelség alapján osztották fel, míg másik felét véletlenszerűen ítélték oda az iskola három mérföldes körzetéből.

5. Az OECD méltányosságról szóló ajánlásainak kerete

42. Az ajánlásokat a méltányosság különböző, de egymáshoz kapcsolódó dimenzióit figyelembe véve összegeztük.

- Kielégítő-e az oktatás általános rendszere és megfelelő oktatást nyújt-e az összes tanuló számára? (Van-e például országosan egységes elképzelés a gyermekek szempontjából egészségesnek mondható iskolakezdés időpontjára vonatkozóan? Az egész életciklust tekintve melyek a sajátos követelmények, és ezek miben térnek el az alapképzés, illetve a felnőttoktatás tekintetében?)
- Megfelelő figyelmet és támogatást kapnak-e az oktatási kudarc kockázatának különösen kitett népességi csoportokból és rétegekből származó tanulók? (Megfelel-e a rendszer az olyan etnikai kisebbségek igényeinek, akiknek anyanyelve nem egyezik meg a lakosság többségének anyanyelvével? Megfelel-e a fogyatékos személyek, az alacsony műveltségű családok igényeinek a számukra szervezett speciális oktatás? De ehhez a kérdéskörhöz sorolható az is, hogy a két nem eltérő sajátosságaihoz mennyire alkalmazkodik az oktatás?)
- Vajon adottak-e a feltételek, amelyek lehetővé teszik, hogy ajánlásokat tegyünk a változásokra és az iskoláztatás javítására? (Van-e jövőkép és vannak-e rögzített célok az iskolarendszerre vonatkozóan? Felkészültek-e a regionális és helyi szintű közigazgatási, önkormányzati szervek az oktatás fejlesztésével kapcsolatos tervek megvalósítására, továbbá a források hatékony felhasználására? Van-e koncepció az iskolavezetők olyan jellegű képzésére, amely alkalmassá teszi őket az iskolák fejlesztésével kapcsolatos feladatokra, illetve az átgondolt elszámoltatási rendszerhez történő alkalmazkodásra?)

43. A lehetőségek szélesítését biztosító feltételekre és az újonnan rendelkezésre álló EU-források tervezésére és szétosztására vonatkozóan olyan ajánlásokat kívánunk tenni, hogy azok összessége túlmutasson a méltányosságra, esélyteremtésre vonatkozó eddig már megfogalmazott részjellegű célokon. Ezek közül az Oktatási Minisztérium és más irányító hatóságok, intézmények számos olyan célt tűztek már ki, amelyek megvalósítása fontos Magyarországon.

Az általunk meghatározott keret mindhárom kategóriájában vannak pozitív kiindulópontok. Ilyen például az a tény, hogy az általános oktatásban – a közép- és felsőfokú képzésben – való részvételi arányokat tekintve az OECD-országok között Magyarország a 6. helyen áll. Ez az elmúlt évtized fő vívmánya, és ígéretes feltételnek minősíthető az ország gazdasági fejlődése szempontjából. A kockázatnak kitett csoportok támogatása esetében Magyarországon olyan jogi struktúra működik, amely foglalkozik az egyenlőtlenségekkel – különösen a látható kisebbségi státus által okozott egyenlőtlenségekkel. A méltányosságot biztosító feltételek tekintetében vannak olyan folyamatban lévő kezdeményezések, amelyeknek növelniük kell az oktatási

rendszer egészének teljesítőképességét, hogy országosan kiegyenlítettebbek legyenek az eredmények, tanulói teljesítmények. Ezek magukban foglalják az értékelési rendszer fejlesztését és annak a deklarációját is, hogy a hátrányos helyzetű tanulókkal foglalkozó iskolák kiegészítő finanszírozása nem elegendő az egyenlőtlenségek kezelésére.

6. Ajánlások

6.1. Ésszerű méltányosság megvalósítása az egész életen át tartó tanulásban

Kisgyermekkorai nevelés és oktatás

- A kisgyermekkorai gondozás (0–3 éveseknek) és az ahhoz kapcsolódó családi szolgáltatások, a szülők foglalkoztatási helyzetétől függetlenül, minden hátrányos helyzetű gyermek számára váljanak elérhetővé.
- Az óvoda legyen elérhető minden 3–6 éves hátrányos helyzetű gyermek számára, a szülők foglalkoztatási helyzetétől függetlenül.
- Egységes iskolába lépési életkort kell megállapítani, amelynek elérésekor kerülnek át a gyermekek az óvodából az iskolába, a gyermek „testi, értelmi és érzelmi felkészültségének” vizsgálatán alapuló továbblépés helyett.

44. *Kisgyermekkorai gondozás:* A tanulók körében érvényesülő szelekció a születéskor kezdődik, s amelynek egyik legfőbb oka a kisgyermekkorai gondozáshoz való hozzájárásban érvényesülő különbségekkel magyarázható. Az Egészségügyi, Szociális és Családügyi Minisztérium – elvben – megköveteli, hogy minden helyi önkormányzat biztosítson kisgyermekkorai ellátást minden olyan gyermeknek, aki azt igényli. Elméletben ez csodálatra méltó, de gyakorlatban túl szűk azok köre, akik igénybe vehetik ezt a gondozást, mivel a jogszabály csak azoknak a családoknak teszi ezt lehetővé, ahol mindkét szülő dolgozik, s ezért nem tudják gyermekeiket napközben gondozni. A roma gyermek egy kis hányada, a szülei körében jellemző igen magas munkanélküliség miatt, a gondozásban való részvétellel támogatható. A gyakorlatban azonban a 0–3 éveseknek csak 8,7%-a részesül a kisgyermekkorai (bölcsődei) ellátásban, és ez a szám 1990 óta folyamatosan csökkent. Az izolált közösségekben vagy a városi területeken hátrányos helyzetben élő gyermekek, akiknek hasznára válna a bölcsődék által nyújtott ösztönzés és szocializáció, nem járnak oda. Így a kötelező oktatásba kerülve máris hátrányban vannak előnyösebb helyzetű kortársaikkal szemben, ami olyan oktatási szakadékot jelent, amely az évek során valószínűleg egyre mélyül.

45. Amint azt a kiterjedt kutatások eredményeit összegző szakirodalom bemutatja, a saját oktatási forrásokkal (kulturális tőkével) nem rendelkező, szegény családok gyermekei látják elsősorban hasznát a korai fejlesztésnek és az iskoláztatás normáihoz való alkalmazkodást elősegítő bölcsődei szocializációnak. A kisgyermekek családjaival kialakult együttműködés révén a bölcsődék támogatást nyújthatnak a gyermekneveléshez, a felmerülő problémák azonosításához és megoldásához. Jelentős funkciójuk, hogy a szülőket, a családokat a velük való együttműködés segítségével megismertethetik és bevonhatják a családok számára szervezett közösségi kulturális programokba, a gyer-

meknevelési tanácsadó szakszolgálatok tevékenységébe, továbbá olyan egészségügyi szolgáltatásokba, amelyek megalapozzák a gyermekek testi és lelki fejlődését.

46. *Óvodai gondozás 3 éves kortól:* Az iskolát megelőző óvodai nevelés 5 éves kortól kötelező, és a gyermekek 3 éves koruktól járhatnak oda. 2003-ban a kormány módosította az oktatási törvényt, hogy már 3 éves korban hozzáférést biztosítson az olyan hátrányos helyzetű gyerekeknek, akiknek a meghatározás szerint legalább két testvérük van, s akik rendszeres gyermeknevelési, oktatási támogatásban részesülnek a család rossz anyagi helyzete miatt, vagy akiket a családvédelmi szolgálatok veszélyeztetettként tartanak nyilván. Ez sok szegény gyermeknek válna hasznára – még ha gondozóik otthon vannak is – ugyanabból az okból, mint amiért a már említett kisgyermekkorai gondozásból is profitálhatnának.

47. Az óvodák jelentik a helyi önkormányzatok által fenntartott magyar iskoláztatás legfontosabb területeinek egyikét, mivel a 3–5 éves korú magyar gyermekek mintegy 96%-a vesz részt valamilyen óvodai nevelésben. Magyarországon jó hagyománya van az óvodapedagógusok magas színvonalú felkészítésének, folyamatos továbbképzésének, továbbá annak, hogy a fenntartók – többnyire a települési önkormányzatok – befektetnek a létesítmények építésébe, karbantartásába. Az általunk meglátogatott óvodák forrásellátottsága jónak mondható volt, az ott folyó nevelés gyermekközpontú szemléletet tükrözött, az intézmények állapota rendezettnek tűnt. Jóllehet voltak közöttük olyanok is, amelyek az átlagosnál lényegesen jobb minőségű és felszereltségű létesítmények képét mutatták. Az általunk felkeresett intézmények közül a józsefvárosi Katica Községi Bölcsőde és Óvoda rendelkezett az egyik leghatásosabb programmal és létesítménnyel. Ez egy olyan intézmény, amely meglehetősen heterogén gyermekcsoportokat nevel – a csecsemőktől egészen a 6 vagy 7 évesekig.

48. *Egységes életkor megállapítása az iskolakezdésre:* A magyar tanulók – a legtöbb OECD-oroszagtól eltérően – nem egységes életkorban lépnek az óvodából az iskolába. Azt a tájékoztatást kaptuk, hogy a gyermekek további óvodában tartása szubjektív döntésen alapul. A pedagógusok és a szülők sokra értékelik az óvodák gyermekközpontú nevelését, és bizonyos esetekben úgy vélik, nem állna a gyermek érdekében, hogy továbblépjen egy kevésbé rugalmas, sokkal inkább tartalomközpontú általános iskolába. A roma gyerekekre különösen jellemző, hogy visszatartják őket az óvodában, és mintegy 50%-uk túlkorosan kezdi az általános iskolát, közülük is 10% 8 éves korban. A megoldás azonban nem az, hogy visszatartsuk a gyermeket, hanem, hogy az iskolarendszer két szintje közötti együttműködéssel megkönnyítsük az átmenetet. A nemzetközi kutatások azt mutatják, hogy az iskolakezdést (az első évfolyamot) közvetlenül követő osztályismétlés jelentősen megnöveli a lemorzsolódás veszélyét, és ez különösen káros az igen fiatal, a kezdőszakaszba járó gyermekek esetében.

Az alapfokú oktatásból a középfokú oktatásba való átmenet

- Maradjon meg elsődleges szerkezetnek a 8 éves alapfokú iskola és 4 éves középfokú iskola.
- Olyan szakpolitikai kezdeményezéseket és irányelveket hirdessenek és valósítsanak meg, amelyek minden iskolától elvárják (beleértve a 4+8 és a 6+6 szerke-

zetűeket), hogy (etnikum, iskolai végzettség, családi jövedelem és fogyatékoság szerint) többféle háttérű tanulókat vegyenek fel, tartsanak meg és vezessenek el a végzésig.

49. *Maradjon meg elsődleges szerkezetnek a 8 éves alapfokú iskola és 4 éves középfokú iskola:* Amint a tanulók elvégzik az általános iskola nyolc évfolyamát, oktatási jövőjük eldőli. Nagyon erős kiválasztási és felvételi eljárások sorolják be a tanulókat az alábbi iskolák közé:

- a tanulók 40%-a által látogatott szakközépiskolákba;
- a tanulók 23%-a által látogatott „rövid képzési idejű” szakmunkásképzőkbe (szakiskolákba);
- három, különböző módon strukturált gimnáziumokba (középfokú):
 - az alapmodell, amely a 8. évfolyam után kezdődik (27%);
 - a 4. évfolyam után kezdődő iskolák (5%);
 - a 6. évfolyam után kezdődő iskolák (3%).

50. A hat vagy nyolc évfolyamos gimnáziumokban a tanulók felsőfokú előkészítése 2 vagy 4 évvel korábban kezdődik, mint a négy évfolyamos gimnáziumokban. Azt a tájékoztatást kaptuk, hogy ezeket az iskolákat a legjobban képzett és a legnagyobb befolyással rendelkező szülői csoportok előnyben részesítik, továbbá azt is megtudtuk, hogy ezeknek az iskoláknak a tanulói rendelkeznek a legjobb eséllyel a felsőfokú továbbtanulásra. Ezek az iskolák gyakran felvételi vizsgát tartanak, amelyet a kormányzat azokra az iskolákra korlátoz, ahol kétszeres a túljelentkezés. Az iskolák többsége az általános iskolai tanulmányai során elért eredményei alapján veszi fel a tanulókat. Az általunk szerzett információk szerint ez a teljesítmény szerinti besorolás erősen összefügg a szülők iskolai végzettségének szintjével, és nemcsak az iskolák között szelektál, hanem az iskolán belüli különböző osztályok között is. A nagyobb esélyteremtés biztosítása érdekében Magyarországnak minimálisra kell csökkentenie a középfokú nyolcadik évfolyam előtti megkezdésének lehetőségét, ami olyan politikai kérdés, amely jelentős figyelmet kapott Magyarországon.

51. *Olyan szakpolitikai kezdeményezéseket és irányelveket kell meghirdetni és megvalósítani, amelyek minden iskolától elvárják (beleértve a 4+8 és a 6+6 szerkezetűeket), hogy (etnikum, iskolai végzettség, családi jövedelem és fogyatékoság szerint) többféle háttérű tanulókat vegyenek fel, tartsanak meg és vezessenek el a végzésig:* Az iskolák közötti és az iskolán belüli szelekció már az általános iskolában nagyon erőteljesen megkezdődik. A szülők programválasztása nem korlátozott; egy gyermeket beírathatnak nemzeti kisebbségi iskolába, vagy egyházi iskolába akkor is, ha a szülők nem tartoznak az adott kisebbséghez, vagy nem gyakorolnak egyetlen vallást sem, de a gyermek beíratható két tannyelvű iskolába akkor is, ha nem beszéli az adott nyelvet. A szülők szabadon alapíthatnak saját iskolát, és kaphatnak kormányzati támogatást. Ha a szülők nem akarják, hogy gyermekük otthonától távol járjon iskolába, akkor is találnak olyan iskolát, amely két nyelvet, vagy emelt szintű zenei, illetve tudományos képzést kínál az osztály egyik részének, míg a többi gyermek kevésbé gazdag tanterv szerint halad. Felkerestünk olyan iskolát is, amelyben az egy évfolyamba tartozó 40 fős osztályok fele tanult angolt, míg a másik fele – többségükben roma gyerekek – nem. Az általános iskolák között minden városban van olyan, amely jó hírű, és a jól értesült szülők általában ezekbe az iskolákba küldik gyermekei-

ket. Egyetértünk az Oktatási Minisztériummal abban, hogy a közpénzekért cserébe az iskoláktól meg kell követelni, hogy tükrözzék a helyi lakosság sokszínűségét, és hozzáfértést biztosítsanak minden, de különösen a hátrányos helyzetű csoportoknak. Ennek a követelménynek a teljesülését szigorúan ellenőriznie kell az oktatási hatóságoknak, a követelménynek meg nem felelő iskolákat szankciókkal, büntetésekkel kell sújtani.

52. A középiskolák közötti strukturális hierarchiát jól mutatják a '90-es évek végén gyűjtött felmérési adatok. Akkor az egyetemet végzett szülők gyermekeinek közel 80%-a, a főiskolát végzett szülők gyermekeinek 60%-a, az érettségizett szülők gyermekeinek 40%-a és a szakképzésben részt vett szülők gyermekeinek csak 20%-a járt gimnáziumba. A roma népesség rendkívül alulreprezentált a gimnáziumokban; az 1998/99-ből származó adatok csak 3,6%-os látogatottságot mutatnak (Andor és Liskó, 2002). Sajnos nincs több friss adat a romák részvételéről a középfokú oktatásban való részvételéről. Az iskolák között a családi háttéren alapuló különbségekkel kapcsolatban fent idézett legfrissebb PISA-eredmények megerősítik az egyenlőtlenségről általunk felvázolt képet.

Az oktatási kínálat javítása az alacsonyan képzett fiatalok és felnőttek számára

- Szűnjön meg a rövid képzési idejű szakképzés, és a tanulók többségét a középfokú szakképzés, illetve általában a középfokú képzés fogadja be.
- Jöjjön létre egy önkormányzati „második esély” képzési rendszer az iskolából kimaradt fiatalok és az alacsonyan képzett felnőttek számára.

53. Az OECD 1999-es tematikus vizsgálata, amely az iskolából a munka világába történő átmenettel foglalkozott Magyarországon, arra a következtetésre jutott, hogy Magyarország számos fontos lépést megtett már abban a folyamatban, amelynek célja a munka világába történő átmenet segítése. A jelentés különösen azt emelte ki erősségként, hogy létezik egy kettős képesítési út, amely lehetővé teszi a fiatalok számára, hogy szakmai végzettséget szerezzenek, és ezzel párhuzamosan jelentkezzenek a felsőoktatásba. A tanulók 70%-a tesz érettségi vizsgát, és körülbelül 83%-uk végez szakközép- vagy középiskolában. Ez a rendszer fő erőssége, különösen azért, mert most viszonylag könnyű bejutni a felsőoktatásba, és létezik a diákhitel-rendszer, amely támogatja a részvételt. Jobb továbbtanulási arányok elérésére volna szükség az olyan fiatalok és felnőttek körében, akik sem szakközépiskolát, sem gimnáziumot nem végeznek. (Ebbe a körbe tartozik a roma tanulók 90%-a.)

54. Miközben a magyar fiatalok nagy százalékban végzik el a középiskolát, kevés adat áll rendelkezésre a kimaradók, a kizártak és a nem rendszeres bejárók számáról és jellemzőiről. Úgy gondoljuk, hogy a statisztikákban nyilvántartottnál több tanulónak problematikus a viszonya az iskolába járással. A Roma Oktatási Alap hipotézise szerint a roma fiatalok mintegy 9%-a nem fejezi be a 8. osztályt; 15%-uk túlkorosan fejezi be az általános iskolát, és nem jár középiskolába. A jó hír az, hogy viszonylag kicsi a második esélyt vagy alternatív rendszert igénylő népesség; a kihívás az, hogy második esély rendszer nem létezik, ami azért jelent komoly gondot, mert Magyarországon nagyon korlátozott a foglalkoztatási esély középfokú végzettség nélkül. Az OECD-országokban Magyarországon a legnagyobb a munkanélküliség azok között a 20–24 évesek között,

akik középfokú végzettség nélkül hagyták el az iskolát, de magas a munkanélküliek aránya a szakképesítéssel rendelkezők között is.

55. Jelenleg három oktatási, tanulási út választására nyílik lehetőség az olyan tanulók előtt, akiket valamilyen okból eltávolítottak az iskolából:

- alternatív iskolák;
- magántanulói státus;
- „rövid képzési idejű” szakképzés.

56. Az első két lehetőség csak kisszámú tanuló számára elérhető. Az alternatív iskolák (kísérleti pedagógiát folytató iskolák) esetében természetesen a nagyobb számú lehetőség nyújtana segítséget, de a szükséges fejlesztéseket tekintetbe véve nem ajánljuk, hogy jelentősebb forrásokat nyújtsanak a közeljövőben az ilyen iskoláknak. Magántanulók esetében a törvény engedélyezi az iskoláknak, hogy kizárjanak tanulókat (számos okból, például viselkedési problémák vagy fogyatékoság miatt), és otthoni oktatást kérjenek számukra. A nemzeti és kisebbségi jogok országgyűlési biztosa továbbra is panaszokat kap azzal kapcsolatban, hogy az iskolai hatóságok, a szakértői csoportok és a helyi tisztviselők visszaélnek ezzel a státussal azért, hogy eltávolítsák a roma tanulókat az iskolából. Ezek a tanulók nem kapnak otthoni tanulást támogató szolgáltatásokat, és valószínűleg jobban ellátná őket egy támogató iskolai környezet. Helyeseljük e státus takarékos és megfelelő alkalmazását, és sürgetjük a visszaélések ellenőrzésének folytatását.

57. *Szűnjön meg a rövid képzési idejű szakképzés, és a tanulók többségét a középfokú szakképzés, illetve általában a középfokú képzés fogadja be.* Számos magyar és nemzetközi jelentés emeli ki a rövid képzési idejű szakképzés gyenge pontjait. Az Oktatási Minisztérium és a Foglalkoztatás-politikai és Munkaügyi Minisztérium adta ki ezek közül a legátfogóbbat, A Magyar Köztársaság Szakképzés-fejlesztési Stratégiája 2005–2013 címmel, amely az Európai Unió számára készült. A jelentés számos olyan kérdést idéz, amelyet az OECD-csoport fogalmazott meg:

- Úgy tűnik, hogy a rendszer nem áll kapcsolatban a munkaadók igényeivel, kevés a szakmai képzési lehetőség. Magyarország a sor végén kullog a kombinált iskolai és munkalehetőségek biztosítása terén.
- Csökken a rendszerbe kerülő tanulók száma.
- A lemorzsolódás magas, becslült adatok szerint 20-25% .
- Az iskolák jelentik az utolsó menedéket a társadalmilag és oktatási szempontból kizárt fiatalok számára.
- Nem megfelelő az értékelés, és nincs mechanizmus a folyamatos fejlesztésre.
- Alacsony munkaerő-piaci kereslet tapasztalható a biztosított képzésekkel kapcsolatban.

58. A Fejlesztési Stratégiával kapcsolatban a kormány 2003-ban hároméves fejlesztési programot indított, amely kezdetben 90 iskolát foglalt magában, és további 100 iskolára terjedt ki 2005 októberében. A cél a fent meghatározott problémák kezelése volt. A programban részt vevő osztályok esetében a 11. évfolyamon 11%-os volt a lemorzsolódás a részt nem vevő osztályok 13%-ához képest.

59. Ugyan egyetértünk a problémaelemzéssel, úgy véljük, hogy a megoldásnak radikálisabbnak kell lennie. Kevés bizonyíték van arra nézve, hogy a rendszer jelenlegi struktúrájában kezelni tudja a megjelölt gyenge pontokat. Sok oktatási kutatás azt mutatja, hogy az alacsonyan képzett fiatalok szegregálása ezekben az iskolákban nem kedvez a fiatalokban rejlő képességek, lehetőségek kibontakoztatására. Számos tanulmány szerint ahhoz, hogy az oktatás magas színvonalú lehetőséget nyújtson a fiatalok 21. századi karrierjéhez, a középiskolai műszaki képzésnek jobban kell kapcsolódnia az általános gimnáziumokban folyó elméletibb jellegű tanításhoz, továbbá a felsőoktatáshoz, amely elismert képzettséget és diplomákat nyújt. Ugyancsak fontos, hogy a műszaki képzés megfeleljen a munkaadók és a munkaerőpiac összetett – egyre több szakismeretet magában foglaló – igényeinek. Miközben van arra némi bizonyíték, hogy a rövid idejű szakképzés növelheti annak valószínűségét, hogy a tanulók befejezik az iskolát, ugyanakkor kevés adat bizonyítja azt, hogy az ott szerzett szakképesítések valóban elősegítik a foglalkoztatás magasabb szintjét. Magyarországon már létezik egy szakközépiskolai rendszer, amelynek számos erőssége van, ugyanakkor számos ponton fejlesztésre szorul.

60. Ezért javasoljuk a rövid képzési idejű szakképzési programok fokozatos megszüntetését és a tanulók minél nagyobb hányadának befogadását a középfokú szakképzésbe és általában a középfokú képzésbe, és a leginkább azokba a most is működő olyan iskolákba, amelyek általános és szakirányú középfokú képzést is nyújtanak. A rövid időtartamú képzés funkcionálisan elavult a 18 éves korig tartó kötelező oktatás felé tartó folyamatban. Ez a változás a középfokú szakképzés szervezetét hasonlóvá tenné számos más országhoz – például Norvégiaéhoz és Finnországéhoz –, ahol nincs rövid képzési idő. Fontos megjegyezni, hogy a magyar fiatalok, úgy tűnik, egyetértenek ezzel, és a lábukkal szavaznak. A Fejlesztési Stratégia szerint 1990-hez képest 50%-kal kevesebb tanuló vesz részt a rövid képzési idejű szakképzésben, és 40%-kal nőtt a szakközépiskolát (amely érettségit ad) választók száma. Ajánlásunk megtételekor tisztában vagyunk azzal, hogy a rövid képzési idejű, szakképzést nyújtó iskolákat nem lehet egyik napról a másikra bezárni, és ezek fokozatos visszaszorítását ki kell egyensúlyozni a középfokú szakképzésben és az általános középfokú képzésben biztosított több hellyel. A végrehajtás során óvatosan kell eljárni – a cél az, hogy a programban jelenleg résztvevők számára jobb lehetőségeket biztosítsanak, nem pedig az, hogy még e korlátozott lehetőségeket is megvonják tőlük.

61. Mivel mindig lesznek olyan tanulók, akik nem illeszkednek ezekbe a lehetőségekbe, azt is javasoljuk, hogy Magyarország hozza létre a közösségi alapú lehetőségek egy rugalmas, nyitott csoportját, amely mind a fiatalokat, mind a felnőtteket szolgálja. Hallottunk olyan közösség alapú programokról, és láttunk is olyanokat, amelyek jó eredményt hoznak (beleértve az olyanokat, mint amelyet Mayer József és Singer Péter irányítanak, és a Kis Tigris Alsószentmártonban). A nemzetközi szakirodalom számos hatékony közösségi alapú programot mutat be amelyek segítséget nyújtanak a komoly kihívás elé álló fiataloknak.

62. *Jöjjön létre egy önkormányzati „második esély” képzési rendszer az iskolából kimaradt fiatalok és az alacsonyan képzett felnőttek számára:* Csak egy olyan OECD-ország van, ahol kevesebb felnőtt vesz részt a továbbképzésben, mint Magyarországon, ahol kevesebb, mint 10%-os volt a részvétel az előző években. Miközben Magyarországon a hivatalos munkanélküliség alacsony (6% alatt van), sokan egyáltalán nincsenek jelen a munka-

erőpiacon, abbahagyták a munkakeresést, vagy a romákhoz hasonlóan kimaradtak a hivatalos munkaügyi statisztikai nyilvántartásból. Így azok rendelkeznek a legkevesebb lehetőséggel, akiknek a legnagyobb szükségük volna tudásuk helyreállítására.

63. A felnőttkori tanulás tematikus vizsgálatának országjelentés-tervezete megjegyzi, hogy sok országhoz hasonlóan, Magyarországon is nő a magánkézben lévő, drága felnőttképzés, és azokat a szakképzett szakembereket segíti, akik maguk vásárolják meg ezt a szolgáltatást, vagy akik vállalata biztosítja ezt számukra. Eközben az alacsonyan képzetteknek kevés lehetőség és ösztönzés áll rendelkezésükre, hogy részt vegyenek szaktudásuk fejlesztésében. Az Eurostat szerint az alacsony szintű formális oktatásban részesült magyarok 4%-a és a munkanélküliek 5%-a vesz részt az egész életen át tartó tanulásban. Így Magyarországon, más országokhoz hasonlóan, az egész életen át tartó tanulás politikája az egyenlőtlenség súlyosbításának nagy kockázatával jár együtt. Emellett Magyarország is szembesül a sok országban szintén megjelenő dilemmával, nevezetesen azzal, hogyan hangolja össze a felnőttoktatás áttekintését a Foglalkoztatási és Munkaügyi Minisztérium, az Oktatási Minisztérium, a Nemzeti Kulturális Örökség Minisztériuma és a Nemzeti Felnőttoktatási Intézet – független testület a felnőttoktatási szolgáltatók akkreditálására – között. Az alacsonyan képzett felnőttek az esélyteremtés szempontjából elfelejtett emberek, mivel Magyarország nem kezeli kiemelt kérdésként átképzésüket. A felnőttkori tanulás tematikus vizsgálatának országjelentése azt ajánlja, hogy Magyarország nagyobb figyelmet fordítson azokra az informális, közösségi alapú struktúrákra, amelyek tanulási lehetőséget nyújtanak a hiányosan képzett felnőtteknek arra, hogy javítsák olvasási, írási, matematikai, nyelvi és informatikai készségeiket és az aktív polgársághoz szükséges tudást.

64. Amennyiben Magyarország nem tesz lépéseket támogatásukra, szembesülni fog a leszakadt fiatalok és az alacsony képzettségű felnőttek egyre növekvő rétegével. Ez a népesség nehezen elérhető rétege, de azért hallottunk néhány sikertörténetet. Miközben bizonytalanok vagyunk a regionális foglalkoztatási központok funkcióival és finanszírozásuk stabilitásával kapcsolatban, lehetnek olyan alapok, amelyekre az ilyen programokat építeni lehet. Komoly irodalom áll rendelkezésre a közösségi alapú „második esély” rendszerek végrehajtásának tervezésére és a velük kapcsolatos pedagógiatechnikákra. Olyan kérdésekben állnak rendelkezésre tapasztalatok, mint a nem formális tanulás értékelése, szoros kapcsolat kialakítása a munkaadóval, tanuló központú pedagógia módszerek, amelyek építenek a tanulók korábban szerzett tudására; az írni-olvasni tudás fejlesztése; a felnőttek tanulásának anyagi ösztönzése, továbbá olyan modulokból álló rendszerek kidolgozása, amelyek segítik, hogy a tanulás beilleszkedjen a felnőttek napi tevékenységrendszerébe. A szakirodalomban rendelkezésre állnak arra is tapasztalatok, hogy e programokat a bevált gyakorlat normái szerint hogyan kell megtervezni, rendszeresen értékelni, továbbá miként tehető az, hogy kellően rugalmassá ahhoz, hogy alkalmazkodjanak a tanulók változó igényeihez.

Felsőoktatás

- Hatékony monitoring rendszerrel kell biztosítani, hogy az új (2005. évi) ösztönző program – amely a hátrányos helyzetű hallgatók felvételére, pénzügyi támogatására és ösztöndíjaira irányul – elérje célját, hogy növekedjen a felsőoktatásban részt vevő hátrányos helyzetű és magukat romának valló hallgatók száma.

- Szűnjön meg az ad hoc kettős rendszer, amely egyes hallgatóknak ingyenes felsőoktatást biztosít, míg másoknak nem: azonos feltételek legyenek minden felvett hallgató számára (akár ösztöndíjak, hitelek, jövedelemvizsgálat vagy teljes állami támogatás), amelyek lehetővé teszik a szegényebb hallgatók célzott segítségét.

65. *Biztosítani kell, hogy a jelenlegi (2005) program, amelynek célja pénzügyi támogatást nyújtani, valamint ösztöndíjat biztosítani a hátrányos helyzetű tanulók számára, megvalósuljon.* A felsőoktatásban részt vevők aránya 1999 és 2002 között megháromszorozódott, a hallgatólétszám növekedése azóta lelassult. Az OECD által kiadott Oktatási körkép szerint az érettségizett magyar tanulók közel 70%-a iratkozik be a felsőoktatási intézményekbe, amellyel Magyarország a 6. helyen áll az OECD-országok között. 2012-re a születésszám csökkenése miatt minden végzősnek helye lesz a felsőoktatásban – valószínűleg nagyobb lesz a kínálat, mint ahány helyre szükség lesz. A felsőoktatás nyitottságát figyelembe véve a roma tanulók és a hátrányos helyzetű családok gyermekeinek komoly alulreprezentáltsága annak tulajdonítható, hogy egyenlőtlenül készültek fel a tanulásra, és hiányoznak az őket toborzó és támogató programok. A tanulók felvételi pontszámaik alapján kerülnek be a felsőoktatásba, ennek során a magasabb pontszámot elért tanulókat állami támogatásban részesítik, míg az alacsonyabb pontszámmal bekerülő tanulók „magán” státusba kerülve tandíjat kötelesek fizetni. Figyelembe véve a szoros kapcsolatot a tanulók társadalmi-gazdasági körülményei és iskolai teljesítménye között Magyarországon, valószínűleg az alacsonyabb pontszámot elért, hátrányos helyzetű tanulókat a fizető helyekre veszik fel.

66. Egy 2005 szeptemberében indult kisebb program azt mutatja, hogy Magyarország jó irányban halad a felsőoktatásba felvett és támogatott hátrányos helyzetű és roma tanulók számának növelése felé. Amennyiben a hátrányos helyzetű tanulókat fizető helyekre veszik fel, az állam vállalja tandíjuk kifizetését a család helyett. Az ilyen módon finanszírozott tanulók száma nem haladhatja meg az összes felvett tanuló 3%-át. A működés első évében az állam 270 tanuló tandíját fizeti. Vannak a speciális támogatásnak és az innovációnak olyan kisebb ágai, amelyeket ösztönözni kéne. A példák közé tartozik a Romaversitas Láthatatlan Kollégium, a roma tanulmányi programok Pécsen és a Közép-európai Egyetemen, és az olyan emberbaráti szervezetek ösztöndíj-támogatásai, mint a MACIKA, amely a roma felsőoktatás támogatására létrehozott közalapítvány. Az utóbbi intézmény kisebb ösztöndíjat nyújtott 1700 tanulónak ebben az évben. Különösen ösztönöznénk azokat a speciális intézkedéseket, amelyek a roma tanulók tanárképzési programokban való részvételét támogatnák, hogy nőjön a rendelkezésre álló roma pedagógusok száma az általános és középiskolákban.

67. *Szűnjön meg az ad hoc kettős rendszer, amely egyes hallgatóknak ingyenes felsőoktatást biztosít, míg másoknak nem.* A fent említett kisebb támogatási programokat csak átmeneti vagy kiegészítő lépésnek kell tekinteni egy olyan folyamatban, amely a jelenleginél sokkal inkább esélyteremtő tandíjfizetési rendszert hoz létre a felsőoktatásban, és amely a népesség szélesebb körének biztosít hozzáférést a tanulmányok folytatásához. Úgy tűnik, jelenleg nincsenek világos vagy elfogadható kritériumok annak meghatározására, kinek kell tandíjat fizetni és kinek nem, ami sok potenciális igazságtalanság forrása. Az intézmények fejkvótát kapnak az államilag támogatott tanulók után, de tandíjat állapíthatnak meg a magántanulók számára. Ezenkívül differenciálhatják a díjakat a tanulmányi területek között úgy, hogy a magántanulókat korlátozhatják szakjaik megválasztásában. A rendszer e két szempontja visszaélésekhez vezethet, amelynek során egyes

tanulók lemorzsolódhatnak, mert nem engedhetik meg maguknak a tandíjat, noha jó a tanulmányi eredményük. A tanulók egy részének le kell mondania olyan szakterületek választásáról, amelyekre egyébként a leginkább rátermettek, mert a díjak túl magasak, vagy a magán helyek száma korlátozott. A magántanulói státus összességében korlátozza a felsőoktatáshoz való hozzáférést. A hátrányos helyzetű tanulók valószínűleg azt hiszik, hogy nem engedhetik meg maguknak a felsőoktatás tandíját és a kapcsolódó költségeket, és hogy nem lesznek képesek visszafizetni a hiteleket, így elmegy a kedvük még a jelentkezéstől is.

68. A rendszernek azon az elven kell működnie, hogy minden felvett tanuló alkalmas a felsőfokú munkára, és így hasonló lehetőségük van tanulmányaik finanszírozására és szakterületeik kiválasztására, miközben azt is tekintetbe kell venni, hogy a szegény, hátrányos körülmények közül érkező tanulóknak speciális segítségre van szükségük. Bizonyos építőkövek már a helyükön vannak Magyarországon, és hasznos modellek és tapasztalat áll rendelkezésre más országokban. Magyarországon működik például egy diákhitelrendszer, amelyet az Európai Fejlesztési Bank tanácsa támogat, és amely nyitott minden 35 év alatti, a felsőoktatási intézményekben tanuló magyar állampolgár számára. Más országok hitelrendszereihez hasonlóan a hitelfizetés jövedelemfüggő. A tandíjak tekintetében Magyarország hasznosíthatja azoknak az országoknak a tapasztalatait, amelyek úgy döntöttek, hogy a tanulói hozzájárulásokat a felsőoktatás támogatási forrásaként használják, de ösztönzőket is beépítettek annak érdekében, hogy részvételre buzdítsák az alacsony jövedelmű tanulókat is. Új-Zéland és Ausztrália is tandíjat alkalmaz több évtizede; és az Egyesült Királyság a közelmúltban vezetett be egy rendszert, amely lehetővé teszi a tanulóknak, hogy tandíjaik kifizetését a végzés utánra halasszák. Az angol rendszer a legalacsonyabb jövedelmű tanulókat mentesíti az első 1125 font (1600 euró) kifizetése alól, és szociális ösztöndíjat is biztosít.

A rendszer egészének fejlesztése

- Erősödjön az iskolai vezetés és különösen a vezetők képessége arra, hogy esélynövelő eredményeket tűzzenek célul és támogassanak.
 - Biztosítani kell, hogy a különféle tanulókkal való sikeres tevékenységhez szükséges készségekkel rendelkező pedagógusok azokba az iskolákba kerüljenek, ahol a legnagyobb szükség van rájuk.
 - Csökkenjen az osztályismételtetés jelenlegi szintje, és szoruljon a minimumra ez a gyakorlat az iskolai oktatás minden szintjén.
 - Biztosítani kell, hogy a hátrányos helyzetű tanulókkal foglalkozó iskolák ugyanolyan szinten nyújtsanak idegen nyelvi és informatikai képességeket, mint amilyenben az előnyös helyzetű tanulók részesülnek.
- 69.** *Erősödjön az iskolai vezetés és különösen a vezetők képessége arra, hogy esélynövelő eredményeket tűzzenek célul és támogassanak:* Magyarországon decentralizált iskolarendszer működik, amelyben az iskola vezetői viselik a fő felelősséget az iskola irányításáért és a tanulmányi vezetésért. Ők egyszerre vállalkozók, fejlesztők és a közoktatás értékeiért síkraszálló szószólók a magyar társadalom irányába. Amennyiben, ahogyan mi gondoljuk, a magyar iskolai vezetők ugyanazt a szerepet töltik be, mint általában az OECD-or-

szágokban, ám formális képzésük és folyamatos tanulásuk szinte nem létező vagy szórványos. Egy nemzetközi kutatótestület kísérletet tett az iskolavezető számára szükséges alapvető képességek – noha ez bizonyos mértékig az adott országban létező irányítás formájától is függ – meghatározására. Eszerint a vezetőképzésnek jellemzően magában kell foglalnia a vezetéshez szükséges képességek fejlesztését, olyanokat, mint: a pénzügyi irányítás, a személyzet kiválasztása, a tanulói értékelés, a pedagógusok szakmai fejlődésének elősegítése, a tanárértékelés, a közösség és a szülők bevonása és a változások kezelése. E jelentés céljából adódóan fontos megjegyezni, hogy az összes alapvető képességnek van esélyteremtési komponense. Az iskolavezetőket úgy kell felkészíteni, például, hogy kulturálisan befogadó szakmai fejlesztési tevékenységeket vezessenek, és hogy bevonják azokat a családokat gyermekeik iskoláztatásába, amelyek nem ismerik a magyar tanulmányi elvárásokat.

70. *Biztosítani kell, hogy a különféle tanulókkal való sikeres tevékenységhez szükséges készségekkel rendelkező pedagógusok azokba az iskolákba kerüljenek, ahol a legnagyobb szükség van rájuk:* A jó tanítás vitathatatlanul a jó tanulás kulcsa. Ha az eredmények közötti nagyobb esélyteremtés a cél, hatékony politikákat kell kifejleszteni annak biztosítására, hogy a jól felkészített tanárok olyan iskolákban dolgozzanak, ahol a legnagyobb szükség van rájuk. Azok az emberek, akikkel az iskolákban és máshol beszélünk, a rossz tanulmányi eredményeket egyre inkább kizárólag a tanulók társadalmi háttérével magyarázzák, ami azt sejteti, hogy ha a tanulók „jobb” családokból jönnek, többet tanulnának. Az iskolákban tett látogatásunk több pontján is feltettük a kérdést, melyik iskolák teljesítik túl az elvárásokat – azaz mely, nagyszámú hátrányos helyzetű tanulót oktató iskolák mutatnak váratlanul jó eredményt. Ez a kérdés értetlenséget szült – ami azt jelezte felénk, hogy az az elképzelés, amely szerint a származás, a családi szociokulturális háttér befolyásolja a tanulói pályafutást, mélyen gyökerezik, és hogy még a hátrányokat különleges eszközökkel és módszerekkel kompenzáló oktatás sem eredményez nagy különbséget. Így a magyar pedagógusoknak azt az üzenetet kell közvetíteniük, hogy a tanárok megváltoztathatják, és meg is változtatják a hátrányos helyzetű fiatalok eredményeit. A megfelelően képzett és támogatott tanárok képesek olyan eredményeket elérni, amelyek összehasonlíthatók a közepes és magas jövedelmű és kultúrájú családokból érkező tanulókéval. Ennek érdekében Magyarországnak ki kell fejlesztenie azokat a képzési programokat és ösztönzőket, amelyek eredményeként olyan tanári állomány alakul ki, amely a kihívást jelentő tanulókkal végzett munkát választja, és magas elvárásokat támaszt velük szemben.

71. Példák annak ösztönzésére, hogy a tanárokat hatékonyabban osszák el a hátrányos helyzetű iskolák között:

Svédországban a tanárok központilag megállapított fix fizetési rendszerét 1995-ben eltörölték egy olyan csomag részeként, amelynek az volt a célja, hogy fokozza a helyi autonómiát és az iskolarendszer rugalmasságát. A kormány elkötelezte magát arra, hogy egy öt éves időszak alatt jelentősen felemeli a tanárok fizetését, de azzal a feltétellel, hogy nem minden tanár kap azonos emelést. Ez azt jelenti, hogy nincs rögzített felső határ, és csak egy minimális alapfizetésről állapodnak meg központilag; a bér többi része és az emelés a teljesítmény függvénye... A rendszert a központi kormányzat támogatási rendszere támasztja alá, amely azt szándékozik biztosítani, hogy az alacsony jövedelmű önkormányzatok hatékonyan versenyezzenek a tanárokért és az önkormányzat egyéb szolgáltatatóágazatainak munkatársaikért.

72. Magyarország a tanárkérdésben egy másik kihívással, a közalkalmazotti státus következményeivel is szembe kell, hogy nézzen. Amennyiben ugyanis egy tanár megszerez egy állást, és abban túléli az első évet, máris megszerezte a tényleges életre szóló alkalmazást. Csak komoly fegyelmi vétség eredményezhet elbocsátást. Miközben az életre szóló alkalmazás általános sok országban, Magyarország ezt korán biztosítja, és nem szab komoly követelményeket a szakmai fejlődést vagy a tanárminősítést illetően. Ironikus, hogy egy olyan országban, ahol a piaci verseny és a piac működése kulcsfontosságú tényezők az oktatásban, kezdeti alkalmazásuk után szinte teljesen mentesíti a tanárokat a verseny nyomása alól.

73. A tanárpolitikáról szóló OECD tematikus vizsgálat részeként Magyarországról készült országjelentés-tervezet számos problémát sorolt fel a tanárpolitikában, amelyek hatással vannak a nagyobb esélyteremtés biztosítására.

- *Tanárképzés:* Magyarország túl sok tanárt képez, és a szerzett képzettséget, különösen a túlkoros és a nehezen nevelhető, hátrányos helyzetű tanulókkal foglalkozó pedagógusok esetében széles körben nem tekintik megfelelőnek. Ha figyelembe vesszük azt a kihívást, amit a roma és hátrányos helyzetű gyermekek iskolai kudarcra, lemorzsolódásra, érettségig való sikertelen szereplése jelent, az e tanulók sikerét elősegítő középiskolai tanárok felkészítése meglehetősen hiányosnak tűnik.
- *A tanárok szakmai fejlődése:* A szakmai fejlődésre vonatkozó szabad piaci stratégiával nem párosul egy, a tanárok fejlesztésére vonatkozó megfelelő követelményrendszer, amelynek teljesülése javíthatja az iskola eredményeit. Nem érthető, hogy miközben vannak megfelelő szolgáltatók, akik megfelelő tapasztalatok birtokában képesek sikeresen felkészíteni a tanárokat a sajátos nevelési igényű és a hátrányos helyzetű tanulókkal végzett munkára, aközben a Magyar Akkreditációs Bizottság, amely a szakmai fejlődés szolgáltatóit akkreditálja, nem támaszt szigorú követelményeket a tanártovábbképzésben részt vevő szolgáltatók szigorú értékelésére.
- *Tanárfoglalkoztatás:* A tanárok fizetését az állam, a kormány határozza meg, és ennek alapján egy kormányzati döntés következtében 2002-ben, a többi közalkalmazotthoz hasonlóan, 50%-os fizetésemelést kaptak. A tanárok fizetése azonban így sem versenyképes más, egyetemi végzettséget igénylő szakmákban elérhető bérhez képest. Az alacsony lélekszámú, kevés önkormányzati forrással rendelkező települések nehezen tudják magukhoz csábítani a tanárokat, különösen olyan, nehezen betölthető állásokra, mint az idegennyelv- és az informatikaoktatás.

74. *Csökkenjen az osztályismételtetés jelenlegi szintje, és szoruljon a minimumra ez a gyakorlat az iskolai oktatás minden szintjén:* A bevált gyakorlat szerint a tanulmányi támogatás és a nyári vagy az iskolai év alatti „felzárkóztatás” sokkal jobb stratégia a középiskola időben történő és sikeres befejezése szempontjából, mint az osztályismétlés. Az osztályismétlés költséges eljárás, mivel egy további iskolai évet foglal magában, és elvben eggyel kevesebb kereső évet a munkaerő piacon. Az iskolák azonban kevés ösztönzést kapnak arra, hogy figyelembe vegyék ezeket a költségeket, mivel azokat ellentételezi az iskolai tanulók száma, az alternatív beavatkozások – mint pl. a kiegészítő segítség kis csoportokban – túl költségesek volnának az egyes iskoláknak. Aggodalommal láttuk, hogy az osztályismétlés aránytalanul nagy mértékben érinti a roma tanulókat. Számos ország adatai bizonyítják, hogy az osztályismétlés kevés támogatást nyújt a tanulási nehézségekkel küszködő tanulóknak. Sok ország bizonyította, hogy az oktatásban meghatáro-

zott normák, követelményszintek hatékonyan teljesíthetők, ha hatékonyan avatkozik be azok segítése érdekében, akiket veszélyeztet a lemorzsolódás, az iskolaelhagyás kockázata. Ezeknek az országoknak a gyakorlata azt is bebizonyította, hogy a követelmények akkor is teljesíthetők, ha nem térnek vissza a tanulási nehézségekkel küzdő tanulók esetében az osztályismétléshez. A PISA 2003 vizsgálat eredményeiről készült jelentés megjegyzi, hogy „az osztályismétlés úgy tekinthető, mint a differenciálás egy formája, mivel a tanterv tartalmát a tanuló teljesítményéhez próbálja igazítani. Az eredmények azt mutatják, hogy az olyan országok, ahol magas a legalább egyszer osztályt ismétlő diákok száma a középiskola felsőbb osztályaiban, rosszabbul teljesítenek”. Egy 2004-es pozitív lépéssel (az oktatási törvény szabályozásával) Magyarország véget vetett az osztályismétlésnek az általános iskola első három évében. Támogatjuk ezt a reformot, és azt javasoljuk, hogy vigyék ezt tovább. Az OECD-országokhoz viszonyítva Magyarországon az átlagnál egy kicsivel több 15 éves diák ismételt osztályt a középiskola felsőbb osztályaiban (3,3% Magyarországon az OECD 2%-os átlaghoz képest).

75. *Biztosítani kell, hogy a hátrányos helyzetű tanulókkal foglalkozó iskolák nyújtsanak idegen nyelvi és informatikai képzéseket:* Mivel a tanárok fizetését egységesen állapítják meg, a magyar iskolák különösen az idegen nyelvet és az informatikát tanító szaktanárok biztosítása terén vannak nehéz helyzetben, mert azok vonzóbb és jövedelmezőbb állásokat találnak a magánszektorban. Ez a két tantárgy alapvető fontosságú abból a szempontból, hogy a hátrányos helyzetű diákokat felkészítsék a munkaerő-piaci versenyre, és igen valószínű, hogy iskoláik nem tudnak magas szinten dolgozó nyelv- és informatika-tanárokat biztosítani. A „Jelentés a magyar közoktatásról 2003” kiadvány felmérési adatait említi, amelyek szerint „a hátrányos helyzetű családok gyermekeinek gyakorlatilag csak az iskolában van esélyük arra, hogy idegen nyelvet tanuljanak, vagy elsajátítsák a számítógépes ismereteket”. Ugyanakkor a középosztálybeli és a különleges jó családi háttérű gyermekek speciális nyelvi osztályokban tanulnak, és az iskolán kívüli oktatásban vesznek részt, továbbá otthon, valamint az iskolában is használják a számítógépet. (Amíg a jó családi háttérű gyermekek 87%-ának van lehetősége otthon is nyelvet tanulni és számítógépet használni, addig a hátrányos helyzetű gyermekek mindössze 17,2%-ának van ezekre lehetősége.)

6.2. Egyes népeségi csoportokkal kapcsolatos ajánlások

OECD-látogató egy 10 éves, speciális oktatásban részesülő tanulóhoz: X. Y.-t (magyar klasszikus) olvasol az osztálytársaiddal együtt?

A tanár válaszol a gyermek helyett: nem kell olvasnia, mert enyhén értelmi fogyatékos.

OECD-látogató a gyermekhez: Mit olvasol?

Gyermek: Most fejezem be a Harry Pottert.

76. *Alapvető – az eddiginél néhány nagyságrenddel nagyobb – lépések válnak szükségessé a roma népességnek a magyar társadalomba való bevonásához és ahhoz, hogy a roma népesség is részesüljön a gazdasági növekedés gyümölcseiből. Ezeknek a lépéseknek tartalmazniuk kell*

a minden közpolitikai területen a diszkrimináció és a társadalmi-gazdasági hátrányos helyzet leküzdése érdekében teendő intézkedéseket. Úgy véljük, ezeket a lépéseket kiemelt nemzeti célnak kell tekinteni.

77. A Roma Oktatási Alapítvány létrehozása a közelmúltban és a Roma Integráció Évtizedének (2005–2015) bejelentése jelzi a magas szintű tárgyalások csúcspontját Közép-Európában, a Világbankban, az Európai Fejlesztési Bank Tanácsában, az Európai Parlamentben és hasonló testületekben. Magyarország és más országok integrációs és társadalmi kohéziós irányelveket alakítottak ki annak érdekében, hogy azok érdemben változtassák meg a roma népesség problémáinak kezelése terén érvényesülő gyakorlatot, az e téren keletkező sérelmek kezelésére szolgáló jogi eljárásokat. E mechanizmusok közül számosat összefoglaltunk az előzőekben, és azokról az elemző országjelentés is részletesen szól. Jelentős szakadék marad azonban a politikák változása és a megváltozott, a gyermekek életét javító gyakorlat között; ezen a területen az eredmények még korántsem felelnek meg az ezzel kapcsolatos kihívásokban megjelenő szükségleteknek. A legjobban azon döbbsentünk meg, és ezt az adatok is megerősítették, hogy informátoraink általában úgy vélték, a romák életesélyei és oktatási helyzete rosszabbodik, ahelyett, hogy javulás következne be abban. Az olyan kulcsproblémák, mint a munkanélküliség, az átlagnál sokkal rosszabb értelmi és fizikai egészség, az izolált, szegregált iskolák, a szegényes oktatási források és a többségi társadalom részéről folyamatosan megnyilvánuló diszkrimináció változatlanul léteznek. Az oktatáson kívül ezeket a kihívásokat nem vizsgáltuk részletesen, de eleget láttunk ahhoz, hogy mély benyomásokat szerezzünk a probléma mértékéről, és hogy tisztán lássuk, az oktatási reformot egy átfogó, a magyarországi roma népességgel szembeni kihívásokat kezelő csomag részeként kell megvalósítani. Fenti ajánlásainak azért születtek, hogy ezt az átfogó csomag kidolgozását támogassák.

78. Csoportunk úgy döntött, hogy négy olyan oktatási kérdésben tesz ajánlásokat, és négy olyan kérdéssel foglalkozik, amelyeket a korábbi helyzetfeltárások kevésbé vizsgáltak: a tanulói képességeinek mérése, a normál iskolázásba történő integráció, az elszigetelt iskolák minőségfejlesztése és a roma pedagógusok fejlesztése. Meg kell jegyeznünk, hogy az első két kérdéssel a Nemzeti Fejlesztési Terv Emberi Erőforrás Fejlesztése Operatív Programja foglalkozik, és számos finanszírozott projekt van folyamatban az igazságtalan vizsgálat és címkézés ellen, valamint azért, hogy a roma tanulókat is integrálják az általános osztályokba.

79. Az alábbiakban említett két kérdés, az „enyhe értelmi fogyatékosnak” minősített tanulók szelekciója és szegregációja, valamint a roma gyermekek oktatási lehetőségei és eredményei, kutatások, politikai elemzések és kormányprogramok, valamint a társadalmi párbeszéd témái voltak évtizedeken át Magyarországon és más közép-európai országokban. Egy még nem publikált tanulmány szerint a 14 év alatti roma gyerekek 40%-át „fogyatékosnak” ítélik, addig a hasonló életkori csoportba tartozó összes magyar gyermeknek mindössze 9%-a minősül enyhe értelmi fogyatékosnak. A vidéki területek speciális iskoláiban, a népességben elfoglalt arányukhoz képest háromszor annyi roma gyermek tanul, mint ami várható volna a népességben elfoglalt arányukhoz képest. A roma gyermekek 20-22%-a a 700 kizárólag roma gyerekeket magában foglaló iskolai osztályokban tanul. Az Európai Unió átlaga körülbelül 2,5%. (Azaz a roma gyermekeknek mindössze 2,5%-a tanul elkülönített, csak cigány tanulókat befogadó osztályokban) Talán nincs is más olyan kérdés a magyar oktatásban, amely ekkora figyelmet kapott

volna. Ez erre a témára vonatkozó irodalom évtizedekre nyúlik vissza, és ez a viták tárgyát képezte még az EU-csatlakozás előtt, és azóta is folyamatos gond Közép-Európában.

Sajátos igényű gyermekek

- Szűnjön meg az „enyhe értelmi fogyatékoság” átfogó kategóriája.
- Minden gyermek normál, többségi osztályba és iskolába kerüljön, kivéve a súlyos értelmi és testi fogyatékosokkal küzdőket. A speciális szükségletekre képzett tanárokat integrálni kell ezekben az iskolákba, hogy hasznosítható legyen szakmai tudásuk.

69. *Szűnjön meg az „enyhe értelmi fogyatékoság” átfogó kategóriája:* Az OECD-országok átlagánál nagyobb számban sorolják be a magyar gyermekeket 4 és 5 éves korukban az „enyhe értelmi fogyatékos” kategóriába, helyezik őket speciális iskolákba, és kezdik meg oktatásukat, amely az iskolaévek alatt nagymértékben szegregált marad. A törvény ezeket a gyermekeket „tanulási nehézséggel küzdőknek” nevezi. Azt is meghatározza, hogy ez a tanulási nehézség oktatási és társadalmi-kulturális környezetükhöz kapcsolódik. Úgy véljük, hogy ez az eljárás erősen megkérdőjelezhető. Először is, sok tanulási nehézséggel küzdő gyermek felzárkózik, ha megkapja a megfelelő segítséget, és újra csatlakozni tud a normál, többségi oktatáshoz, de a jogi keret, úgy tűnik, megakadályozza ezt. Másodszor, még a hosszú ideig tanulási nehézséggel küzdők esetében is az a helyzet, hogy sokkal konstruktívabb tanulási környezetet ad számukra, ha normál osztályban vagy legalább normál iskolában tanítják őket. Harmadszor, mélysegesen aggaszt bennünket azon roma gyermekek rendkívül magas aránya, akiket enyhén értelmi fogyatékosnak nyilvánítanak.

80. Az a benyomásunk, hogy az ilyen módon megjelöltek többnyire igen fiatal gyermekek, akik az iskolai kultúra és elvárások ismerete nélkül lépnek az iskolába, és időnként anyanyelvük sem magyar. Két, egymást követő rendelet, 1998-ban és 2001-ben, nagyobb szerepet adott a szülőknek az értékelési folyamatban, és felülvizsgálatot garantált a vizszaélések megszüntetésére. Egy OECD-tanulmány szerint (amelyet több más kutatás is megerősített) a roma gyermekeket továbbra is aránytalanul magas arányban minősítik (címkézik) alacsony IQ-val rendelkezőknek a Tanulási Képességet Vizsgáló Szakértői és Rehabilitációs Bizottságok által összehívott szakértői csoportok értékelésére alapozva. Noha intenzív felzárkóztató tanítással megállnák, és kísérletek tanúsága alapján, meg is állják helyüket a normál osztályokban.

81. A Lépésről lépésre program, amely az értelmileg visszamaradottnak ítélt roma gyermekek fejlesztésére szerveződött egy kemény kritériumok mentén elvégzett értékelés során Bulgáriában, a Cseh Köztársaságban és Szlovákiában, azt bizonyította, hogy a hároméves program első két éve után, amelyben a tanárok gyermekközpontú képzést kaptak, a gyermekek 64%-a megfelelt az adott országokban érvényes nemzeti tanterv követelményeinek. A 3. évfolyam végén a speciális oktatású kísérleti osztályok tanulóiinak 3,62%-a elérte azt a szintet, amely jelzi, hogy integrálhatók az általános 4. évfolyamba. Hasonló eredményeket értek el Magyarországon is a roma gyermekek egy kis csoportjával. A roma tanulók oktatását gazdagító modell eredményei azt bizonyítják, hogy

Lépésről lépésre programban részt vevő tanulók nem értelmi fogyatékosok. A bevált gyakorlat arra ösztönöz, hogy Magyarország hagyjon fel azzal, hogy e kisgyermeket korán kiválasztja, megjelöli és elkülöníti őket a velük azonos korú társaiktól.

Példa a Lépésről lépésre roma speciális iskolák kezdeményezés értékelő záró jelentéséből (3. év) – Összefoglalás

- Az oktatási modellt a jóváhagyott oktatási gyakorlat tapasztalatára alapozták. A modell kulcskomponensei a következők:
- Magas elvárás a sikert tekintve, amelyhez párosul az általános iskolai általános tanterv alkalmazása a speciális iskolai tanterv helyébe lépve.
- A projekt tanárainak és koordinátorainak előítélet-mentes képzése.
- Megfelelő módszertan a második nyelvet tanulóknak.
- Minden helyszínre roma családi koordinátor/tanulási asszisztens kihelyezése, hogy segítséget nyújtson az osztályteremben, szerepmodellt adjon a gyermekeknek, és kapcsolódási pont legyen a család és az iskola között.

82. Noha évek óta folyik a vita arról a kérdésről, miért és hogyan sorolják a roma gyermekeket az értelmi fogyatékosok közé, ezt elfogadhatatlannak ítéljük. Világos számkra, hogy megsértik a roma népesség emberi jogait, hogy e besorolások működésében a romák elleni előítélet dolgozik, és hogy azonnali jogorvoslatra van szükség. Ezért egy teljesen új rendszer érdekében a jelenlegi értelmi szintet megállapító eljárások teljes eltörlését javasoljuk, mivel azok oly mértékben veszítették hitelüket, hogy finomítás helyett teljes reformjukra van szükség.

83. Az alacsony diák-tanár arány és a források konszolidálásának igénye miatt minden gyermek hasznára válna a speciális nevelési igényű tanulók oktatásához értő pedagógusok részvétele a normál oktatásban. A törvény már rendelkezik kiegészítő, tanulónkénti normatívákról az olyan gyermekek támogatására, akik különböző okok miatt lemaradnak. Ezeket az alapokat nem szegregált tanításra kell felhasználni (ami fenntartaná a gyermekek megjelölésének és elkülönítésének összes negatív hatását), hanem a törvényben említett, olyan kiegészítő szolgáltatásokra, amelyek egyénre szabott, differenciált tanítást tesznek lehetővé. Ez olyan differenciált lehetőségek kihasználását jelenti, mint például a normál osztályon belül külön tanulói csoportok kialakítása, a kötelező és lehetséges óraidők felhasználása a speciális oktatásra; az osztályok létszámának csökkentése, és minden kiegészítő állami támogatás differenciált elosztása. A 2002-ben bevezetett változások, amelyek a speciális alapok integrációs célú felhasználását ösztönözték, azt eredményezték, hogy 2003-ban 9935 tanulót integráltak normál osztályokba, és további 7565 tanuló integrálására került sor 2004–2005-ben.

84. *Minden gyermek rendes, többségi osztályba és iskolába kerüljön, kivéve a súlyos értelmi és testi fogyatékosággal küzdőket.* A speciális szükségletű tanulók oktatására képzett tanárokat integrálni kell ezekben az iskolákba, hogy hasznosítható legyen szakmai tudásuk. Ma Magyarországon kicsi a látható különbség a szervi észlelési rendellenesség miatt speciális igényű tanulók és azok között, akik felkészületlenül és hátrányos helyzetből érkeznek az iskolákba. Nemcsak az „enyhe értelmi fogyatékoság” kategóriájának el-

törlése mellett állunk ki, hanem azt is ajánljuk, hogy Magyarország haladjon tovább a megkezdett úton – azaz integrálja a fejlődésben elmaradt gyermekeket a normál iskolai osztályokba, s amennyiben szükséges, nyújtson speciális támogatást az oktatási rendszer ezeknek a tanulóknak a fejlesztéséhez.

85. A speciális nevelési igényű tanulók oktatásával foglalkozó szakirodalom megerősíti, hogy a speciális iskolák sokkal drágábbak, mint a kiegészítő szolgáltatást nyújtó integrált iskolák. Négy országban végzett nemzetközi kutatás és adatok esnek egybe azzal kapcsolatban, hogy a külön oktatás legalább kétszeres költséget jelent. Ami még ennél is fontosabb, az integráció kívánatosabb az olyan gyermekek pszichológiai egészsége és fejlődése szempontjából, akik súlyosan fogyatékosak; és a javuló oktatási eredmények komoly hasznot hoznak a gyermeknek és a társadalomnak egyaránt.

A roma tanulók oktatása

- Jó minőségű oktatás biztosítása a roma gyermekek számára
- Hathatós programokat kell indítani – indikátorokkal is kifejezhető célokkal és megfelelő támogatással – annak érdekében, hogy növekedjen az érettségi bizonyítványt szerző roma tanulók száma.
- Induljanak programok roma pedagógusasszisztensek és pedagógusok képzésére.
- Csökkenjen a magántanulók száma a romák körében ugyanolyan mértékűre, mint a népesség egészében.

„A nevem után ott állt egy »c« betű, jelezve, hogy cigány vagyok; nem volt túl jó érzés.” Roma egyetemi professzor beszél korai iskolai tapasztalatairól.⁷

86. *Jó minőségű oktatás biztosítása a roma gyermekek számára.* Tudjuk, hogy sok magyar (beleértve a roma vezetőket és családokat) dolgozik évek óta a roma kérdés megoldásán, és hogy hosszú kutatások és ajánlások listája létezik arról, mit kell tenni. Azonban e tudás ellenére a helyzet egyre rosszabb lehet. A roma tanulókat oktató iskolákban sok zavaró dolgot hallottunk – olyan megjegyzéseket, amelyek jelezték azokat a mély előítéleteket és sztereotípiákat, amelyek a roma gyermekek iskolai munkával kapcsolatos képességeiről és érdeklődéséről élnek. Ennek kifejezésre juttatása elfogadhatatlan. Jelentős szakadék húzódik a jogi és politikai szinten meglévő jó szándék és a gyermekek, családok nagy csoportjának tényleges életminőségében bekövetkezett változások között. Ugyancsak gondnak tartjuk, hogy a gyakorlat megváltoztatására irányuló ösztönzők ellenétes irányba hatnak, mert szinte nem létezik elszámoltatási mechanizmus annak biztosítására, hogy a helyi önkormányzat a kitűzött célokra használja-e fel a romaoktatás javítására szánt pénzalapokat. Olyan iskolákról is hallottunk, amelyek párhuzamosan kapnak kiegészítő alapokat a roma gyermekek integrálására, és külön oktatásban való részesítésükre is.

⁷ Ez az idézet szívbemarkoló, és azt mutatja, hogy negatív hatással jár, ha valakit romaként jelölnek meg. Az etnikai hovatartozás szerinti adatgyűjtés (amelyet alább ajánlunk) célja az, hogy pontos statisztikai képet kapjunk a magyar népességről. Az ilyen adatoknak azonban a magyar lakosság sokszínűségének pozitív és nem negatív szempontjait kell aláhúzniuk.

87. Elismerjük és támogatjuk a jelenleg tapasztalható erőfeszítéseket az integrált iskoláztatás biztosítására, a roma és nem roma gyermekek együttes iskolai oktatására. Az iskolaválasztásra vonatkozó korábbi megjegyzéseinkben jeleztük, hogy a közalapokból részesülő iskolák kötelesek tükrözni a helyi lakosság sokszínűségét. Ebből az következik, hogy tisztán roma iskolák kizárólag a földrajzilag elszigetelt roma közösségekben működhetnek. Az iskolai integráció azonban, fontossága mellett, nem az egyetlen mód az iskola minőségének javítására. A romák eredményeinek javulása miatt aggódó tanárokat arra bátorítjuk, hogy foglalkozzanak a roma gyermekek oktatásával akár szegregált, akár integrált iskolába járnak. Természetesen további forrásokra van szükség az elszigetelt roma közösségek iskolái számára. A minőségjavítás a teljesség igénye nélkül olyan elemeket foglal magában, mint a gyermekközpontú, a gyerekeket a tanulásnak megnyerő pedagógiát, egy olyan szemléletet, amely a roma kultúrát és történelmet a magyar kultúra és történelem részének tekinti; a lovári, romani és beash nyelvek oktatását; roma tanárok alkalmazását és támogatását, a roma szülőket és a tanítást támogató asszisztensek alkalmazását. Ezek az intézkedések nemcsak a roma gyerekeket nagy számban tanító iskolákban fontosak; minden magyar tanulónak tanulnia kell a romákról, mint a sokszínű magyar kultúra egyik sajátos részéről.

88. *Hathatós programokat kell indítani – indikátorokkal is kifejezhető célokkal és megfelelő támogatással – annak érdekében, hogy növekedjen az érettségi bizonyítványt szerző roma tanulók száma:* Nehéz pontos képet adni a közép- és felsőoktatásban részt vevő romákról. Az alábbi, 1998-as adatok kutatók által végzett felmérésekből származnak, és kivetítették azokat a teljes lakosságra. A roma tanulók száma nőtt a középiskolákban, de a növekedés szinte teljes egészében a középfokú szakoktatásban jelentkezik, s nem az általános gimnáziumokban és szakközépiskolákban, amelyek érettségire készítik fel a tanulókat.

1. táblázat

A roma lakosság hozzáférése az oktatáshoz Magyarországon, 1994, 1998/99 (%)

	Az alapfokú oktatásból kilépő roma tanulók korcsoportjának eredményei	
	1994	1998/99
Az általános iskola elvégzése után nem tanul tovább	48,8	14,9
Szakiskola	9,4	9,4
Szaktunoképző iskola	31,2	56,5
Szakközépiskola	10,0	15,4
Általános gimnázium	0,6	3,6

Forrás: KSH-adatok 1994; Liskó, 2002.

89. Egy még frissebb felmérés szerint a roma gyermekek 10%-a egyáltalán nem fejezi be az általános iskolát. Ez az arány évek óta változatlan marad. A roma gyermekeknek csak 40-50%-a fejezi be az általános iskolát 14 vagy 15 éves korában, a többi 16 és 18 éves kora között, túlkorosan, feltehetően egy vagy több osztályismétlés után. Az iskola e késői befejezése okozza részben a szakképzési programból való nagyarányú lemorzso-

lódást. A roma oktatási alap becslése szerint a 9. és 10. évfolyamosok lemorzsolódása a szakképzésből 36% és 29%. Az idézett tanulmány úgy találta, hogy ott a legmagasabb a lemorzsolódási arány, ahol az iskolák az erőfeszítés hiányával vádolják a tanulókat, ahelyett, hogy figyelembe vennék az iskolai kudarc külső okait (rossz lakáskörülmények, az óvodai nevelés hiánya, munkanélküliség), és ott a legalacsonyabb, ahol az iskolai vezetők megértik azokat a körülményeket, amelyek meghatározzák a tanulók oktatáshoz fűződő viszonyát.

90. Az adatok tekintetében komoly kihívás, hogy nem rendelkezünk pontos számokkal arról, hány roma tanuló tette le az érettségi vizsgát az elmúlt néhány évben, valamint azt sem tudjuk, hányan tanultak tovább. Amennyiben az általános gimnáziumot befejezett roma tanulók számából levonnánk a Gandhi Gimnáziumban végzett tanulókat, a számok valóban rendkívül alacsonyak volnának. Más szóval, szinte teljesen elzárják a roma tanulók útját az általános iskolától az érettségig, és az érettségitől a felsőoktatásig. A roma végzősök számának növelésére vonatkozó világos célok és hatékony támogató programok nélkül, úgy véljük, Magyarország nem tud változtatni a jelenlegi eredményeken. Arra ösztönöznénk a pedagógusokat, hogy tegyenek lépéseket, elsősorban, a most középiskolába járó, fiatal roma vezetők kinevelésének támogatására. Ezek olyan fiatalok, akik a többségi társadalom polgáraival egyenlő esélyekkel lépnek a gazdaságba, dolgoznak otthoni közösségeik, és modellezik azt a sok szerepet, amelyet a romák játszhatnak a kortárs Magyarországon.

91. A roma fiatalok teljes középiskolai végzettsége terén hasonló problémával küzdő országok olyan világos célokat és stratégiákat jelöltek meg, mint amilyen a hátrányos helyzetű és kisebbségi fiatalok azonosítása a középiskola kezdetekor, különleges segítség és támogatás biztosítása a középiskolai évek alatt egészen a felsőoktatásig, vagy a sikeres programok elterjesztése, mint pl. a Gandhi Gimnázium. A jelenlegi oktatási gyakorlat gyökeres átalakítása mellett szól továbbá az is, hogy a romák a rövid képzési idejű szakképzésből is igen nagy arányban morzsolódnak le. A helyzetelemzésünk során azt tapasztaltuk, hogy a működő bevált gyakorlatról meglehetősen sok információ, alkalmazható példa áll rendelkezésre. Hiányoznak azonban azok a technikák, mechanizmusok, amelyek az egységes megvalósításhoz, annak ellenőrzéséhez, az adatgyűjtéshez, az értékeléshez és a programok jó eredménnyel történő terjesztéséhez szükségesek.

92. Álljon itt a hátrányos helyzetű diákok főiskolai felkészülésének támogatására kialakított program példája az USA-ból:

Puente Projekt, Kaliforniai Egyetem, USA: Az állam középiskolaiban és közösségi főiskoláin működő Puente célja növelni az oktatási szempontból hátrányos helyzetű, négyéves főiskolára beiratkozó és azt elvégző tanulók számát Kaliforniában. A Puente képzésben részesült tanárok gyorsított elméleti órákat tartanak angol nyelvből, amely a mexikói amerikai és a latin irodalomra és tapasztalatra összpontosít. A tanulókat hasonló kulturális és társadalmi háttérű mentorokkal hozzák össze, akik sikeres szakemberek. A tanulók rendszeresen találkoznak egy Puente tanácsadóval is, aki végigvezeti őket a főiskola jelentkezési és átiratkozási folyamatain. A Puente középiskola végzősei kétszer annyian iratkoznak négyéves főiskolákra, mint a hasonló háttérrel rendelkező tanulók. A Puente közösségi főiskola tanulóinak negyvenhét százaléka iratkozik át négyéves főiskolákra nem Puente kortársaik 27 százalékaéhoz képest.

93. *Induljanak programok roma pedagógusasszisztensek és pedagógusok képzésére:* A magyarországi iskolákban nagy szükség van a roma szakemberekre. Feljegyeztük, hogy 46 iskola vesz részt az OKI FAK programjában, amely roma pedagógusasszisztensek alkalmazással összekapcsolt képzésére vonatkozik. Úgy véljük, hogy Magyarországnak erre a gyakorlatra kell építenie. Kíváncsiak vagyunk arra, miért nincs több Gandhi Gimnázium, olyan támogatási struktúra, mint például a tanuló romák számára létesített szálláshely lehetőség Miskolcon és más olyan sikeres pályaorientációs program, amely a romákat gimnáziumba és a felsőoktatásba, majd az oktatásban végzett munkába irányítaná. A jól megtervezett ösztönzőket és szankciókat tartalmazó programok sikerre vihetnék a romák toborzását – és szüleik meggyőzését a tanulás értelméről – speciálisan tervezett tanárképzési és pedagógusasszisztensi programokba. Más országok, amelyek a kisebbségi csoportokból származó tanárok hiányának hasonló problémájával küzdenek, azt a megoldást alakították ki, hogy világos, jól átlátható, több éven át tartó programokat vezetnek be a tanárképzés jelöltjei számára jelentős szellemi és anyagi támogatással.

94. Hollandia stratégiája a tanárok közötti etnikai sokszínűség javítására:

Kötelező célok érvényesülnek a tanárok és az oktatást segítő személyzet etnikai összetételét illetően, mivel fontosnak tekintik, hogy az iskolai stáb tükrözze a társadalom etnikai sokszínűségét. Az SBO (Foglalkoztatási Ágazati Irányítás) kezdeményezte a Tiszta Szín projektet az Oktatási Minisztérium nevében. A projekt egyik célja, hogy az oktatási munkaadókat arra ösztönözze, hogy interkulturális személyzeti vezetést alakítsanak ki, amelynek egyik fontos szempontja a kisebbségekből származó személyzet jelenléte. A Tiszta Szín számos eszközt alkalmaz ennek elérésére: szemináriumok, kiadványok, műhelymunka, egy honlap, elektronikus fórum, kísérleti projektek és így tovább. Emellett kifejlesztettek egy speciális tanfolyamot az etnikai kisebbségi háttérrel rendelkező új tanárok mentorálására. Egy másik SBO-projekt, az Eutonos, célja az etnikai kisebbségek bátorítása arra, hogy vegyenek részt az iskolatanácsokban. A Tiszta Szín támogatja a tanárképző intézményeket is abban, hogy minél több, kisebbségi háttérrel rendelkező tanuló toborozzanak és tartsanak meg. (A Hatékony tanárok toborzása, fejlesztése és megtartása, holland háttérjelentésből 2003. január).

6.3 Nagyobb méltányosságot lehetővé tevő feltételek

95. Az OECD-csoport úgy véli, hogy Magyarországon meg kell vitatni azt a kérdést, hogy milyen egyensúlyra van szükség az iskolák helyi irányítása és a központi kormányzat fennhatósága között ahhoz, hogy csökkenjen a hátrányos és előnyös helyzetű gyermekek közötti oktatási egyenlőtlenség?

- Létesüljön pedagógiai szakemberekből és politikusokból magas szintű bizottság annak meghatározására, hogy mi a felelőssége a közpénzben részesülő iskolának a kormányzat esélyteremtést elősegítő közpolitikai céljainak elérését illetően. E megbeszéléseket (i) támogatni szükséges a jelenlegi egyenlőtlenségekre vonatkozó adatokkal és a növekvő esélykülönbségek várható következményeiről a gazdaságra, a társadalmi összetartásra és Magyarországnak a világban elfoglalt helyzetére vonatkozó előrejelzésekkel, és (ii) tekintetbe kell venniük azokat a megoldásokat,

amelyeket más országok alkalmaztak az esélynövelést célzó politikai kezdeményezések iskolákon és iskolai körzeteken belüli megvalósítására.

- Felülvizsgálendő a ráfordítások oktatási szintek közötti kiegyensúlyozottsága oly módon, hogy nagyobb támogatást kapjon a kisebbségi és hátrányos helyzetű tanulók oktatásának a javítása és az alapszintű oktatás, erős alapozást biztosítva az ország egészében a további oktatás számára, és hogy kevesebb támogatást kapjon a felsőoktatás, amely szintnek a kormányzati támogatása növekedett az elmúlt 5-7 év során.
- Létre kell hozni különféle jól gyakorlatokat megvalósító oktatási programokat, amelyek a különböző – köztük a roma – tanulók igényeit szolgáló hatékony oktatás modelljeit jelenthetik.

96. Bizottság az esélyteremtésről: Amint azt e jelentés számos pontján már megjegyeztük, Magyarország a kormányzati decentralizációt, a szülők szabad iskolaválasztását és az iskolák közötti társadalmi szegregáció mértékét tekintve túlment az elviselhetőség határán. Szinte minden, az iskolával kapcsolatos döntés, a tanárok fizetését és státusát kivéve, a helyi önkormányzatok kezében van. A minisztériumi apparátus, például, nem rendelkezik forrásokkal ahhoz, hogy javítsa az iskolavezetés minőségét, hogy új tantervmodelleket és új pedagógiai megközelítéseket terjesszen, hogy támogassa az iskolai fejlesztőcsoportok létrejöttét, vagy hogy olyan intézkedéseket hozzon, amelyek biztosítják, hogy az új képesség- és kompetenciafejlesztő programokat valóban alkalmazzák a gyakorlatban. Helyi szinten érvényesül némi kölcsönös ellenőrzés: az iskolaigazgató lehet egyszerre polgármester vagy az oktatási bizottság tagja. A kistérségek és a regionális egységek még mindig alulfejlettek, így Magyarországon jelenleg hiányoznak azok a középszintű közigazgatási struktúrák, amelyek egyensúlyba tudnák hozni a forrásokat, és nyomást tudnának gyakorolni az alulteljesítő iskolák fejlődésére. A magyar oktatásról szóló sok jelentés, amelyet tanulmányunk elkészítése során átnéztünk, kiemeli a kis és nagy települések, az ország régiói, valamint a vidéki és városi területek közötti minőségi egyenlőtlenségeket. Ezeket magunk is láttuk. Ajánlásunk ezért abból a meggyőződésből ered, hogy az esélyteremtés, a méltányosság alapvető korlátai megmaradnak Magyarországon, minden jó szándék és a jó politikai törekvések ellenére is, amíg nem kezdődik egy jól látható, összefogáson alapuló folyamat e politikák gyakorlati alkalmazására és arra, hogy világos változások következzenek be a kormányzati és önkormányzati oktatásirányítás minden szintjén.

97. A ráfordítások egyensúlya. Amint azt már megjegyeztük, Magyarország büszke lehet a felsőoktatási helyek és a hallgatók számának gyors növekedésére. A felsőoktatás kiterjesztése azonban rendkívül költséges. Tekintettel a most rendelkezésre álló hitelrendszerre és arra a számos országban folyó vitára, amely szerint a tanulók tandíját a család fizetőképessége alapján kell kivetni, elérkezettnek látjuk az időt arra, hogy helyreálljon az egyensúly, és nagyobb erőt fordítsanak arra munkára, amely a felsőoktatásra történő felkészítés megerősítéséhez szükséges a gimnáziumok és szakközépiskolák segítségével, különös figyelmet fordítva a hátrányos helyzetű tanulók jobb eredményének elősegítésére.

98. Modellintézmények kialakítása. A fent ajánlott modellintézmények kialakítása tekintetében Magyarország számos, szabadon felhasználható alappal rendelkezik, amelyeket az iskoláztatás fejlesztésére fordítanak – közéjük tartoznak olyan speciális alapok, amelyek a hátrányos helyzetű tanulókra és integrálásukra vonatkoznak, valamint a Hu-

mán erőforrás-fejlesztési Operatív Program (HEFOP) keretében felhasznált strukturális alapok. Az alapokból származó forrásokat a jelenleginél jobban lehetne felhasználni. Magyarországnak látható sikerekre van szüksége, amelyek „a létjogosultság bizonyítkaiként” például arra is alkalmasak, hogy bizonyítsák, a hátrányos helyzetű gyermekek magas tanulási teljesítményszintet érhetnek el. Különösen a középiskolai szinten van szükség olyan modelliskolákra, ahol a pedagógiai innováció katalizálhatja az új érettségi követelmények teljesítéséhez szükséges kompetenciák és ismeretek fejlesztését. Magyarországnak szabad felhasználású alapokat is igénybe kell vennie annak érdekében, hogy ösztönözze az oktatási rendszer javulását. Aggasztónak tartjuk, hogy sem a strukturális, sem a különleges alapokat nem kellő hatékonysággal használják fel modellintézmények kialakítására és széles körű fejlesztésre.

99. A hátrányos helyzetű tanulók támogatását, szegregálásuk csökkentését célzó, a minisztérium által előírányozott tanulónkénti kiegészítő alapok, úgy tűnik, nem kellően célzottak ahhoz, hogy e források nagyobb javulást eredményezzenek. Komoly pályázati követelményeket kell állítani az ilyen különleges alapok felhasználására, ahelyett, hogy azokat pusztán azért folyósítsák az önkormányzatok számára, mert intézményeikben meghatározott számú hátrányos helyzetű gyerek tanul. Az alapok körültekintő átcsoportosításával Magyarország létre tudna hozni jó gyakorlatot felmutató iskolákat, amelyek a méltányosság, a nagyobb esélyteremtés iránt elkötelezettek számára reményt és példát jelenthetnének.

100. A HEFOP-alapok tekintetében – mivel ezeket az egész rendszer fejlesztésére lehet a legjobban felhasználni – aggasztott bennünket a kedvezményezett kiválasztására alkalmazott versenyfolyamat. Azt tapasztaltuk, hogy általában a legvállalkozóbb, legjobban menedzselte iskolák fejlesztőcsoportjai szerzik meg a forrásokat, miközben valójában azoknak az iskoláknak volna a legnagyobb szükségük erre, amelyekben a leggyengébb az irányítás, a tanítás színvonala. Ha a cél az, hogy a teljes rendszert javítsák, akkor olyan mechanizmusra van szükség, amely ellátja a fejlesztést igénylő iskolákat a megfelelő segítséggel ahhoz, hogy a fejlesztési forrásokért versenyezzenek, és a tervek szerint használják fel azokat. A minisztériumnak mindkét esetben többet kell követelnie a kiegészítő finanszírozásban részesített iskoláktól és önkormányzatoktól. Ezzel ellentétben vannak olyan OECD-országok, ahol ugyan nagyon decentralizált az iskolarendszer, de az önkormányzatokra megfelelő külső szakmai irányítás és támogatás mellett ruházzák át az intézményeik ellenőrzését. Ez az alábbiakat foglalja magában:

- Rögzített elvárások az eredményekkel kapcsolatban – az Oktatási Minisztérium kellő részletességgel határozza meg a normákat, hogy átláthatóvá tegye az iskolák számára, milyen eredményeket vár tőlük.
- Adatgyűjtés – a tanulói adatokat, beleértve az etnikai hovatartozást és a tanulók szüleinek jövedelmi viszonyait, annak érdekében gyűjtik össze, hogy segítsék az intézményt és a döntéshozókat abban, hogy meghatározzák a különböző népeségi csoportokból származó tanulók oktatási eredményeinek egyenlőtlenségeit, és megtervezzék a megfelelő beavatkozást. Az adatgyűjtési rendszer tiszteletben tartja az egyének magánéletével kapcsolatos érdekeket, jogokat. Ennek érdekében speciális azonosítókat használnak, szigorú adatvédelmi szabályokat érvényesítenek és az adatgyűjtéshez megszerzik a családok engedélyét.
- Megfelelő elszámoltatási rendszer – a megköveteli az iskoláktól, hogy az iskoláztatás eredményeiről biztosítsanak átfogó visszajelzéseket a családoknak, az iskolák

tanárainak, a helyi önkormányzatoknak és szavazóknak az iskolai ellenőrzési-értékelési rendszer működtetésével, a pedagógusok értékelésre vonatkozó képzésével, a tanulók tesztelésével vagy adatgyűjtéssel, illetve ezek kombinációjával.

- Kapacitásépítés az intézményi hatékonyság biztosítása érdekében – Szükség van egy olyan szervezeti egységre, amely a regionális szolgáltatóközpontokkal együtt, számos szolgáltatást nyújt, hogy segítse az iskolákat és iskolai körzeteket a követelmények, minőségi normák betartásában, emellett az iskolák vásárolhatnak különböző oktatási szolgáltatásokat a piacon is.
- Egy nemzeti kommunikációs stratégia – Fontos, hogy a közszereplők, beleértve az oktatásirányításban dolgozó tisztségviselőket, az üzleti élet vezető képviselőit, és népszerű művészeket, kulcsfontosságú üzenettel álljanak a nagyközönség elé az ország olyan alapvető oktatási céljairól, mint pl. versenyképes munkaerő kialakítása, a társadalmi támogatás költségének csökkentése és polgári részvétel fejlesztése a demokratikus döntéshozásban.

101. Kiegészítő javaslatok és ajánlások: Az alábbiakban röviden érintünk olyan magyarországi fejlesztéseket, amelyek a fent említett ellenőrzésekhez és támogatásokhoz kapcsolódnak, ezek jövőbeni fejlődésükkel összefüggő javaslatokat és ajánlásokat tesznek. E javaslatok és ajánlások azonban csak akkor hajthatók végre sikeresen, ha Magyarország hathatósabb stratégiát alkalmaz az esélyteremtésre, a méltányosság növelésére, továbbá olyan végrehajtási mechanizmusokat alkalmaz, amelyek elég mélyrehatók ahhoz, hogy megváltoztassák a helyi önkormányzatok és iskolák által jelenleg folytatott gyakorlatot.

102. Adatgyűjtés: Elismerjük az emberek etnikai besorolásának nehézségét és a kérdés érzékenységét, beleértve a „romák” és a más etnikai kisebbségekhez tartozók esetét. Viszont a szabvány közigazgatási adatok nélkül nehéz lesz megvalósítani azokat a tervezett politikákat, amelyek célja, hogy segítséget nyújtsanak a roma lakosságnak, vagy hogy nyomon kövessék sikereiket vagy kudarcukat. Azt ajánljuk, hogy a más országokban bevált gyakorlatot követve a kormány kezdeményezzen vitát a roma közösségen belül az adatgyűjtés előnyeiről és hátrányairól, valamint a visszaélések elkerülésének módszereiről.

103. Elszámoltatási rendszer: 2004 szeptemberétől minden iskolának rendelkeznie kell minőségbiztosítási politikával. Emellett Magyarország a 4., 8., 10. és 12. évfolyamon végzett tesztelés (országos kompetenciamérés) jelenlegi rendszerére épít, ami olyan visszacsatolási rendszer, amely lehetővé teszi a tanulók eredményeinek összehasonlítását az iskolák között (az iskolatervezés és -fejlesztés helyi és nemzeti irányításához), és visszacsatolást ad a helyi önkormányzatoknak arról, min kell javítani. Láttunk terveket arra, hogy nyilvánosságra hozzák ezeket az iskolai szintű tesztadatokat. Más országokban az ilyen terveket heves közvita kíséri. Azt ajánljuk, hogy alaposan gondolják át az említett adatok nyilvánosságra hozatalát, különösen abból a szempontból, hogy azok az esélyteremtés célját szolgálják. A teszteredmények nyilvános rendszere nem szolgálja Magyarországot érdekeit, ha az iskolákat egyszerűen egy teszt alapján sorolják be. Azt javasoljuk, hogy Magyarország hozzon létre egy olyan rendszert, amely magában foglalja az alábbi elemeket: külső intézményértékelés, önértékelés és egy szabványosított iskolai jelentés, amely figyelembe veszi azokat a tényezőket, amelyek hozzájárulnak az iskolai sikerhez. A minőségbiztosítás tekintetében a helyi önkormányzatok jelentős és

drága segítséget igényelnek azoknak a magas minőségi színvonalú adatgyűjtési mechanizmusoknak a kialakításához, amelyekre szükség van, hogy részletes képet kapjanak az iskola szervezeti kultúrájáról és eredményekről.

104. *Kapacitásépítés az intézményi hatékonyság biztosítása érdekében:* Ahhoz, hogy 3000 különálló illetékességi területen és 6000 iskolában, amelyek közül sok csak kis kapacitással rendelkezik, irányítható legyen a minőségfejlesztés, a minisztériumnak jelentős útmutatást és támogatást kell adnia a fenntartóknak és az iskolavezetésnek a tantervről, a tanárok szakmai fejlődéséről, a vezetésről, a speciális igényű tanulók oktatásáról és ehhez hasonló kérdésekről. Az ilyen kapacitásépítés lehetővé teszi Magyarországra, hogy együttműködjön a helyi önkormányzati intézményekkel az esélyteremtést és a méltányosságot célzó reform elősegítésében. Néhány követelményről korábban már szóltunk. Miközben mély benyomást tettek ránk azok a jól tájékozott és felkészült önkormányzati tisztviselők, akikkel találkoztunk, a helyi önkormányzatok fő szerepére való tekintettel sokuk számára lenne szükség oktatásirányítási ismereteket közvetítő továbbképzésre. Emellett minden iskolának segítséget kell kapnia az alábbi területeken:

- az adatok hatékony alkalmazása a tervezés és fejlesztés irányítására;
- a szülők és a szélesebb közösség hatékony bevonása;
- a kutatási eredmények felhasználása a politika és a gyakorlat tájékoztatására.

105. *Közkampány a nagyobb esélyteremtéshez szükséges változások kommunikálására:* Elismerjük, hogy ez nehéz – különösen a roma népességgel szembeni előítélet és az általános magyarországi közgondolkodás miatt, amely szerint azok, akik nem versenyképesek, egyéni hibáik áldozatai. Mindazonáltal azt javasoljuk, hogy a vezetőket, beleértve a potenciális befektetőket is magában foglaló üzleti szférát, ösztönözzék arra, hogy beszéljenek annak kockázatáról, ha egy országban nagy és egyre növekvő ellátatlan népesség található.

Záró megjegyzés

Elismerjük, hogy egyes ajánlásaink pénzbe kerülnek (míg mások pénzt takarítanak meg). Nem szándékoztunk kalkulációt készíteni ezekről az ajánlásokról, részben azért, mert gyakran javasolunk egy bevezető gyakorlatot a szükséges fejlesztés mértékének meghatározására, és részben azért, mert mi magunk sem rendelkezünk azokkal a technikai eszközökkel, amelyre ehhez szükségünk lenne. Elismerjük azonban, hogy különösen az elmúlt évek közkiadásainak szoros ellenőrzése miatt, egyes ajánlásaink kívánatosnak tűnnek, de jelenleg nem kivitelezhetők. Mindazonáltal a magyar kormány kiegészítő forrásokat talált az elmúlt években bizonyos prioritásokra, azaz a felsőoktatásban részt vevők számának növelésére. Két fontos dolog van a prioritások meghatározásában. Az első, amint azt első ajánlásunk is tartalmazza, a roma népesség szükségletének kezelésére vonatkozó átfogó kísérletnek elsőbbséget kell élveznie. Másodsorban, az esélyteremtés célkitűzésének is prioritást kell biztosítani, amikor döntést hoznak az oktatás költségvetési igényeiről.