

A kötet egy komplex kutatás eredményeit mutatja be, melynek tárgya az Arany János Programok. Az Arany János Tehetséggondozó Program, az Arany János Kollégiumi Program és az Arany János Kollégiumi-Szakközépiskolai Program a hátrányos társadalmi-gazdasági háttérből fakadóan különböző nehézségekkel küzdő, hátrányos és halmozottan hátrányos helyzetű tanulók iskoláztatását segíti elő, hozzájárulva a középfokú végzettség megszerzéséhez, a szakmaszerzéshez, a felsőfokú továbbtanulás feltételeinek megteremtéséhez és végső soron ahhoz, hogy a támogatott diákok szüleikhez képest egy vagy több lépcsővel magasabbra kerüljenek a társadalmi hierarchiában.

A kutatás fókuszában a hátrányos helyzetű, valamint a roma közösségekből érkező fiatalok családi hátterének, személyes sorsának alakulása, továbbá a tanulói sikeresség és a támogató programok összefüggéseinek feltárása áll. A kvantitatív és kvalitatív eszközökre egyaránt építő vizsgálat terepmunkáját a társadalmi felelősségvállalás területén kimagasló érzékenységet mutató Wlislócki Henrik Roma Szakkollégium diákjai végezték, akik maguk is jól ismerik a programban tanulók családi, szociális hátterét, iskolai, tanulmányi problémáit.

A kötet a kutatás eredményeit az oktatáspolitikai környezet és a korábbi vizsgálati eredmények kontextusába illeszti be. Nem pusztán helyzetképet, tudományos elemzést ad, a program fenntartásához, fejlesztéséhez további javaslatokat is megfogalmaz.

SZ

Reziliencia és inklúzió az Arany János Programokban

REZILIENCIA ÉS INKLÚZIÓ AZ ARANY JÁNOS PROGRAMOKBAN

Reziliencia és inklúzió az Arany János Programokban

Reziliencia és inklúzió az Arany János Programokban

Szerkesztők: Fehérvári Anikó, Varga Aranka

Pécsi Tudományegyetem Bölcsészettudományi Kar
Neveléstudományi Intézet
Romológia és Nevelésszociológia Tanszék
Wlislócki Henrik Szakkollégium
Pécs, 2018

KÉSZÜLT A „TESZ-WHSZ” TEVÉKENY KÖZÖSSÉG,
EGYÉNI GONDOSKODÁS, SZEMÉLYES TUDOMÁNY
A PÉCSI TUDOMÁNYEGYETEM WLISLOCKI HENRIK
SZAKKOLLÉGIUMÁBAN CÍMŰ PROJEKT KERETÉBEN
EFOP-3.4.1- 15-2015-00009 TÁMOGATÁSSAL

Szerkesztők: Fehérvári Anikó, Varga Aranka
Szerzők: Andl Helga, Ceglédi Tímea, Dobó Tibor, Fehérvári Anikó,
Híves Tamás, Kőszegi Krisztián, Mártonfi György, Pápai Boglárka,
Szemenyei Mariann, Varga Aranka
Lektor: Forray R. Katalin
Olvasószerkesztő: Schäffer János
Nyomdai előkészítés: Kiss Tibor Noé
Címlapfotó: Pirgi Zoltán

A fotó 2017. március 3-án készült Arany János születésének 200.
évfordulóján, az Arany János Program diákjai és tanárai által szervezett
országos Flashmob rendezvényen. A fotón a Szekszárdi I. Béla Gimnázium,
Kollégium és Általános Iskola által működtetett Arany János Kollégiumi
Program diákjai láthatók.

ISBN: 978-963-429-272-2

Készült a Bolko-Print nyomdájában
(7631 Pécs, Füzes dűlő 23., ügyvezető: Szabó Péter)

Kiadja a Pécsi Tudományegyetem Bölcsészettudományi Kar
Neveléstudományi Intézet Romológia és Nevelésszociológia Tanszék,
Wlislocki Henrik Szakkollégium
Cím: 7624 Pécs, Ifjúság útja 6.

Tartalomjegyzék

Summary	7
Bevezetés	12
FEHÉRVÁRI ANIKÓ, VARGA ARANKA, C EGLÉDI TÍMEA: Hátrányos helyzetű diákok iskolai útja. Reziliencia és inklúzió	17
Korai iskolaelhagyás	18
Interszekcionalitás	25
Reziliencia	28
Inklúzió	32
Irodalomjegyzék	38
SZEMENYEI MARIANN: Az Arany János Programok szakmapolitikai szabályozása	47
Arany János Programok jogszabályi és szakmai háttere	48
Arany János Programok finanszírozása	57
Arany János Programok általános működési keretei	58
Összegzés	60
Irodalomjegyzék	61
ANDL HELGA: Az Arany János Program vizsgálata – Kutatástörténeti vázlat	65
A vizsgálatokról	65
Szociológiai–neveléstudományi szempontú megközelítés a kutatások fókuszában	67
AJTP-hatásvizsgálat, 2005	68
AJTP-hatásvizsgálat, 2008-2009	72
Az AJKP és AJKSZP tanulói körének, valamint az AJTP, AJKP és AJKSZP programok elért céljainak vizsgálata, 2015	74
Tanulói eredményesség vizsgálata és pályakövetés	76
Pszichológiai tényezők a kutatások fókuszában	77
Közgazdasági megközelítés – költség-haszon elemzés	81
Összegzés	82
Irodalomjegyzék	85
HÍVES TAMÁS: Arany János Programok és térségi összefüggéseik	89
Intézmények	89
Programok	91
Az Arany János Program és a hátrányos helyzetű tanulók térképi elemzése	95
Az AJ tanulói kérdőív néhány területi összefüggése	112
Összegzés	115
Irodalomjegyzék	116
FEHÉRVÁRI ANIKÓ: Az Arany János Program tanulói	119
Családi háttér	120
Egyéni jellemzők	126
Iskolai út	130
Az általános iskolás évek	130
Bekerülés a programba	132

Középiskolai évek	135
A diákok értékelése az iskoláról, a programról	143
A tanulók további tervei	148
Összegzés	154
Irodalomjegyzék	158
MÁRTONFI GYÖRGY: Sikerek és kudarcok az Arany János Programban	161
Reziliencia és az Arany János Program	161
A vezetői interjúkról és ezen belül a reziliens hatás elemeinek feltárásáról	162
Mi a siker a vezetők szerint?	164
Mi a kudarc a vezetők szerint?	171
Egy kicsit siker, egy kicsit kudarc	181
„Együttműködés” a szülőkkel	183
Néhány gondolat az interjúk kapcsán és további kutatási-fejlesztési lehetőségek	185
Irodalomjegyzék	188
DOBÓ TIBOR, KŐSZEGI KRISZTIÁN, VARGA ARANKA: Nézőpontok	189
Tudományos élet a szakkollégiumban	190
Előzmények – kapcsolódás az Arany János Programhoz	191
Kutatási eredmények	193
Vizsgálati eszközök, szempontok	193
A program	195
A diákok	196
A kollégiumi környezet	198
A pedagógusok szerepe	148
Együttműködés a családokkal	201
Kapcsolati háló	203
Programértékelés	204
Összegzés – párhuzam a Wlislöck Henrik Szakkollégiummal	205
Irodalomjegyzék	207
PÁPAI BOGLÁRKA, VARGA ARANKA: Életutak – Az Arany János Programok sorsfordító ereje	209
Az Arany János Program	209
Reziliencia és inklúzió összefüggésű kutatások	210
Az AJP-ban végzett diákok életút-vizsgálata	214
Eredmények	216
Történetek	222
Összegzés	226
Irodalomjegyzék	227
Zárszó	229
Erősségek	229
Problémák és lehetőségek	233
A tanulói kör bevonása és megtartása	233
Intézményi háló kiterjedtsége	236
A program tartalmi és strukturális fejlesztése	237
A program finanszírozása és értékelése	239
Melléklet	243
1. AJP-t működtető intézmények 2017/18	243
2. A terepmunka részletei	247

Summary

Resilience and inclusion in Arany Janos Program

The introductory study of this volume provides the theoretical framework upon which the empirical research was built. The works of Anikó Fehérvári, Aranka Varga and Tímea Ceglédi explain us how low level of education and early school leaving result in social, economic and personal deficits. The study also indicates that, while other European countries seem to show positive tendencies, more and more young people in Hungary are without secondary education. Furthermore, there is a wide gap between the regions of Hungary as to this matter, much like in other social and economic matters. Among the causes of low level of education are demographic, ethnic and social effects, that are usually referred to as intersectional effects. The study also casts light upon factors which can facilitate the attainment of higher (at least secondary) education, such as resilience and inclusion. While resilience is a personal trait that can help overcoming disadvantages, inclusion approaches the same problem from a point of view of school and learning environment. The empirical research was made in 2017-2018 as a part of the Arany Janos Program, that provides disadvantaged students with education allowances in Hungary. The introductory details the purpose, design and methods of the research and it also explains us how certain analyses and chapters relate to the posed research questions. The study was made in Pecs University in close cooperation with the Hungarian Institute for Educational

Research and Development and the Ministry of Human Capacities, Deputy State Secretariate for Public Education.

Mariann Szemenyei presents the conditions of the inception of the program and its education policy context. The Arany Janos Program consists of three elements; the Arany Janos Talent Fostering Program, the Arany Janos Vocational Training Program and the Arany Janos Fostering Boarding Facility Program. The chapter describes the regulatory environment of all three elements and it also includes the conditions of admission, finances and operation, the objectives to be achieved, as well as the schema under which it is operated. It is also highlighted in the chapter that the program's operation is supported by strong pedagogical and directory measures.

Helga Andl's work is a research history study. She summarizes the previous studies on the Arany Janos Program, their methodological approach, objectives and main results. The study is written in chronological order, addressing the studies with a special focus, separately. The most prominent research topics, ever since the first impact assessment, are the examination and study of the focus group and the program's objectives. Besides the complex impact assessments, that target various areas, many new studies came out over the time dealing with more specialized areas, such as psychological or even economics-focused assessments. Studies consistently show that the Program achieves its objectives mainly due to its well-established support system, it is considered to be an important channel for social mobility for the admitted disadvantaged students and that students taking part in the Program seem to be characterized by resiliency.

The study of Tamás Híves focuses on the geographical location of the Program, making a correlation between the number of disadvantaged and multi-disadvantaged students and geographical location. The basis of the study is the database of the Hungarian Information System of Public Education (KIR) and the data collected from questionnaires over the course of the research. With the help of maps, we get a clear picture of the regional distribution of disadvantaged students on district and county level and on primary and secondary level, and the study compares these areas to that of the network of the Arany Janos Program. It also deals with the regional distribution of the Rom-

ani population. Based on the analysis, we can conclude that although several regions were overrepresented in the Program's certain sub-programs, where the number of disadvantaged and multi-disadvantaged students were high, the programs could still not reach many students and the program is underrepresented in one of the most disadvantaged counties. The distribution of the Arany Janos Fostering Boarding Facility Program is particularly uneven, restricted to a few Eastern counties.

Anikó Fehérvári's work demonstrates the educational paths of students of the Arany Janos Program, her opinion of the program, its plans of education and access to employment, using the students survey. The findings emphasise that the students of the three subprogram considerably differ from each other both as to their family background, individual differences, educational paths and their future plans. The family background of those taking part in the Talent Fostering Program is the most advantageous, with the fewest parents with a low level of education, while almost two-third of the students of the Vocational Training Program have parents with a low level of education. This rate is only slightly better when it comes to the students participating in the Fostering Boarding Facility Program. Most Romani students take part in the Fostering Boarding Facility Program, almost as much take part in the Vocational Training Program, while only a few are involved in the Talent Fostering Program. What these students do have in common is their high degree of willingness to learn (in both the short and long term). They only differ in level. While students of the Talent Fostering Program plan to go to higher education, students of the Vocational Training Program only wish to finish secondary education and students of the Fostering Boarding Facility Program are somewhere in the middle, with students aiming for either one or the other. Results show that besides social status, determination and a positive outlook on the future are the key factors influencing learning motivation. Social status being a negative, while determination and a positive outlook for the future positive influences.

The study of György Mártonfi introduces the Arany Janos Program in the light of the interviews made with the Program's directors. His main focuses on finding out what the directors

consider a success and what a failure, highlighting the criteria according to which the distinction is drawn. The findings are extremely diversified. In many cases, it is difficult to get a clear picture of the students' educational, and later work careers, given that success and failure come in all kinds of forms and intensity and many career paths tend to change either for the better or the worse, even way after the Program. In the end, the effectiveness of the program is determined by who is being admitted to the Program or to an institution and who is being rejected. The Program's success is chiefly rooted in its personal support system and its effectiveness.

The works of Tibor Dobó, Krisztián Kőszegi and Aranka Varga demonstrates the study and its results from the point of view of the college students participating in the field work. The Wlislöcki Henrik Student College is a home to those mainly disadvantaged Romani university students, who are interested in Romani studies and Romani culture. Its students get financial help for their university studies and they get to participate in several academic activities that contribute to their professional excellence and help them unlock their full potential. The study demonstrates the Student College's talent development activity with the help of the researches made by it and the student activities made in cooperative research groups. Giving a detailed report on the students' tasks and their results in connection with the complex assessment of the Arany Janos Program. We concluded that we can draw parallels between the support system of the Arany Janos Program and the activities of the Student College. Inclusive attitude, supporting educators, a cooperative contemporary community, compensatory and talent development measures, powerful partnerships and jointly developed spaces are of prime importance for both. These all are characteristics of an inclusive learning environment that contribute to the development of resilience in students from disadvantaged backgrounds.

The study of Boglárka Pápai and Aranka Varga analyzes the life stories of those participating in the Program. Studies that take a closer look at the personal stories of those with municipal disadvantages are on the rise. Life stories represent the correlations between educational success (resiliency)—that emerges despite deficits and difficult family circumstances—and sup-

porting programs (inclusive environment). It was an important segment of the complex assessment to find those young adults who participated in the AJP and make life story interviews with them. The 28 life story exemplifies how the lives of the interviewees changed in their high school years, over the course of the Program. One common feature is that many reported to have set in motion a multi-step mobility process in their families and social environment. They all have highlighted that the Program helped them develop a new kind of attitude that is characterized by the profound desire to know and do more. Based on the life stories, it is apparent that children from disadvantaged backgrounds had to deal with many hardships and that the Program under scrutiny provided personalized compensatory measures and a supporting environment with the help of its teachers and the community they created. It has also become clear that the program had a considerable impact on the lives of the interviewees, making them more resilient.

Bevezetés

A magyar oktatásban csak egyetlen olyan program létezik, amelyre elmondható, hogy több évtizede működik, ez az Arany János Program. A programot 2000-ben hozták létre hátrányos helyzetű tehetséges tanulók számára, támogatva őket abban, hogy az ország legjobb középiskolaiban tanulhassanak tovább segítve őket ezzel a felsőoktatásba való bekerülésben.

Az Arany János Tehetséggondozó Program indulásakor a döntéshozók elsősorban a települési hátrányokkal küzdő tanulók támogatását tartották fontosnak. Később a program célcsoportja kibővült az alacsony iskolai végzettséggel rendelkező szülők és a szociálisan hátrányos helyzetű családok gyermekeivel. 2004-ben a kollégiumi, 2007-ben pedig a kollégiumi szakközépiskolai (korábbi szakiskolai) programmal bővült. A Tehetséggondozó Program célja a felsőfokú továbbtanulás, a Kollégiumi Programé az érettségi, a Szakközépiskolai Kollégiumi program esetében a szakmaszerzés. Vagyis mindhárom program az iskolai előrehaladáshoz nyújt támogatást hátrányos helyzetű csoportok számára, lehetőséget adva a csoportos társadalmi mobilitásra.

A programok az elmúlt évtizedben már számos értékelésen estek át. Vizsgálták a bekerülő célcsoportokat a program célokkal összefüggésben, a tanulói eredményességet, a forrásfelhasználást a program célokkal összevetve, az iskolai teljesítményt befolyásoló pszichológiai tényezőket, a végzett hallgatók sikerességét, a program költség-haszon elemzését.

A 2017-ben induló kutatásunk fókuszában a hátrányos helyzetű, valamint a roma/cigány közösségekből érkező fiatalok családi hátterének, személyes sorsának (interszekcionalitás) alakulása, továbbá a tanulói sikeresség (reziliencia megléte) és a támogató programok (inkluzív környezet) összefüggéseinek feltárása áll. A vizsgálat az Emberi Erőforrások Minisztériuma által rendelkezésre bocsátott adatok és információk felhasználásával, az Oktatáskutató és Fejlesztő Intézet, valamint a Pécsi Tudományegyetem Wlislócki Henrik Roma Szakkollégium együttműködésével valósult meg.¹ A háromoldalú együttműködés több szempontból is indokolt volt. Az EMMI mint az AJP szakmai felelőse, előzetesen már rendelkezik számos olyan AJP-re vonatkozó adattal, jelen-

téssel, melyek a rendszerszintű elemzéshez elengedhetetlenek voltak. Továbbá a szakmai irányítás jelentősen segítette az adatfelvétel és a terepmunka gördülékenységét. Az OFI kutatói évek óta végeznek különböző vizsgálatokat az AJP tudományos nyomon követésére, ebbe a sorba illeszkedik a jelen vizsgálat is. A PTE roma szakkollégiumában jelen vannak olyan kutatók és volt AJP-s hallgatók, akik különösen elhivatottak és érintettek a vizsgálati témakör iránt.

A kutatás egyaránt alkalmazott kvalitatív (interjúk, fókuszcsoportos beszélgetések) és kvantitatív eszközöket, célcsoportjai a programban tanulók és a programok vezetői voltak. A kutatócsoport makrostatisztikai elemzéseket és térstatisztikai ábrázolásokat végzett, továbbá összegyűjtötte és reflektíven feldolgozta a témában eddig született tudományos kutatásokat, forrásokat, valamint az oktatáspolitikai, jogszabályi kontextust. E mellett online kérdőíves adatfelvétel történt valamennyi AJP-s diákot megszólítva. Továbbá fókuszcsoportos és életút-interjúk kerültek rögzítésre végzős és már végzett, AJP-s diákokkal – az ország 38 helyszínén. A terepmunka során strukturált interjú készült AJP-s intézményekben (kollégium) a helyi program felelősével. Az oktatáspolitikai háttér feltárása, a terepmunka feldolgozása, a kérdőíves lekérdezés kiértékelése, az előzetes kutatási eredmények és a statisztikai elemzések együttesen segítik a témára való komplex rálátást.

A kutatás empirikus anyagainak feldolgozása mellett a kötetben foglalt tanulmányok megismertetik az olvasót a program háttérével is. *Fehérvári Anikó, Varga Aranka és Czeglédi Tímea* közös tanulmánya azt a tudományos keretet mutatja be, amely a kutatás fókuszait jelölte ki. A korai iskolaelhagyás kérdéskörének tudományos és szakmapolitikai megközelítése helyezi el a vizsgált programot a hátránykompenzáló pedagógiai beavatkozások sorában. A fogalmi tisztázás mentén válik láthatóvá, hogy az Arany János Programok tanulói csoportjai milyen összetett háttérből érkeznek (interszekcionalitás), miféle pedagógiai szolgáltatások szükségesek támogatásukhoz (inklúzió), és mindez mit céloz a kimenet és a hosszú távú sikeresség szempontjából (reziliencia).

Szemenyei Mariann írása bemutatja a program létrejöttének körülményeit, oktatáspolitikai kontextusát. Az Arany János

Program három programból (Tehetséggondozó, Kollégiumi, Kollégiumi-Szakközépiskolai Program) áll. A fejezet mindhárom program jogszabályi környezetét ismerteti, kitér a programba kerülés, a működés, a finanszírozás feltételeire, az elérendő célokra, valamint arra is, hogy milyen tartalmi keretek között valósul meg. Az írás kiemeli, hogy a programok működését szilárd pedagógiai-szakmai támogatórendszer jellemzi.

Andl Helga tanulmánya kutatástörténeti vázlat. Az írás összefoglalja az Arany János Programot érintő korábbi kutatásokat, ezek módszertani hátterét, célját, főbb eredményeit. A tanulmány kronológiai sorrendben halad, külön tárgyalva a speciális fókuszú kutatásokat. A leghangsúlyosabb kutatási irány a célcsoport és a program kitűzött céljainak vizsgálata. Az összetett, igen sok részterület feltárására vállalkozó hatásvizsgálatok mellett az idők során megjelentek a speciálisabb területeket vizsgáló kutatások, így a pszichológiai, közgazdasági fókuszú kutatások.

Híves Tamás tanulmánya az Arany János Program területi elhelyezkedését mutatja be, összevetve a közoktatásban hátrányos és halmozottan hátrányos helyzetű tanulók számával és területi elhelyezkedésével. A vizsgálat alapját a KIR-STAT teljes körű adminisztratív adatbázisa és a kutatás során felvett adatok együttesen adják. Az elemzés térképek segítségével részletes képet ad a hátrányos helyzetű tanulók térségi megoszlásáról, járási és megyei szinten, alap és középfokon, összevetve az Arany János Programok hálózatával. Az írás foglalkozik a cigányság területi megoszlásával is. A vizsgálat rámutat arra, hogy bár az Arany János Program egyes alprogramjaiban felülreprezentált számos olyan régió, ahol magas a hátrányos és halmozottan hátrányos helyzetű tanulók aránya, a programok mégis kevés tanulót érnek el és az egyik leghátrányosabb helyzetű megyében alulreprezentált.

Fehérvári Anikó írása az Arany János Program tanulóinak iskolai útját, programmal kapcsolatos véleményét, tanulási és munkavállalási terveit mutatja be, a teljes körű csoportos, önkitöltős tanulói kérdőíves adatfelvétel adatai alapján. Az eredmények közül kiemelhető, hogy a három program diákjai markánsan eltérnek családi hátterük, egyéni jellemzőik, iskolai útjuk és terveik tekintetében is. Ugyanakkor a tanulók közös jellemzője a nagyfokú tanulási hajlandóság (rövid és hosszú távon is), csak a

szintjei különböznek, a Tehetséggondozó Programba járók felsőfokú, a Kollégiumi Programba járók részben felsőfokú, részben középfokú végzettséget és szakképzettséget, illetve a munkaerőpiacon történő elhelyezkedést, a Kollégiumi-Szakközépiskolai Programba járók pedig a szakmaszerzést, majd középfokú (érettségi) tanulmányokat vagy munkába állást terveznek. Az eredmények azt mutatják, hogy a társadalmi státusz mellett leginkább a céltudatosság és a pozitív jövőkép befolyásolja a tanulási motivációt, míg az előbbi negatívan, addig az utóbbiak kedvezően hatnak.

Mártonfi György tanulmánya az Arany János Program vezetőivel készült interjúk elemzése alapján mutatja be, hogy a programban mit és milyen kritériumok alapján tekintenek a vezetők sikernek vagy kudarcnak. A kép rendkívül változatos. Nagyon sok esetben nem ítéltethető meg egyértelműen a diákok iskolai és azt követő pályafutása, mivel annak számos sikeres és kudarcos mozzanata van. Rendszer szinten az eredményesség főleg azon múlik, hogy kiket enged be a program vagy egy intézmény és kiket szelektál ki jelentkezéskor. Az összességében mindenki által sikeresnek tartott program elsősorban a személyes támogató rendszer kidolgozottsága és intenzitása révén eredményes.

Dobó Tibor, Kőszegi Krisztián és Varga Aranka írása a terepmunkában résztvevő szakkollégisták szemszögéből ismerteti a kutatást és annak eredményeit. A Wlislócki Henrik Szakkollégium a romológia iránt érdeklődő pécsi – döntően hátrányos helyzetű és roma/cigány – egyetemi hallgatók tudományos közössége. A szakkollégisták ebben a közösségben egyetemi tanulmányaik elvégzéséhez kapnak támogatásokat, és olyan tudományos tevékenységekbe is becsatlakoznak, mely hozzájárul szakmai kiválóságukhoz, tehetségük kibontakoztatásához. A tanulmány a szakkollégiumban megvalósított kutatásokon, a hozzájuk kapcsolódó, kooperatív kutatócsoportban zajló hallgatói tevékenységeken keresztül mutatja be a tehetségfejlesztő tevékenységet. Részletesen számol be az Arany János Program (AJP) komplex vizsgálatához kapcsolódó hallgatói feladatokról és az eredményekről. Megállapítják, hogy az AJP támogatási rendszere párhuzamba hozható a szakkollégium tevékenységével. Mindkettőben fontos a befogadó attitűdű és támogató pedagógus, az együttműködő kortárs közösség, a sokféle hátrány-

kompenzáló és tehetséggondozó tevékenység, a partneri háló és a közösen formált terek, melyek az inkluzív tanulási környezet ismérvei, és amelyek a hátrányos családi környezetből induló diákok rezilienciájának kialakításához vezetnek.

Pápai Boglárka és Varga Aranka tanulmánya a programban résztvevők életútját elemzi. Az életutak kirajzolják a nehéz családi körülmények és a hiányos indulótőke ellenére kialakuló tanulói sikerességet (reziliencia meglétét) és a támogató programok (inkluzív környezet) összefüggéseit. 28 élettörténet azt példázza, hogy a 25 év körüli interjúalanyaink élete miként változott meg a programban töltött középiskolás időszakban. Közös pont, hogy sokan elindítottak egy többlépcsős mobilitási folyamatot a családjaikban és a környezetükben. Mindannyian megfogalmazták, hogy egy újfajta szemléletmódot sajátíthattak el a Program hatására, egy mélyről jövő tudásvágyat és tenni akarást tudhatnak magukénak. A különböző élet-történetekből láthatóvá vált, hogy a hátrányos családi környezetből induló fiataloknak sokféle nehézségekkel kellett szembenézniük, és ehhez személyre szabottan nyújtott kompenzáló, segítő környezetet a vizsgált támogató program, az ott dolgozó pedagógusok és az általuk kialakított közösség.

A kötetünk tanulmányaiban leírtakat *Zárszóban* összegezzük, amely nemcsak kutatási eredményeink szintézise, hanem a program fejlesztését megalapozó javaslatok összegzése is.

Szerkesztők

Jegyzetek

- 1 Támogató: EFOP-3.4.1-15-2015-00009 – „TESZ-WHSZ” Tevékeny közösség, Egyéni gondoskodás, Személyes tudomány a Pécsi Tudományegyetem Wlislocki Henrik Szakkollégiumában

FEHÉRVÁRI ANIKÓ – VARGA ARANKA – CEGLÉDI TÍMEA

Hátrányos helyzetű diákok iskolai útja. Reziliencia és inklúzió

Az Arany János Program a különböző nehézségekkel küzdő, hátrányos és halmozottan hátrányos helyzetű tanulók iskoláztatását segíti elő, hozzájárulva a középfokú végzettség megszerzéséhez, a szakmaszerzéshez, a felsőfokú továbbtanulás feltételeinek megteremtéséhez és végső soron ahhoz, hogy a támogatott tanulók szüleikhez képest egy vagy több lépcsővel magasabbra kerüljenek a társadalmi hierarchiában.

E bevezető részben azt az elméleti keretet mutatjuk be, melyet empirikus kutatásunk alapjának tekintünk, amely mentén megalkottuk kutatási eszközeinket és interpretáljuk eredményeinket is. Ez a keret négyféle megközelítésből áll, melyeket összekapcsolunk. Az Arany János Programot a korai iskolaelhagyás megakadályozást célzó oktatáspolitikai beavatkozásként fogjuk fel, az egyik megközelítésünk tehát a *korai iskolaelhagyás* problematikája. Ehhez a fogalomhoz illesztjük az *interszekcionalitást*, ami a különböző társadalmi hátrányok együttes megjelenése, keresztezése, esetleges kumulációja, valamint a *rezilienciát*, ami az egyén társadalmi hovatartozása alapján jóslható viselkedéstől való eltérés, illetve az *inkluzív tanulási környezet*, ami a személyes tényezőkhöz kívül számottevő szerepet játszik az egyén eredményességében. Ezt a támogató környezetet biztosíthatja az Arany János Program.

A bevezető rész ezt a négy fogalmat járja körül, valamint bemutatja az ezekkel kapcsolatos fontosabb kutatási eredményeket és azok viszonyát, relevanciáját az Arany János Programhoz.

Korai iskolaelhagyás

Az iskolázottsági deficit az egyén és a társadalom számára is több negatív hatással jár. Az alacsonyán iskolázott egyén nagyobb valószínűséggel kap alacsony jövedelmet, megnő a munkanélküliség kockázata, gyakoribbak lehetnek az egészségügyi problémái, míg a társadalom számára kevesebb adóbevételt, több szociális, egészségügyi kiadást jelent és növelheti a bűnelkövetési rátát is. Nemzetközi adatok is alátámasztják azt (OECD EAG, 2017), hogy a magasabb iskolázottság mind egyéni, mind társadalmi szinten jövedelmező befektetés. Az adatok azt is megerősítik, hogy a magasabban iskolázottak egészségtudatosabbak, kevésbé manipulálhatók a hatalom által és aktívabb állampolgárok.

Munkaerőpiaci előrejelzések szerint (CEDEFOP, 2016; EUROGOUND, 2015) 2025-re Európában és Magyarországon is visszaesik az alacsonyán iskolázottak, manuális, rutin jellegű foglalkozások/munkakörök iránti kereslet, stagnálást mutat a középfokúak iránti kereslet, miközben jelentősen növekszik az igény a felsőfokú képzettségűek/szakképzettségűek iránt. Ezáltal az alacsony iskolai végzettségű fiatalok körében a munkanélküliség kockázata sokkal magasabb, mint a közép- és felsőfokon végzetteké. Magyarországon sincs ez másképp. Ugyanakkor a hazai vizsgálatok azt is mutatják, hogy a szakképzésben számottevő különbség van a szakiskolai és szakközépiskolai képzésből kilépők foglalkoztathatósága között, az utóbbiak javára (Makó, 2014; Fehérvári, 2015a). Az érettségi jelentős válaszvonalat jelent a munkapiacon. Nélküle radikálisan nő a munkanélküliség kockázata (Nagy, 2010; Fehérvári, 2012; Hajdú et al, 2015).

Kisebbségi gazdasági növekedésre és alacsonyabb versenyképességre számíthatnak azok az országok, ahol a lakosság viszonylag nagyobb hányada alacsonyán képzett, köztük Magyarország is. A foglalkoztathatósági adatok alapján, Magyarországon széles rétegek (alacsony iskolai végzettségűek és képesítésűek, megváltozott munkaképességűek stb.) rekednek a munkaerőpiacon kívül. Az Európai Unió célja, hogy 2020-ig 75%-ra növelje a foglalkoztatottak arányát és javítsa a foglalkoztathatóságot. Ennek érdekében az Európa 2020 stratégia öt számszerű célkitűzésének egyike az alacsonyán iskolázottak arányának visszaszorítása. A célkitűzés szerint az EU átlagában az oktatást-képzést középfo-

kú végzettség/szakképzettség nélkül elhagyó 18–24 évesek arányát a korosztály 10 százaléka alá kell csökkenteni.

A korai iskolaelhagyás/középfokú végzettség nélküiség rátája az Európai Unióban hivatalosan használt definíció szerint azon 18–24 évesek arányát méri, akiknek nincsen középfokú (ISCED 3 szintű, szakmunkás vagy érettségi típusú) végzettsége, és nem is vesznek részt oktatásban vagy képzésben.¹Ez a mutató az oktatás eredményességét méri, kimenet-alapú indikátor, a vizsgált korosztály pedig már túl van a tankötelezettségen, a közoktatáson. Az Eurostat adatai szerint 2002-ben az Unióban magasabb átlagértékről indult a korai iskolaelhagyók aránya, mint Magyarországon, de az Unió trendadatak csökkenő tendenciát mutatnak, míg Magyarországon a kétezres éveket inkább az ingadozás, stagnálás jellemezte. 2010 után határozott növekedést mutat az arány. Magyarországon 2013-ban haladta meg először a korai iskolaelhagyók aránya az uniós átlagot, és azóta is fölötte van. 2017-ben 12,7% volt ez az arány. 2017-ben 21 tagország mutatója jobb és csak hat országé rosszabb, közülük is öt ország rátája gyors javulást mutat, míg hazánké nő. A magyar átlag jelentős területi különbségeket mutat. Közép-Magyarországon és Nyugat-Dunántúlon 10% alatt van a korai iskolaelhagyók aránya és e két régióban, valamint Közép-Dunántúlon 2005 óta folyamatos csökkenés érzékelhető, az összes többi régióban viszont emelkedett a korai iskolaelhagyók aránya. A legrosszabb helyzetben Észak-Magyarország van, ahol Közép-Magyarországhoz képest csaknem háromszoros ez az arány. Vagyis folyamatos az ország szétszakadása: a gazdagabb régiókban csökken, míg a szegényekben stagnál vagy nő a korai iskolaelhagyók aránya.

A korai iskolaelhagyás mutatója kimeneti indikátor, folyamat-alapú indikátorként használhatjuk a lemorzsolódási mutatót, amely az iskolarendszeren belül, a tanulói továbbhaladásról nyújt információt².

2014-től van ilyen jellegű adatgyűjtés a magyar közoktatásban (Fehérvári, 2015b). Az adatok azt mutatják, hogy a nappali képzésben a lemorzsolódás az általános iskolákban és a gimnáziumokban nem túl gyakori, a diákok hozzávetőleg 1%-át érinti, viszont a szakközépiskolákban és különösen a HÍD programokban számottevő a lemorzsolódók aránya; 2016-ban 15, illetve 37 %-os értéket mutatott. Az adatok egy tanévre vonatkoznak,

vagyis a szakközépiskola hároméves képzési időszakára akár 35-40 százaléka is lehet (Varga, 2018).

A lemorzsolódás okaival foglalkozó meta-analízisek (Rumberger, 2012; Lyche, 2010) egyéni és intézményi szintű tényezőket határoznak meg (1. tábla). Kiemelik, hogy a lemorzsolódás hosszú folyamat, és több tényező együttesen befolyásolja.

1. táblázat. A lemorzsolódás okai

Egyéni tényezők	Intézményi tényezők
Iskolai teljesítmény	Szerkezet és erőforrások: fenntartó, hátránykompenzációs szerep
Viselkedés: – Elköteleződés (bevonódás): tanulmányi, társas – Deviancia	Iskolai (pedagógiai) gyakorlatok: tanulási folyamatba bevonódás, motiváció, kapcsolatok, évismétlési gyakorlat, elvárások, szülő-iskola kommunikáció
Háttér: – Múltbeli tapasztalatok (óvoda, iskolai sikerek, kudarcok) – Egészségi állapot, fogyatékoság – Család: o szerkezet (egy szülő vagy sokgyermekes család) o hozzáállás o demográfiai tényezők o erőforrások (szegénység, betegség, iskolázottság)	Közösségek (intézményes erőforrások, pl. gyermekvédelem, szülői kapcsolatok, társadalmi kapcsolatok)

Forrás: Rumberger 2012, Lyche 2010

Az egyéni tényezők közül kiemelhetjük a tanulmányi teljesítményt, amely legnagyobb mértékben jelzi előre a lemorzsolódást. Azt is fontos megjegyezni, hogy az iskolai teljesítményt gyakran nagyon erősen befolyásolják a családi háttér tényezői (kisebbségi nyelv, a szülők végzettsége, munkapiaci és kulturális tőkéje, stb.), illetve az alacsony teljesítmény mögött nem képességbeli hiányok vannak, hanem a motiváció hiánya, az unalom vagy éppen az iskolai társas kapcsolatok hiánya. Vagyis a teljesítmény nagyon érzékeny jelzőszám, viszont számtalan magyarázó ok állhat a teljesítmény csökkenése, vagy alacsony teljesítmény hátterében.

Nemzetközi kutatási eredmények szerint az iskolai hatások közül kiemelhetjük az iskolaszervezeti hatásokat, amelyben egyrészt az iskola fenntartója (magán, állami, egyházi) szerint,

másrészt az iskola hátránykompenzációs hatása (mely iskola, iskolatípus képes a családi hátrányok kompenzációjára) szerint vannak eltérések a lemorzsolódás kockázatában. Az iskolaméretnek vagy az osztálynagyságnak nincs kimutatható szignifikáns hatása a lemorzsolódásra. Az iskolai hatások közül a pedagógiai gyakorlat az, amelynek hatása szintén nagy jelentőséggel bír. Ezen belül fontos mutató a tanulási folyamatokban való bevonódás, részvétel, a tanulás iránti érdeklődés, motiváció, valamint a közösséghez tartozás érzése is. Kiemelhető, hogy a tanulói elköteleződés mértéke részben magyarázható az iskolák szervezeti jellemzőivel is: nagyon személytelen, hierarchikus iskolai környezetben kevésbé alakul ki tanulói kötődés, gyakoribb a lemorzsolódás. Az iskolai légkör, az iskola belső és külső kapcsolatrendszerének minősége szintén meghatározó jelentőségű. A rossz tanár–diák, iskola–szülő kapcsolat és a kedvezőtlen iskolai légkör növeli a lemorzsolódás kockázatát. Fontos hangsúlyozni, hogy a tanulókra gyakorolt iskolai hatások az alacsonyabb társadalmi-gazdasági tanulói összetételű iskolákban erősebbek, mint a kedvezőbb tanulói összetételű iskolákban. Az intézményi gyakorlatok közül fontos még kiemelni a buktatási, évisméltési gyakorlatot. Kutatási eredmények igazolják, hogy az évisméltők között magasabb a lemorzsolódók aránya, és az idősebb diákok hajlamosabbak végzettség nélkül otthagyni a középiskolát. Szintén növeli a lemorzsolódás kockázatát, ha alacsony elvárásokat fogalmaz meg az iskola a tanulóval szemben, vagyis bizonyos tanulókkal szemben csökkentett követelményszintet alkalmaz. Az iskolai eredményességi vizsgálatok is az eredményesség egy döntő faktoraként említik a magas elvárásokat, ezek az elvárások nemcsak a tanulókkal, hanem a pedagógusokkal szemben ugyanúgy érvényesek (Rumberger, 2012).

A hazai kutatási eredmények is arra a megállapításra jutnak, hogy a lemorzsolódás hosszabb folyamat eredménye, amely során már az általános iskolai évek alatt láthatóvá válnak a kockázatok (Bánkúti és mtsai, 2004; Liskó, 2003). A hazai kutatások főként a tanuló tanulmányi útjának eredményességét, szocioökonómiai háttérét és etnikai hovatartozását nevezték meg főbb tényezőnek.

Habár a folyamat az iskolába lépés előtt és az általános iskolás évek alatt elindul, maga az esemény (a lemorzsolódás)

középfokon következik be, és ez Magyarországon jellegzetesen a szakközépiskolához (korábban szakiskolákhoz) köthető, vagyis erőteljes az iskola típusok közötti különbség. Ennek nyilvánvaló oka, hogy a továbbhaladási esélyek különböznek képzési típus szerint. Az is magyar sajátosság, hogy a képesség szerinti különbségek erőteljesen összekapcsolódnak a tanuló szocioökonómiai háttérével, melyet a hazai és nemzetközi tanulói teljesítménymérések is bizonyítanak (Ostorics, 2015; Balázsi-Horváth, 2011). Ennek következtében a jelentősebb lemorzsolódással kapcsolatos vizsgálatok közül kiemelhetjük a roma fiatalok iskolai továbbhaladását vizsgáló kutatásokat (Kertesi&Kézdi, 2009, 2010, 2012), valamint a szakképzés, szakiskolai képzésre irányuló vizsgálatokat (Fehérvári, 2008; Mártonfi, 2011). E kutatások megállapítják, hogy a lemorzsolódó fiatalok legfontosabb egyéni és családi jellemzői a következők: alacsonyan iskolázott szülők, nagycsalád, roma származás, iskolai kudarcok (rossz bizonyítvány, bukás stb.), hiányzás, az átlagos tanulónál negatívabb kép az iskoláról, az átlagos tanulóhoz képest negatívabb hozzáállás a tanuláshoz, pályaválasztási kényszer. Emellett az alacsony tanulói motiváció, a hiányzás és a gyenge felkészültség komoly kockázati tényezőt jelent a lemorzsolódásban.

Az egyéni jellemzők feltárása mellett a hazai kutatások is foglalkoznak az iskola szerepével és felelősségével. Kiemelik az intézményi pedagógiai gyakorlatok fontosságát (Mayer, 2008). Sok esetben ugyanis a tanulót az iskola távolítja el, tanácsolja el, nem a tanuló döntése az iskola elhagyása. Berényi (2015) kétféle cselekvési logikába sorolja a szakiskolákat: instrumentális és expresszív. Megállapítja, hogy míg az előbbi igyekszik kiszorítani a problémás tanulókat az iskolából, addig az utóbbi adottságként kezeli az iskola tanulói összetételét, és feladatának tekinti felzárkóztatásukat. Az intézményi hatásokat vizsgáló kutatások azt is igyekeznek felmérni, milyen tényezők befolyásolják azt, hogy egy iskola nagyobb megtartó erővel bír és sikeresebb ugyanolyan tanulói összetételű csoportok esetében, mint a másik. Varga (2015a) eredményei szerint a tanulóit sikeresebben oktató iskolákat inkluzív szemlélet, magasabb iskolázottság, szélesebb pedagógiai szolgáltatások, kiterjedtebb és szorosabb kapcsolati háló, nagyobb innovációs hajlandóság jellemzi más iskolákhoz képest. Széll (2015) kutatási eredmé-

nyei is megerősítik azt, hogy a pedagógusok iskolázottsága, szakmai felkészültsége és tanulási hajlandósága fontos tényező, emellett rámutat arra is, hogy a tanulóikat eredményesebben oktató iskolákban kisebb a tanári fluktuáció. Vagyis nemcsak a tanulóikat, hanem pedagógusaikat is képesek megtartani ezek az iskolák.

Az Unió fejlesztéspolitikák az oktatás kiemelt szerepét hangsúlyozzák korai iskolaelhagyás elleni küzdelemben. Ugyanakkor azt is kiemelhetjük, hogy mindezt egy szoros ágazatok közötti együttműködésbe ágyazzák be, így a foglalkoztatás, egészségügy és szociálpolitika szektoraival, valamint a különböző (mikro, mezo, makro) szintekkel közös együttműködést feltételezve tartja hatékonynak az oktatáspolitikai beavatkozásokat. A sektorköziség mellett szintén hangsúlyos horizontális szempont az adatgyűjtés. Az adatgyűjtésben kiemelt fontosságú fejlesztés a korai jelzőrendszer bevezetése, amely egyéni szinten követi nyomon a tanulói teljesítményt, illetve olyan tényezőket (pl. bukkás, évisméltés, hiányzás, motiválatlanság), amelyek előre jelzik a tanuló lemorzsolódását, így alkalmas a lemorzsolódás által veszélyeztetett tanulók azonosítására, illetve a beavatkozásra.

Az oktatáspolitikai beavatkozásokat három fő csoportba sorolhatjuk: a megelőzés, amely főként az óvodáztatás és alapfokú iskoláztatás időszakára vonatkozik, az intervenció, amelynek fókuszában a középfokú iskoláztatás áll és a kompenzáció, amely az iskolarendszerekből kieső tanulók végzettséghez juttatását tűzi ki célul. A fejlesztéspolitikában alapvetően átfogó szemlélet érvényesül. Átfogó abban az értelemben, hogy nemcsak az oktatásban, hanem más szektorok bevonásán is gondolkodik, átfogó abban az értelemben, hogy a teljes közoktatásban gondolkodik, és átfogó abban az értelemben is, hogy a közoktatáson belül az összes szereplő bevonásával megvalósuló inkluzív, tanulóközpontú szemléletet képvisel, amely minden tanuló számára elérhető, hozzáférhető. (European Commission, 2015).

Az Unió oktatáspolitikai ajánlás öt célcsoportra vonatkozóan fogalmaz meg ajánlásokat:

1. iskolavezetés: rugalmasság és autonómia biztosítása az iskolák számára; az iskolavezetők képzése és támogatása; megosztott vezetés alkalmazása; átfogó iskolafejleszté-

sek támogatása; az iskolák külső értélésének erősítése; iskolák közti kapcsolatok kiépítése.

2. tanulók: elköteleződést, motivációt ösztönző tanterv, oktatási módszerek alkalmazása; biztonságos és befogó tanulási környezet biztosítása; korai jelzőrendszer használata; szisztematikus támogatási rendszer a tanulási nehézségek, egyéb problémák leküzdésére; a tanulók aktív részvétele, véleménynyilvánítása az iskola életében; életpálya-tanácsadás; változatos tanórán kívüli tevékenységek biztosítása.

3. tanárok: a korai iskolaelhagyás, lemorzsolódás okainak és folyamatának megértése; adekvát tanári kompetenciák fejlesztése; tanárok vezetési képességeinek kiépítése, erősítése; tanárjelöltek érzékenyítése; egymástól való tanulás támogatása; a sokféleség elfogadása; kiegészítő támogatások biztosítása. A tanári kompetenciák fejlesztésében kiemelt célként jelenik meg a differenciált oktatás, az aktív tanulás ösztönzése, az értékelési gyakorlat szélesítése, a projekt-alapú és kooperatív technikák alkalmazásának elősegítése, a kommunikációs készségek fejlesztése (szülő-tanár kommunikáció fejlesztése), konfliktuskezelési technikák elsajátítása.

4. szülők, családok: az iskolának segítenie kell a családokat tanulást segítő otthoni környezet kialakításában; együttműködés a családokkal; a szülők bevonása az iskola életébe az iskolai döntésekbe; a szülők tájékoztatása; iskola-szülő kommunikáció javítása; oktatási lehetőség kínálása szülők számára.

5. egyéb helyi szintű partnerek: az iskola csak akkor tud hatékonyan küzdeni a lemorzsolódással szemben, ha aktív kapcsolatot tart fenn és együttműködik helyi szinten érdekelt felekkel, így pl. szociális munkásokkal, gyermekvédelmi szervezetekkel, tanácsadási szakemberekkel, rendőrséggel, nonprofit szervezetekkel és egyéb sport, kulturális szervezettel (European Commission, 2015).

Az ajánlásokat áttekintve, látható, hogy az Arany János Program mind az öt aktor szintjén tartalmaz korai iskolaelhagyást megelőző tartalmakat. Így az (1) iskolavezetésben az éves monitor-

ing jelentések és a mentori rendszer az iskola külső értékelését, a tanévnyitó és egyéb rendezvények az iskolák közötti kapcsolatot segítik elő; (2) a tanulók esetében az előkészítő év és az iskolai/kollégiumi folyamatos támogatás biztosítja a tanulási és egyéb problémák leküzdését, valamint rendszeresek és sokszínűek a tanórán kívüli foglalkozások is; (3) a tanárok kompetenciái között kiemelt szerep jut a differenciált oktatásnak, valamint az aktív tanulást ösztönző módszereknek, az iskolában és kollégiumban is fontos szerep jut a befogadó környezetnek; (4) a program a szülők támogatása nélkül nem valósulhatna meg, így a szülők tájékoztatása, iskola-szülő sokrétű kommunikációja fontos alapelve a programnak; (5) a program főként azokkal az önkormányzatokkal működik együtt, ahol az iskola, kollégium elhelyezkedik, de szórványosan azokkal az önkormányzatokkal is van kapcsolata, amely helyszínekről az adott tanuló érkezik, mivel a helyi önkormányzatoknak lehetősége van a tanulók ösztöndíjas támogatására, továbbá szoros partneri kapcsolatot tart fent általános iskolákkal és a szociális ellátó rendszerrel is a tanulók minél szélesebb körének bevonására és megtartására.

Interszekcionalitás

Az interszekcionalitás megközelítés azon alapul, hogy az egyén egyszerre több társadalmi csoport (nem, etnikai, fogyatékos csoport vagy éppen társadalmi osztály) tagja, és e csoporthatások keresztezik egymást. Ezek a hatások lehetőségeket vagy korlátokat teremtenek, további előnyökhöz vagy hátrányokhoz juttatják az egyént (Collins, 1990). Cho és Ferree (2010) az interszekcionális megközelítésen belül három gyakorlatot különböztet meg: csoport- folyamat- és rendszerközpontú szemléletet. (1) Az első középpontjában a többszörösen marginalizálódott csoport(ok) nézőpontja áll, amelyben az egyes csoporthoz tartozás hatásait írják le, pl. a feminista kutatásokban találkozhatunk ilyen megközelítéssel, ahol a fekete nők helyzetével foglalkoznak (Crenshaw, 1991), további példa D'Agostina írása (2015), aki európai esélyegyenlőségi politikákat elemzett, melyben a roma nők helyzetére fókuszált. (2) A második megközelítés nem pusztán az egyes csoportokhoz tartozás hatásait elem-

zi, hanem azok kölcsönhatásait is, és megpróbál azonosítani másodlagos, láthatatlan faktorokat, amelyek befolyásolják ezeket a csoporthatásokat. A kutatások ezen válfaja főként a csoporthatások és a hatalom viszonyát (Glenn, 1999), valamint a csoporthoz tartozás választási/döntési lehetőségeit vizsgálja (Adams& Padamsee, 2001). A csoportkölcsönhatások elemzésre további példa Meier és társai elemzése, akik fiatal felnőttek iskolázási és munkaerőpiaci esélyeit vizsgálták három csoporthovatartozás alapján (nem, migráns, társadalmi osztály). (3) A rendszerközpontú megközelítésben elsősorban történeti szemlélet érvényesül, amelyben történeti kontextusban azonosítanak kereszt-hatásokat, törekedve az egyenlőtlenségek leírásának komplex dimenzióira (Walby, 2009).

Az interszekcionalitás fontos jellemzője, hogy a többféle, egymással kölcsönhatásba lépő egyenlőtlenségi kategória új társadalmi kategóriaként manifesztálódik, melyre irányuló elnyomás különböző okai nem választhatók szét (Asumah&Nagel, 2014; Sebestyén, 2016). Interszekcionalitást okoz a szociális helyzettel összefüggő különböző tőkehiányok (anyagi javak, kulturális, társadalmi és szimbolikus tőkék) és a negatív társadalmi megítélés (látens vagy diszkriminatív formában) egymást erősítő hatásainak összessége.

Többféle kutatás mutatott rá az elmúlt évtizedekben, hogy házáinkban a szociális helyzetből adódó hátrányokat tovább súlyosbítja a roma/cigány kisebbségi csoporthoz társuló negatív társadalmi előítélet (Forray&Hegedűs, 2003; Forray&Pálmáiné, 2010; Cserti-Csapó&Orsós, 2013; Neményi, 2013). Az oktatási fókuszú vizsgálatok adatokkal igazolták, hogy a hátrányos helyzetű, és a roma/cigány tanulók iskolai kudarcai nagy átfedést mutatnak, így ezen jellemzőkkel kapcsolatos oktatási kérdések nem választhatók el (Híves, 2015; Fehérvári, 2015). A cigányság iskolázottsági helyzetét taglalva a kutatók ugyan fokozatosan javulást írtak le, azonban azt is megállapították, hogy a távolság (lemaradás) nem csökkent a nem cigány lakossághoz képest (Havas&Liskó, 2002; Kemény et al. 2004; Zolnay, 2015). Ezt megerősítik szakiskolában végzett kutatások is, melyekből látható, hogy a rövidebb iskolai pályát vagy korai iskolaelhagyást eredményező iskolatípusban felülreprezentáltak a cigány/roma tanulók. (Liskó, 2003; Mártonfi, 2013) A roma/cigány tanulók iskolai teljesítményének lemaradá-

sát – az Országos kompetenciamérés eredményeinek elemzése alapján – a szegénység és az etnikai szegregáció egyidejű fennállása súlyosbítja leginkább (Kertesi&Kézdi, 2012; Fejes&Szűcs szerk., 2017). Az Arany János Programot vizsgáló kutatók is figyelembe vették a programba bevont tanulók többszörös hátrányát: a szociális háttérrel és a cigány/roma közösséghez tartozást. (Fehérvári&Liskó, 2006; Fehérvári, 2015e) Megállapították, hogy az interszekcionalitással jellemezhető (hátrányos helyzetű és cigány/roma) tanulókat főként a „mélyebbről merítő” AJKP és az AJKSZP éri el.

Felismerve az interszekcionalitás jelenségét, tudatában kell lenni, hogy egymásra hatásuk ellenére fontos az összefonódó csoportjellemzők tudatos kezelése, mert összemosásuk téves következtetésekhez és beavatkozásokhoz vezet. Az egyik elérendő hatás a szociális hátrányokból adódó hiányosságok csökkentése, melyhez kompenzációt szolgáló, méltányos szolgáltatásokat kell nyújtani. A támogató programok, így az Arany János Program (a továbbiakban: AJP) is a különböző – kulturális, társadalmi, szimbolikus – tőkék megszerzését segítik, és a tőkebirtokláshoz hozzájárulva a társadalmi javak elérését támogatják. Az erre vonatkozó intézményi gyakorlatok kialakítására az AJP tartalmi szabályozói adnak iránymutatást. A másik fontos beavatkozási terület a stigmatizált kisebbségi csoporthoz tartozáshoz kapcsolódik, és a kulturális értékekre építő, valamint a rasszista előítéleteket visszaszorító cselekvéseket foglalja magába (Arató 2007; Bigazzi, 2013). A személyes és szociális identitás megerősödését célzó folyamatok a reziliencia kiteljesedését tudatosan segítik. Mindezek egyúttal hatással vannak a társadalmi környezet érzékenyítésére, a kirekesztő előítéletek csökkentésére. Az Arany János Program célzottan foglalkozik ezzel a kérdéskörrel. A diákok identitásának erősítése interkulturális közösségi programokon keresztül zajlik. A pedagógusok befogadó attitűdjét különböző képzésekkel formálja a program, és a családokkal való szoros kapcsolattartás (családlátogatás, közös családi programok stb.) is hatással van a környezet befogadóvá tételére.

Reziliencia

A reziliencia fogalmát több különböző tudományterület is használja eltérő értelemben. Általánosságban a fogalom rugalmas ellenálló képesség jelent, amely sokkhatás esetén biztosítja a funkcionális fennmaradást. A reziliencia tehát egy rendszer életképességének mutatója (Szokolovszky&Komlósi, 2015) és éppen ez az, ami miatt a 21. századra az érdeklődés középpontjába került, hiszen a századfordulóra a társadalmi-gazdasági fenntarthatóság kulcskérdéssé vált.

Az oktatásszociológia egyik fontos kutatási iránya az iskolai egyenlőtlenségek vizsgálata. Kutatási eredmények igazolják, hogy a származás még mindig erős hatással bír arra, hogy ki mennyire sikeres az iskolában, s – nagyrészt iskolázottsága által – milyen esélyekkel foglalja el – ideiglenes vagy végleges – „helyét” a társadalomban (pl. Ladányi, 1994; Róbert, 2000a, 2000b; Székelyi et al., 1998; Pusztai, 2009; Gázsó F., 2006; Gázsó & Laki, 1999; Kozma, 2004; Nagy P., 2003, 2010; Ceglédi, 2008, 2012, 2017; Fehérvári, 2015c; Forray R., 2015; Veroszta, 2015, 2016; Polónyi, 2014; Nyüsti, 2012a, 2012b).

Léteznek azonban inverz metszéspontok a kétféle (származás és érdem szerinti) törésvonalak között. Egyre nagyobb figyelem irányul azon hátrányos helyzetű tanulókra, akik jól teljesítenek az iskolában, tehát átléphetik a társadalmi törésvonalakat. Kulcskérdés, hogy valójában mi emeli ki őket származásuk kedvezőtlen hatásai alól? Vagy többről van szó? A reziliencia fogalom és a hozzá kapcsolódó szemlélet tágabb értelmezési keretet nyújt a jelenség értelmezéséhez: azt igyekszik feltárni, hogy milyen társadalmi és egyéni tényezők állnak annak a háttérben, hogy e tanulók érdemei ne rekedjenek meg a származásuk által kijelölt plafon alatt. Akkor tekintünk valakit reziliensnek, amikor sikeres iskolai pályafutást tudhat magáénak annak ellenére, hogy társadalmi jellemzői alapján ezt nem valószínűsíthetnénk (Ceglédi, 2012). A társadalmi hátrányok ellenére sikeresen kibontakozó iskolai karrier jelenségét rezilienciának nevezzük.

Nemzetközi szinten az ezredforduló környékén, hazai viszonylatban pedig az elmúlt fél évtizedben jelentek meg a reziliencia kutatások a neveléstudományban. A fogalommal részletesebb képet festhetünk arról a korábban is vizsgált összefüggésről, amely

a társadalmi háttér és az iskolai karrier között áll fenn. A reziliens tanulók nyomán követése segíthet megfoghatóbbá tenni az oktatási pályaut egyes pontjain szunnyadó, másokban élesedő tényezőket. A nem reziliens tanulók útjának vizsgálata pedig arra világít rá, hogy miért nem kerül jobb pályára. Továbbá a reziliencia új nézőpontból világítja meg az iskolák, vagy akár teljes oktatási rendszer teljesítményének értékelését. A hátrányaik ellenére sikeres tanulók arányából, annak időbeli alakulásából kiolvasható tendenciák hatásvizsgálatokban is felhasználhatók. Emellett egyre többen felismerik a reziliencia pozitív szemléletének (Kovács K., 2014; Tóth et al. 2016) lehetőségeit a problémák megoldásában. Például azt, hogy számos gyakorlati tanulsággal szolgálhat, ha feltárják a hátrányaik ellenére sikeres tanulók egyéni tulajdonságait, továbbá a sikereiket támogató környezeti tényezőket, elsősorban az iskola hatáskörét, s célzottan fejlesztik a kulcsterületeket (pl. Homoki, 2014; Tóth et al., 2016; OECD, 2011, 2016; Agasisti et al., 2018). A reziliens tanulókon keresztül láthatóvá válhat az iskola társadalmi egyenlőtlenségek csökkentésében vagy reprodukálásában betöltött szerepe.

A magyar nyelvű oktatásszociológiai szakirodalom számos területen alkalmazza az akadémiai reziliencia szemléletét. A kezdeti kvalitatív feltáró kutatások (Ceglédi, 2012; Forray R., 2015; Máté, 2015; Agócs, 2016) után és mellett elindultak a PISA-mérések reziliencia fogalmára épülő közoktatási (Papp Z., 2013; Tóth et al., 2016) elemzések, valamint a reziliencia fogalmát felsőoktatási kontextusra adaptáló kvantitatív felsőoktatási kutatások is (Ceglédi, 2015a, 2015b, 2017). Továbbá egy-egy speciális célcsoport megismerését is segítheti a reziliencia elméleti keretként való alkalmazása: például gyermekvédelmi gondozottak (Homoki, 2014), Arany János Tehetséggondozó Program résztvevői (Hüse & Ceglédi 2018) vagy felekezeti roma szakkollégium alumnusai körében (Ceglédi et al. 2018).

A PISA-vizsgálatok elemzése során azokat tekintik rezilienseknek, akik társadalmi hovatartozásuk alapján az alsó, eredményességük alapján pedig a felső kategóriába tartoznak (alsó-felső negyedes, illetve alsó-felső harmados szemlélet is létezik) (OECD, 2011, 2016; Papp Z., 2013; Agasisti et al., 2018). Az eredményesség alsó és felső határainak meghúzásánál kétféle szemléletet alkalmaznak: nemzetközit és nemzetit. A nemzetközi

szemléletet követve a 2006-os adatok elemzésekor azokat tekintették nemzetközi szinten rezilienseknek, akik szocio-ökonómiai státuszukat tekintve országuk viszonylatában az alsó harmadban helyezkedtek el, természettudományi pontszámukat tekintve pedig nemzetközi viszonylatban a felső harmadába tartoztak azoknak, akik hasonló kedvezőtlen társadalmi helyzetben voltak (tehát az eredményességük meghatározásakor kiszűrték a háttér hatását). Más szavakkal: reziliens volt az a diák, aki a társadalmi háttere alapján várható teljesítményt felülmúlta, s országán belül kedvezőtlen relatív társadalmi helyzetben volt (OECD, 2011). A másik szemlélet, amikor országon belüli definíciót alkalmaznak. Eszerint azokat nevezték rezilienseknek, akik szocio-ökonómiai hátterük alapján országukon belül az alsó harmadba, természettudományi teljesítményük alapján pedig országuk felső harmadába tartoztak (OECD, 2011). Az így reziliensnek tekintett diákok jobb eredményeket érnek el általában, mint az országuk átlaga (OECD, 2011). A nemzetközi felső-alsó harmad definíció alapján a magyarországi tanulóknak 2006-ban természettudományi eredményességük alapján, 12,7%-a volt reziliens (OECD, 2011; Tóth et al., 2016).

Az OECD jelentésekben 2009-től szűkült a reziliensek meghatározása, mivel az alsó-felső harmados szemléletet felváltotta az alsó-felső negyedes szemlélet. 2015-ben a természettudományi területen a nemzetközi alsó-felső negyed definíció alapján Magyarországon 19,3% a reziliens tanulók aránya, ami messze elmarad az OECD és partnerországainak átlagától (29,2%) (OECD, 2016). A nemzetközi alsó-felső negyed definíció alapján 2006 és 2015 között Magyarországon 6,7 százalékponttal csökkent a reziliens tanulók aránya (26%-ról 19,3%-ra), s ez a csökkenés az egyik legkiugróbb az OECD-országok és partnerországok között, miközben a vizsgált időszakban OECD viszonylatban nőtt a reziliens tanulók aránya 1,5 százalékponttal (27,7%-ról 29,2%-ra) (OECD, 2016). Agasisti és munkatársai (2018) új, az idősoros összehasonlításában, az abszolút eredményesség alapján is folyamatosan csökkent Magyarországon a reziliens tanulók aránya 2006 és 2015 között (2006: 20,9%, 2009: 20,2%, 2012: 18,6%, 2015: 14%) (Agasisti et al., 2018).

Amikor rezilienciáról beszélünk, fontos kiemelni, hogy igen „törékeny” jelenségről van szó. Mivel hátrányos helyzetű ta-

nulók állnak a középpontban, még nagyobb figyelmet érdemel a reziliencia időbeli és képességterület-beli inkonzisztenciája. Kutatások rávilágítottak, hogy más és más reziliens arányokkal (és ezáltal típusokkal) találkozunk, ha különböző képességterületeket vizsgálunk, s ezek között nem teljes az átfedés. Az OECD országokban a természettudományi területen reziliens tanulóknak csak 44-59%-a reziliens matematika és olvasási eredményei alapján is (OECD, 2011). Ugyanakkor csak kevesen vannak, akik mindössze egyetlen területen reziliensek, ami azt jelenti, hogy a társadalmi hátrányokon való felülkerekedés több képességterületen is megmutatkozik (OECD, 2011). Ha a reziliencia definiálása szemszögéből értelmezzük ezeket az eredményeket, azt mondhatjuk, hogy a különböző képességterületek szerint nem elhanyagolható mértékben inkonzisztens a reziliens diákok köre, amely tanulást magyarországi adatok elemzése során is levonták (OECD, 2011; Tóth et al., 2016). Ezt az inkonzisztenciát másrészt az időtényező is befolyásolja. Tóth és munkatársai (2016) általános iskolások körében végeztek longitudinális vizsgálatot a reziliens tanulók természettudományi, matematikai, olvasási és számolási eredményességére, valamint induktív gondolkodására vonatkozóan. Azt a tanulót tekintették reziliensnek, aki társadalmi háttere alapján az alsó negyedbe, eredménye alapján pedig saját társadalmi csoportja viszonylatában a felső negyedbe tartozott. Az elsőévfolyamtól a nyolcadikig haladva folyamatosan változott a reziliensek köre (leginkább szűkült az elsőévfolyamhoz képest), s igen kevés az egyenletesen jól teljesítő hátrányos helyzetű tanuló (Tóth et al., 2016).

A jelen kutatásban vizsgált tehetséggondozó program beválogatási eljárása során ellenőrzött kritériumegyüttes rímél a nemzetközi szakirodalom első képviselői által használt akadémiai vagy oktatási reziliencia (academic, educational resilience) (Perez et al., 2009; Agasisti et al., 2018) definícióval, amely legalapvetőbb ismérve a kedvezőtlen társadalmi háttér és a jó iskolai teljesítmény metszete. Ez az a metszet, amiben a reziliencia fogalma egységes maradt tudományos evolúciója során, de ezen belül rugalmas, újragondolt, a vizsgált kontextusra vagy a nemzeti sajátosságokra érzékeny vagy nemzetközi összehasonlításra alkalmas definíciók élnek egymás mellett (pl. OECD, 2011, 2016; Agasisti et al., 2018).

A reziliencia fogalma és a hozzá kapcsolódó szemlélet megjelenésével új lendületet kapott az az oktatásszociológiai nézet, hogy az iskolának van érdemi hatása a társadalmi egyenlőtlenségek csökkentésében. A nemzetközi oktatási vizsgálatok régóta kiinduló, a társadalmi és iskolai intézményrendszer érintő változásokkal újra és újra megújuló kérdése, hogy „a társadalmi hátrányoknak szükséges és elégséges terápiája-e az iskola” (Kozma 1975). Az iskoláztatás a strukturális kényszerek átlépésének a legnyilvánvalóbb eszköze. Anderson egyenesen intellektuális ügynökségeknek (agency) tekinti az iskolákat, ahol az alsóbb rétegekből érkezők érintkezhetnek a felsőbb rétegek etikettjével, szokásaival, nyelvjárásával (idézi Treiman 1970). Az oktatási rendszer ideális esetben azon tudás megszerzésének az elsődleges terepe, amely tudás a társadalomban elfoglalt pozícióhoz tartozó feladat ellátásához szükséges (Lipset & Zetterberg 1970; Simkus 1981; Kozma 1975; Fehérvári 2015d).

Kutatásunk fókuszában olyan tanulók állnak, akik bíznak az oktatás hátránykompenzáló funkciójában, s a társadalom által legelfogadottabb módon, az iskolai követelmények kimagasló teljesítése által indultak el társadalmi hátrányaik leküzdésének útján. Olyan programba nyertek felvételt, ahol célzott segítséget kapnak ahhoz, hogy rezilienciájuk konzisztens maradjon, hogy hátrányaikat hosszú távon legyőzhessék. A program egyedülálló abban is, hogy hasonló sorsú tanulóknak ad otthont, akik egymás sorsából is meríthetnek küzdelmes életük során. Egy felekezeti roma szakkollégium alumnusait vizsgáló kutatás rámutatott, hogy a sorsközösség, az egymás támogatása és tisztelete által létrejövő társadalmi tőke fontos megerősítést ad ahhoz, hogy kitartsanak egy olyan karrierút mellett, amely nem megszokott saját társadalmi közegükben (Ceglédi et al., 2018).

Inklúzió

A korai iskolaelhagyás összetett és döntően társadalmilag meghatározott helyzet végpontja, egyúttal hosszabb folyamat eredménye. (Imre, 2016) Megelőzése éppen erre a folyamatra fókuszál, melynek során az esélyegyenlőtlenségi helyzet személyes aspektusát – lemorzsolódás vagy reziliencia –, illetve a közösségi

megközelítését – kizárás vagy inklúzió – egyaránt figyelembe kell venni, rájuk hatást gyakorolni.

A korai iskolaelhagyás megakadályozásának fontos nézőpontja az esélyegyenlőség növelése, mely az elvrendszer deklarálásán túl konkrét cselekvéseket igényel. Ennek egyik oldala az egyenlő lehetőségek (equality) eléréséhez szükséges hátrányos megkülönböztetés tilalma, mely azt a demokratikus társadalmi minimumot garantálja, hogy senki ne kerüljön hátrányba valós vagy vélt egyéni adottságai vagy valamely csoporthoz tartozása miatt. Az esélyegyenlőségi cselekvések másik oldala az a felismerés, hogy a hátrányt okozó különbségtétel kizárása szükséges, de nem elégséges feltétel. A társadalmi hátránnyal küzdő csoportok kiemelt oktatási támogatása is jelzi, hogy a diákok valódi esélyegyenlőségéhez támogató feltételeket kell teremteni a társadalomban megmutatkozó különbségek (méltánytalanságok) ellensúlyozásaként. A méltányosság (equity) szempontjának érvényesítése tehát az egyenlő jogi státusz és a tényleges társadalmi helyzet közötti eltérés ellensúlyozását célozza. A méltányos támogatások vonatkoznak egyrészt a társadalmi javakhoz való hozzáférésre, másrészt a társadalmi javakhoz vezető utakra. (Varga, 2015c)

Az Arany János Programok (AJP) esetén a programot működtető intézmények kiemelt figyelmet és forrást kapnak, hogy ezzel a többlettel segítsék az oda járó tanulók társadalmi javakhoz való hozzáférésének útját. A segítség egy olyan pedagógiai környezetbe ágyazódva jelenik meg, melyet összegzően inkluzívnak (kölcönösen befogadónak) nevezünk. A támogató környezetet az AJP-t működtető középfokú iskolák és kollégiumok együttesen alakítják ki. Az AJP által biztosított tanulási környezetet akkor tekintjük inkluzívnak, ha egyidejűleg érvényesíti a hátrányt okozó megkülönböztetés tilalmát és az egyenlő bánásmódot. Mindezt a valódi hozzáférést biztosító méltányos szolgáltatások biztosításával alkalmazza annak érdekében, hogy a középfokon integráltan tanuló különböző háttérű diákok sikeresen (esélyteremtő módon) együtt tudjanak élni.

Az inklúzió kategóriamentes nézőpontot képvisel, a közösség egyes tagjaira egyediségükben tekint. Az egyént társadalmi helyzetének, kulturális sajátosságainak és személyes adottságainak metszetében elhelyezve törekszik a személyes kibontakoztatás

maximalizálására. (Varga, 2015b) Az AJP ennek szellemében a bevont diákok egyéni fejlesztését célozza, folyamatos mérésekkel megalapozva a személyre szabott támogató szolgáltatásokat.

Az inklúzió fogalomfejlődése hosszan tartó szakmapolitikai törekvésekre és gyakorlati tapasztalatokra épült. Történetiségének elején a fogyatékos gyermekek, tanulók sikeres intézményi nevelésének mikéntjére korlátozódott (Papp, 2012). Vagyis azt az integratív (együttnevelő) óvodai, iskolai beavatkozást neveztek kizárólag inkluzívnak, amelynek során a környezet támogató módon alkalmazkodott az oda belépő, eltérő igényű gyerekekhez, tanulókhöz (Csányi&Perlusz, 2001). Az inklúzió, mint esélyegyenlőségi szempont érdekképviselésének fontos mérföldköve volt az UNESCO által kiadott Salamancai Nyilatkozat 1994-ben, mely az „Oktatást mindenkinek” („Education for All”) mozgalom részeként (folytatásaként) a sajátos nevelési igényű (special needs) tanulókra fókuszált, de már megnevezett más jellemzőjű tanulói csoportokat is. Az inklúzió fogalmának tudományos és szakpolitikai megközelítése az utóbbi másfél évtizedben szinte a világon folyamatosan és több szempontból módosult. Az egyik változás, hogy jelentősen bővült a befogadás érdekében tett cselekvések fókuszában lévő személyek, csoportok köre. Ennek háttérében az a tapasztalat állt, hogy a környezet személyre szabott megváltoztatása nélkül a fogyatékos személyek mellett más csoportok is veszélyeztetettek a kirekesztési (exclusion) folyamatokban. Így a befogadást sikeresen támogató tevékenységek – pl. az iskolai lemorzsolódás megakadályozása vagy a hozzáférés korlátainak lebontása – egyre inkább kiterjednek minden olyan egyénre, csoportra, akik valamilyen okból gyakorta kizáródnak az oktatásból vagy a társadalom más szegmenséből (Potts, 2002; Hinz, 2002). A célcsoport bővülése melletti további változás, hogy az inklúziót – az oktatási környezetből továbblépve – társadalmi szinten is egyre inkább fontos szemléletként értelmezik (social inclusion), ezzel felváltva és kiegészítve a társadalmi integráció fogalma alá sorolt megközelítést (Percy&Smith szerk., 2000; Atkn 2002; Giambona&Vassallo 2013). A háttérben az az ezredfordulót jellemző útkeresés áll, amellyel Európa a különböző csoportok sikeres együttélését és erre építve a gazdasági fejlődés növekedését kívánta elérni. Az Európai Unióban szükségszerűnek látták deklarálni a társadal-

mi környezet befogadóvá alakításának fontosságát, így a „social inclusion” fogalmát jogi és stratégiai dokumentumokban a „Liszaboni stratégia” elindulása (2000) óta használják. Mindez tovább erősítette az inklúzió széleskörű értelmezését és egyúttal hozzájárult a fogalomhasználat terjedéséhez is. Az Arany János Program célkitűzései, célcsoportja és elvárt pedagógiai szolgáltatásai megfelelthetők az inklúzió jellemzőinek. A megfelelés akkor biztosítható, ha a programot működtető intézmények valóban inkluzív tanulási környezetet képesek kialakítani.

A tanulás intézményi környezetét vizsgálva a kutatók azt hangsúlyozzák, hogy az esélyegyenlőségi cselekvések az egyének és közösségek értékeit, szükségleteit felismerő és ahhoz igazodó társadalmi környezetben tudnak maradéktalanul célt érni (Hurtado et. al., 2012). Az inkluzív nevelés a kölcsönös befogadást nem csak mint oktatásszervezési keret értelmezi, hanem elengedhetetlennek tartja a tanulási környezetbe való sokrétű tartalmi beavatkozás is (Ainscow 2004; Bárdossy 2006; Réthyné 2013; Rutkowski&Engel 2014). Az inkluzív tanulási környezetet a sokféleség sikeres kezelése jellemzi, melyet az egyediségből következő szükségletekre való hatékony reagálással éri el. Nyitottságot tükröz, melyet a benne lévők pozitív attitűdje, a sokszínűség értékelésének szemlélete jellemez. Fontos része a teret működtető és felelős személyek szakmai felkészültsége, mely az egyéni életutak megértésében, személyre szabott és eredményes segítségében ölt testet. Közös cselekvés, partneri együttműködés jellemzi, és a benne rejlő diverzitásra való sikeres reagálás alapfeltétele a folyamatos megújulás (Varga, 2015c).

Az Arany János Program inklúzió szempontú vizsgálata esetén elsőként azt szükséges megfigyelni, hogy az adott intézmény fizikai terének kialakítása során milyen módon és mértékben törekedett az inkluzivitásra. Vizsgálati szempont, hogy a kollégisták által rendelkezésre áll-e olyan tér, amely tanulásukhoz, közösségi életükhöz megfelelő feltételeket teremt, és fontos az is, hogy mindez vajon mindennapos használói által került-e kialakításra. Érdekes megfigyelni azt is, hogy a térben lévő tárgyak a diákok igényeihez, szükségleteihez igazodva kerültek kiválasztásra: van-e otthonosságot tükröző pihenősarok, tanulóasztal számítógépekkel és konyharész a közös étkezésre. A polcokon megtalálhatók-e a diákok számára fontos könyvek, a szekrények-

ben elérhető-e tanulási és szabadidős eszközök, és a falakra kikerülnek-e a közös élmények képei. Szintén érdemes vizsgálni, hogy a diákok mikor használhatják ezt a teret, mennyire szabad a hozzáférésük. Az intézményi tér inkluzív szempontja továbbá, hogy a pedagógusok, intézményvezető által használt terek (tanári, vezetői szobák) felszereltségükben eltérnek-e a diákokétól, illetve tükrözik-e az elérhetőséget, nyitottságot.

Az inkluzivitás tartalmi elemei közül az első a teret működtető személyek befogadó attitűdje és felkészültsége. A befogadó attitűd olyan szemléleti alap, mely meghatározó a megvalósuló cselekvések sikerességében. Az Arany János Program esetén a hátrányos helyzetű, illetve roma/cigány közösségekkel kapcsolatos attitűd és ismeretek a meghatározóak, mert e nélkül nem tervezhető azok a pedagógiai támogatások, melyek a diákok lemorzsolódását megelőzik, sikeres előrehaladásukat biztosítják. Vizsgálatok arra is rámutattak, hogy a pozitív attitűd hiánya olyan korlátokat emel a társadalmi hátránnyal küzdő diákok elé, amely önbeteljesítő jóslatként hat iskolai sikertelenségükre. (Rayman, 2015; Arató, 2015) A megfelelő ismeretekre támaszkodó befogadó attitűd alakul hosszabb távon pedagógiai elköteleződésé, mely minden további cselekvés fundamentuma. A pozitív attitűd – a „jó szándék” – azonban csak akkor „talál célba”, ha a pedagógusok egyben szakmájukban kiváló „mesterek”, akik képesek hatékony eszközökkel reagálni az inkluzív tér diverzitásából – beleértve a programba bevont diákok hátrányainak sokféleségét – adódó különböző kihívásra. Kutatások arra mutattak rá, hogy az attitűd és mesterségbeli tudás mellett elengedhetetlen a teret működtető pedagógusok reflektivitása, mely döntően a saját tudásukra, gyakorlatukra irányul és része a folyamatos megújítási szándék. Elengedhetetlen az is, hogy az Arany János Programot működtető vezetők és pedagógusok a diákokkal, családjaikkal és a teret körülvevő partneri háló szakembereivel kölcsönös együttműködési rendszerbe ágyazódjanak. Az együttműködés azt jelenti, hogy a sokféle szereplő a közös cél (a diákok eredményes előrehaladása) érdekében párhuzamosan és interakciókon keresztül tevékenykednek, de látható az is, hogy csak egymásra épülően képesek sikert elérni. Ebben a rendszerben mindenki saját felelősséget kap szerepének (tanár, diák, szülő, bevont partner stb.) megfelelően, melynek több

formában szükséges nyilvánosságot biztosítani, s ez egyúttal a vállalt felelősség számon kérhetőségének tere. Az egyenlő részvétel és hozzáférés, mint esélyegyenlőségi kritérium szintén része az inkluzív rendszereknek. Ennek biztosítója az a sokrétű tevékenység- és szolgáltatásrendszer, mely személyre szabott (differenciált) módon képes igazodni a diákokhoz. Az AJP-ban erre lehet garancia az egyéni fejlesztési rendszer.

Az előzőekben felsorolt hat tényező együttesen alkotja az inkluzív tanulási környezet összetett rendszerét, melyek vizsgálati szempontként használhatók az inkluzivitás kiépítettségének feltárásakor. Az inkluzivitás meglétének elemzése során fontos továbbá figyelembe venni, hogy az inkluzív környezet kialakítása és fenntartása folyamatként értelmezhető. Vizsgálandó, hogy bemeneti pontján érvényesülnek-e az esélyegyenlőségi feltételek, működését milyen mértékben jellemzi a befogadó attitűd és a személyre szabott pedagógiai eszközrendszer, a kimenet pedig valóban mérhető eredményeket mutat-e. Az Arany János Programok elemzéséhez támpontot adnak az inkluzív tanulási környezet jellemzői, mivel kutatások igazolták, hogy kiépítettsége, egyes elemeinek működése hozzájárul a diákok rezilienciájának kialakulásához. (Rayman&Varga, 2015; Trendl, 2015)

Jegyzetek

- 1 A mutatót az Eurostat által koordinált éves, nagymintás munkaerő-felvétel alapján számítják. A mutató tulajdonképpen egy alsó becslés, hiszen a 18–24 éves, oktatásban résztvevők bizonyos hányada később sem fog középfokú végzettséget szerezni. Ráadásul a felmérés bármilyen, tehát nem végzettséghez vezető oktatásban való részvétel esetén sem sorol egy fiatalot a korai iskolaelhagyók közé.
- 2 Lemorzsolódott tanulónak tekintjük azt a tanulót, aki az előző év azonos napján a tanulói nyilvántartásban szerepelt, a tárgyév október 1-én már nem volt a tanulói nyilvántartásban (megszűnt a tanulói jogviszonya), és nem szerzett középfokú végzettséget.

Irodalomjegyzék

- Adams, J. & Padamsee, T. (2001). *Signs and Regimes: Rereading Feminist Work on Welfare States. Social Politics* (8), 1-23.
- Agasisti, T., Avvisati, F., Borgonovi, F. & Longobardi, S. (2018). *Academic resilience: What schools and countries do to help disadvantaged students succeed in PISA*. Paris, OECD
- Agócs Helga (2015). *A hátrányos helyzetű gimnazisták továbbtanulási tervei Magyarországon. Metszetek*, 5(4). 42-64.
- Ainscow, Mel (2004). *Developing inclusive education system: what are the levers for change? Journal Educational Change*, 2004/6, 10. sz. 2--16.
- Arató Ferenc (2007). *Pozitív diszkrimináció vagy megerősítő társadalmi törekvések? Új Pedagógiai Szemle*, 5, 65-77.
- Arató Ferenc (2015). *Korlátozó attitűdök intézményvezetők körében*. In Arató Ferenc (szerk.). *Autonómia és Felelősség*. Vol. i. 1. 45-58.
- Asumah, Seth N. & Nagel, Mechthild (2014). *Preface*. In: Asumah, Seth N. Nagel, Mechthild (szerk.). *Diversity, Social Justice, and Inclusive Excellence – Transdisciplinary and Global Perspectives*, New York, USA: State University of New York Press, Albany, 9-13.
- Atkinson, Anthony Barnes (2002). *Social inclusion and the European Union. Journal of Common Market Studies*, 2002/40, 4. sz. 625--643.
- Balázi Ildikó & Horváth Zsuzsanna (2011). *A közoktatás minősége és eredményessége*. In: Balázs Éva –Kocsis Mihály – Vágó Irén (szerk.). *Jelentés a magyar közoktatásról 2010*. Budapest: OFI
- Bánkúti Zsuzsa, Horváth Zsuzsa & Lukács Judit (2004). *A szakképző iskolába járó diákok tanulási nehézségei. Iskolakultúra*, 5.
- Bárdossy Ildikó (2006). *A befogadó iskola és környezete. Új Pedagógiai Szemle*, 2006/56, 3. sz. 35--45.
- Berényi Eszter (2015). *Kudarcc-rutinok vagy megoldás-keresés – probléma-narratívák a szakképzésben*. In: Fehérvári Anikó-Tomasz Gábor (szerk.). *Kudarcok és megoldások* Budapest: OFI 89-108
- Bigazzi Sára (2013). *Előítéletek*. In Varga A. (szerk.). *Esélyegyen-*

- lőség a mai Magyarországon*. Pte BTK nti Romológia és nevelésszociológia tanszék, Pécs. 15-37.
- CEDEFOP (2016). *Future skill needs in Europe: critical labour force trends*. Luxembourg: Publications Office of the European Union
- Ceglédi Tímea (2008). *Hátrányos helyzetű tehetségek a Debreceni Egyetemen*. *Educatio*, 2008(4). 597-604.
- Ceglédi Tímea (2012). *Reziliens életutak, avagy a hátrányok ellenére sikeresen kibontakozó iskolai karrier*. *Szociológiai Szemle*, 22(2). 85-110.
- Ceglédi Tímea (2017). *Reziliencia és felsőoktatás. Beteljesül a reziliencia ígérete vagy élesednek a társadalmi egyenlőtlenségek a felsőoktatásban?* Doktori (PhD) értekezés. Debreceni Egyetem
- Ceglédi Tímea & Hamvas László & Katona Csaba & Kiss Andrea & Torner Bernadett & Vas Sándor (2018). *Ugródeszka lendülettel. Reziliens Wális szakkollégisták*. Debrecen: Wáli István Református Cigány Szakkollégium.
- Choo, H. Y., & Ferree, M. M. (2010). *Practicing Intersectionality in Sociological Research: A Critical Analysis of Inclusions, Interactions, and Institutions in the Study of Inequalities*. *Sociological Theory*, 28(2), 129-149.
- Collins, P. H. (1990). *Black Feminist Thought: Knowledge, Consciousness, and the Politics of Empowerment*. New York: Routledge.
- Crenshaw, Kimberle. (1991). *Mapping the Margins: Intersectionality, Identity Politics, and Violence Against Women of Color*. *Stanford Law Review* (43), 1241-99.
- Csányi Yvonne & Perlusz Andrea (2001). *Integrált nevelés – inkluzív iskola*. In: Báthory Zoltán & Falus Iván (szerk.). *Tanulmányok a neveléstudomány köréből*. Osiris, Budapest, 314-332.
- Cserti Csapó Tibor & Orsós Anna (2013). *A mélyszegénységben élők és a cigányok/romák helyzete, esélyegyenlősége*, In: Varga Aranka (szerk.). *Esélyegyenlőség a mai Magyarországon*, Pécs. PTE BTK NTI Romológia és Nevelésszociológia Tanszék, 99-120.
- D'Agostino, S. (2015). *Consolidated Criteria for Assessing Intersectionality Operationalization in European Equality Poli-*

- cies: The Case of Roma Women. DiGeSt. Journal of Diversity and Gender Studies, 2(1-2), 95-110*
- Educatio at Glance 2016 (2017). OECD Paris
- Eurofound (2015). *European Working Conditions Surveys (EWCS)*. <https://www.eurofound.europa.eu/surveys/european-working-conditions-surveys>
- European Commission (2015). *A whole school approach to tackling early school leaving*. European Union
- Fehérvári Anikó (szerk.) (2008). *Szakképzés és lemorzsolódás*. Budapest: Oktatáskutató és Fejlesztő Intézet. /Kutatás Közben 283./
- Fehérvári Anikó (2012). *Pályakezdő szakmunkások földrajzi mobilitása*. 89-108. pp. In: Tomasz Gábor (szerk.). *Párhuzamok – kanyarok (Szakképzettek pályakövetése)*. Budapest: Oktatáskutató és Fejlesztő Intézet.
- Fehérvári Anikó (2015a). *Szakk munkás fiatalok pályakövetése*. Ercsei Kálmán (szerk.). *Tanulási utak-pályautak*. Budapest: OFI 39-54.
- Fehérvári Anikó (2015b). *Lemorzsolódás és a korai iskolaelhagyás trendjei. Neveléstudomány, (3) 31-47.*
- Fehérvári Anikó (2015c). *A hátrányos helyzetű tanulók oktatásának változása*, In: Fehérvári Anikó-Tomasz Gábor (szerk.). *Kudarok és megoldások – Iskolai hátrányok, lemorzsolódás, problémakezelés*, Budapest: Oktatáskutató és Fejlesztő Intézet, 31-52.
- Fehérvári Anikó (2015d). *Társadalmi mobilitás és az iskola*. In Varga A. (szerk.). *A nevelésszociológia alapjai*. Pécs: Pécsi Tudományegyetem Bölcsészettudományi Kar Neveléstudományi Intézet Romológia és Nevelésszociológia Tanszék & Wlislócki Henrik Szakkollégium. 183-210.
- Fehérvári Anikó (2015e). *Az Arany János program tanulóinak eredményessége*. in. Kállai Gabriella (szerk.): *Tehetséggondozó programok*. Budapest: OFI 20-48.
- Fehérvári Anikó & Liskó Ilona (2006). *Az Arany János Program hatásvizsgálata*. FKI, 2006. /Kutatás Közben 275./
- Fejes József Balázs & Szűcs Norbert (2018). *ÉN VÉTKEM Helyzetkép az oktatási szegregációról* Motiváció Oktatási Egyesület Szeged.

- Forray R. Katalin (2015). *Reziliencia a cigány, roma hallgatók körében* (kézirat).
- Forray R. Katalin & Hegedüs T. András (2003). *Cigányok, iskola, oktatáspolitiká*, Budapest: Oktatáskutató Intézet – Új Mandátum Könyvkiadó.
- Forray R. Katalin & Pálmainé Orsós Anna (2010). *Hátrányos helyzetű vagy kulturális kisebbség – cigány programok* *Educatio* 1,75-87.
- Future skills supply and demand, Forecast* (2012). CEDEFOP.
- Gaszó Ferenc & Laki László (1999). *Esélyek és orientációk (Fiatalok az ezredfordulón)*. Budapest: OKKER.
- Gaszó Ferenc (2006). *A társadalmi folyamatok és az oktatási rendszer*. In Fényes H. & Róbert P. (szerk.). *Iskola és mobilitás* (oktatási segédanyag). Debrecen: Debreceni Egyetem. 85-102.
- Giambona, Francesca & Vassallo, Erasmo (2013). *Composite Indicator of Social Inclusion for European Countries*. Springer Science+Business Media, Dordrecht, Netherlands, 269-293.
- Glenn, Evelyn N. (1999). *The Social Construction and Institutionalization of Gender and Race: An Integrative Framework*. 3-43.
- Hajdu Tamás, Hermann Zoltán, Horn Dániel, Kertesi Gábor, Kézdi Gábor, Köllő János & Varga Júlia (2015). *Az érettségi védelmében*. BWP – 2015/1
- Havas Gábor & Kemény István & Liskó Ilona (2002). *Cigány gyerekek az általános iskolában*, Budapest: Oktatáskutató Intézet – Új Mandátum Kiadó.
- Hinz, Andreas (2002). *Von der Integration zur Inklusion – terminologisches Spiel oder konzeptionelle Weiterentwicklung*. *Zeitschrift für Heilpädagogik* 2002/53, 9. sz. 354--361.
- Híves Tamás (2015). *A hátrányos helyzet területi aspektusai*. In: Fehérvári Anikó – Tomasz Gábor (szerk.). *Kudarok és megoldások – Iskolai hátrányok, lemorzsolódás, problémakezelés*, Budapest: Oktatáskutató és Fejlesztő Intézet, 17-34.
- Homoki Andrea (2014). *A gyermekvédelmi gondozottak reziliencia vizsgálata a Dél-Alföldi és az Észak-Alföldi régióban*. Doktori (PhD) értekezés. Debrecen: Debreceni Egyetem.
- Hurtado, Sylvia & Alvarez, Cynthia L. & Guillermo-Wann, Chelsea & Cuellar, Marcela Arellano, Lucy (2012). *A Model for*

- Diverse Learning Environments The Scholarship on Creating and Assessing Conditions for Student Success*, In: Smart, John C. & Paulsen, Michael B. (ed.). *Higher Education: Handbook of Theory and Research*, Higher Education: Handbook of Theory and Research 27. Springer Science+Business Media B.V., 41-122.
- Hüse Lajos & Ceglédi Tímea (2018). „Érett dió is lehetek.” *A megterhelő életesemények és a reziliencia hatása az iskolai pályafutásra*. Nyíregyháza: Evangélikus Roma Szakkollégium
- Imre Anna (2016). *A korai iskolaelhagyás kérdésköre az Európai Unió szakpolitikájában*. In.: Széll Krisztián (szerk.). *Az Európai Unió az oktatásról – stratégiai irányok és értelmezések*. OFI, Budapest.
- Kemény István & Janky Béla & Lengyel Gabriella (2004). *A magyarországi cigányság, 1971-2003*, Budapest: Gondolat Kiadó, MTA Etnikai-nemzeti Kisebbségkutató Intézet.
- Kertesi Gábor & Kézdi Gábor (2012). *A roma és nem roma tanulók teszteredményei közti különbségekről és a különbségek okairól*, Budapest: MTA KRTK KTI – Budapesti Corvinus Egyetem.
- Kertesi Gábor & Kézdi Gábor (2009). *A roma fiatalok általános iskolai eredményessége, középiskolai továbbtanulása és középiskolai sikeressége. /Zárótanulmány/*. Budapest: MTA-KTI.
- Kertesi Gábor & Kézdi Gábor (2010). *Iskolázatlan szülők gyermekei és roma fiatalok a középiskolában. Beszámoló az Educatio Életpálya-felmérésének 2006 és 2009 közötti hullámaiból*. In: Kolosi Tamás&Tóth István György (szerk.) *Társadalmi Riport 2010*.
- Kertesi Gábor & Kézdi Gábor (2012). *A roma és nem roma tanulók teszteredményei közti különbségekről és e különbségek okairól*. *Közgazdasági Szemle*, 59(7–8) 798–853.
- Kézdi Gábor, Köllő János & Varga Júlia (2008). *Az érettségit nem adó szakmunkásképzés válságtünetei*, Munkaerőpiaci Tükör, Budapest, KTI
- Kovács Klára (2014). *A sportolás mint támogató faktor a felsőoktatásban*. Doktori (PhD) értekezés. Debrecen: Humán Tudományok Doktori Iskola, Nevelés- és Művelődéstudományi Doktori Program.

- Kozma Tamás (1975). *Hátrányos helyzet. Egy oktatásügyi probléma társadalmi vetületei*. Budapest: Tankönyvkiadó.
- Kozma Tamás (2004). *Kié az egyetem? A felsőoktatás nevelés-szociológiája*. Budapest: Új Mandátum.
- Ladányi János (1994). *Rétegződés és szelekció a felsőoktatásban*. Budapest: Educatio.
- Lipset, S. M. & Zetterberg, H. L. (1970). *A theory of social mobility*. In Tumin, R. R. (ed.). *Readings on Social stratification*. New Jersey: Prentice-Hall. 435-454. (magyarul megjelent: *A társadalmi mobilitás elmélete*. In Róbert P. (szerk.). *Társadalmi mobilitás. Hagyományos és új megközelítések*. Budapest: Új Mandátum.)
- Liskó Ilona (2003). *Kudarok a középfokú iskolákban*. Budapest: Oktatókutató Intézet. /Kutatás Közben; 250./
- Lyché, C. S (2010). *Taking on the Completion Challenge a Literature Review on Policies to Prevent Dropout and Early School Leaving*. OECD Education Working Paper No. 53.
- Makó Ágnes (2014). *A pályakezdő szakmunkások munkaerő-piaci helyzete* Budapest, MKIK GVI
- Mártonfi György (2011). „Hány éves korig tartson a tankötelezettség?” *Válaszkísérlet egy rossz kérdésre*, Szakpolitikai javaslat, OFI
- Mártonfi György (2013). *Hiányszakmát tanuló végzős szakiskolások – kutatási beszámoló*. A felmérés néhány tanulsága. *Új Pedagógiai Szemle* 1-2. 9-67.
- Máté Dezső (2015). *Reziliens románok identitáskonstrukciói*. *Erdélyi Társadalom*, XIII(1). 43-56.
- Mayer József (2008). *Iskolaelhagyók. Taní-tani*. 1. sz.
- Meier, P., Mortelmans, D., Emery L., & Defever, C. (2015). *Intersecting Inequalities in the Life of Young Adults: A Reflection on Intersectional Policies*. *DiGeSt. Journal of Diversity and Gender Studies*, 2(1-2) 57-74.
- Nagy Péter Tibor (2003). *A felsőoktatásba vezető út – a társadalmi hátrányok kompenzációja*. *Educatio*, 2003(2). 236-252.
- Nagy Péter Tibor (2010). *Utak felfelé. Oktatás és társadalmi mobilitás a 19-20. századi Magyarországon*. Budapest, Oktatókutató Intézet, Új Mandátum, 2010.
- Neményi Mária (2013). *Oktatási esélyegyenlőtlenségek Európában és Magyarországon*. *Esély*, 2, 3-7.

- Nyüsti Szilvia (2012a). *Hátrányos helyzetben – helyzeti hátrányban a felsőoktatásban. Felsőoktatási Műhely*, 2012(2). 33-49.
- Nyüsti Sz. (2012b). *Jelentkezni vagy nem jelentkezni? A felsőfokú továbbtanulás során észlelt önkirekesztés és annak háttere. Felsőoktatási Műhely*, 2012(4). 85-100.
- OECD (2011). *Against the Odds. Disadvantaged Students Who Succeed in School*.
- OECD (2016). *PISA 2015 Results. Excellence And Equity In Education*. Volume I.
- Ostorics László (2015). *A tanulói teljesítménymérések jellemzői, jövőbeni irányvonalai, kritikái*. In: Széll Krisztián (szerk.) *Mit mér a műszer? A tanulói teljesítménymérések alkalmazhatóságáról*. Budapest: OFI 37-62.
- Papp Gabriella (2012). *Az integráció, inklúzió fogalmak tartalmi elemzése gyógypedagógiai megközelítésben nemzetközi és magyar szinten. Gyógypedagógiai Szemle*, 2012/40, 4--5. sz. 295--304.
- Papp Z. A. (2013). *Pedagógiai hozzáadott értéka roma tanulói arány függvényében a magyar iskolarendszerben*. In Bárdi N. & Tóth Á. (szerk.). *Önazonosság és Tagoltság*. Budapest: MTA Kisebbségkutató Intézet. 69-88.
- Percy-Smith, Janie (szerk., 2000). *Policy Responses to Social Exclusion towards Inclusion?* Open University Press, Buckingham, Philadelphia, USA.
- Perez, W., Espinoza, R., Ramos, K., Coronado, H. M. & Cortes, R. (2009). *Academic Resilience among Undocumented Latino Students. Hispanic Journal of Behavioral Sciences*, 31(2). 149-181.
- Polónyi István (2014). *A felsőoktatási továbbtanulás kistérségi összefüggései. Iskolakultúra*, 2014(5). 3-17.
- Potts, Patricia (szerk., 2002). *Inclusion in the City: A Study of Inclusive Education in an Urban Setting*. Routledge Falmer, London – New York.
- Pusztai Gabriella (2009). *A társadalmi tőke és az iskola*. Budapest: Új Mandátum.
- Rayman Julianna & Varga Aranka (2015). *Reziliencia és inklúzió egy szakkollégiumi közösségben, Romológia* 10, 10-29.
- Rayman Julianna (2015). *Diverzitás az iskolában – pedagógusok és iskolaigazgatók különböző szociokulturális hátterű tanu-*

- lókról való gondolkodásának vizsgálata.* In: *Autonómia és Felelősség*, Vol. I. 3. szám, 77-90.
- Réthy Endréné (2013). *Befogadás, méltányosság, az inkluzív pedagógia rendszere.* Comenius Oktató és Kiadó Kft., Pécs.
- Róbert Péter (2000a). *Miért (nem) meritokratikusak a modern társadalmak?* Századvég, 7(23).
- Róbert Péter (2000b). *Bővülő felsőoktatás? Ki jut be? Educatio*, 2000(1). 79-94.
- Rumberger R. W. (2012). *Dropping out.* Cambridge. Harvard University Press
- Rutkowski, David & Rutkowski, Leslie & Engel, Laura C. (2014). *Inclusiv schooling: fostering citizenship among immigrant student in Europe.* *Intercultural Education*, 2014/25, 4. sz. 269--282.
- Sebestyén Zsuzsa (2016). *Az interszekcionalitás elméleti megközelítései.* *Metszetek*, 2. 108-126.
- Simkus, A. (1981). *Comparative stratification and mobility.* *International Journal of Comparative Sociology*, XXII(3). 213-236. (magyarul megjelent: *Összehasonlító rétegződés és mobilitás.* In Róbert P. (szerk.). *A társadalmi mobilitás. Hagyományos és új megközelítések.* Budapest: Új Mandátum. 147-197.)
- Székelyi Mária, Csepeli György, Örkény Antal & Szabados Tímea (1998). *Válaszúton a magyar oktatási rendszer.* Budapest: Új Mandátum.
- Széll Krisztián (2015). *Iskolai eredményesség a hátrányos helyzet tükrében.* *Educatio*(24)1. 140-147.
- Szokolovszky Ágnes & Komlósi Annamária (2015). *A reziliencia-gondolkodás felemelkedése – ökológiai és pszichológiai megközelítések.* *Alkalmazott pszichológia*15(1):11–26.
- Tóth E., Fejes J. B., Patai J. & Csapó B. (2016). *Reziliencia a magyar oktatási rendszerben egy longitudinális program adatainak tükrében.* *Magyar Pedagógia*, 116(3). 339-363.
- Treiman, D. J. (1970). *Industrialization and Social Stratification.* In Laumann, E. O. (ed.). *Social Stratification: research and Theory for the 1970's.* New York: The Bobbs-Merrill Company. 207-234. (magyarul megjelent: *Iparosodás és társadalmi rétegződés.* In Róbert P. (szerk.). *A társadalmi mobilitás. Hagyományos és új megközelítések.* Budapest, Új Mandátum. 86-110.)

- Trendl Fanni (2015). A „befogadó környezet” megvalósulása egy egyetemi szakkollégiumban. In: Arató Ferenc – Varga Aranka (szerk.) *Befogadó egyetem: Az akadémiai kiválóság fejlesztése az inklúzió szempontjainak érvényesítésével*. Pécs: PTE BTK Neveléstudományi Intézet, 2015. pp. 131-139.
- Varga Aranka (2015a). *Lemorzsolódás vagy inklúzió*. In: Fehérvári Anikó & Tomasz Gábor (szerk.). *Kudarcsok és megoldások*. Budapest: OFI 7386
- Varga Aranka (2015b). *Az inklúzió szemlélete és gyakorlata*, Pécs: PTE – WHSz.
- Varga Aranka (2015c). *Esélyegyenlőség és inklúzió az iskolában*, In: Varga Aranka (szerk.). *A nevelésszociológia alapjai*, Pécs: PTE – WHSz, 241-273.
- Varga Júlia (szerk) (2018). *A közoktatás indikátorrendszere 2017*. MTA Közgazdaság- és Regionális Tudományi Kutatóközpont
- Veroszta Zsuzsa (2015). *Frisssdiplomások 2014*. Budapest: Educatio Nonprofit Kht.
- Veroszta Zsuzsa (2016). *Hátrányos helyzetű hallgatói csoportok képzési életútja és munkaerő-piaci kilépése*. In Fehérvári Anikó, Misley H., Széll Krisztián, Szemerszki Mariann & Veroszta Zsuzsa (szerk.). *A felsőoktatás szociális dimenziója. Hátrányos helyzetű csoportok hozzáférése és részvétele a felsőoktatásban*. Budapest: Tempus Közalapítvány. 119-152.
- Walby, S. (2009). *Globalization and Inequalities: Complexity and Contested Modernities*. London, UK: Sage.
- Zolnay János (2015). *A roma diákok esélyei a közoktatásban*, In: Orsós Anna (szerk.). *A romológia alapjai*. Pécs: PTE – WHSz, 249-270.

Az Arany János Programok szakmapolitikai szabályozása

Az Arany János Programok a tanulóilemorzsolódás, a korai iskolaelhagyás, az alacsony iskolai végzettség, az ifjúsági munka nélküliség problémájára próbál olyan oktatási hátránykompenzációs programot biztosítani a résztvevő tanulók számára, amely probléma az ezredforduló óta a korábbinál is nagyobb hangsúllyal szerepel a nemzetközi oktatáspolitikai elemzésekben. A hangsúly erősödésének oka, hogy a korábbinál is nagyobb tétje van annak, hogy a fiatalok a gazdaság számára vonzó, a munkaerőpiacon tartósan, aktívan jelenlévő, „foglalkoztatható” állapotban kerüljenek ki az iskolarendszerekből (Helyzetelemzés, 2013). A világ fejlett gazdaságait működtető országokból álló OECD szerint a középfokú iskolai végzettség minimális követelmény a 21. században a munkaerőpiacon való érvényesüléshez és az aktív, felelős állampolgársághoz (Stratégia, 2016).

A Helyzetelemzés megállapítása szerint a gazdaság munkaerőigénye az elmúlt évtizedekben úgy alakult, hogy folyamatosan csökkent az alacsony iskolai végzettségűek iránti kereslet. Magyarországon nemzetközi összehasonlításban is alacsony a legfeljebb általános iskolai végzettséggel rendelkezők foglalkoztatottságának aránya, mind az aktív korú lakosság (15–64 évesek), mind a fiatalok (20–24 évesek) körében.

A magyarországi korai iskolaelhagyás megfékezésére, az eredményes és sikeres középiskolai végzettség megszerzését célzó intézkedések egyike az az Arany János Program (AJP), amely a 2000-es évek elején indult, s a középiskolai tanulói hátránykompenzációt tűzte ki célul.

Arany János Programok jogszabályi és szakmai háttere

A hátrányos helyzetű, halmozottan hátrányos helyzetű tanulók középiskolai előrehaladását támogató Arany János Tehetséggondozó Program, az Arany János Kollégiumi Program és Arany János Kollégiumi-Szakközépiskolai Program (továbbiakban: Program) immár több mint tíz éve működik. A nemzeti köznevelésről szóló 2011. évi CXCV. törvény 94. § szerint felhatalmazást kap az oktatásért felelős miniszter, hogy kiadja az Arany János Tehetséggondozó Program, az Arany János Kollégiumi Program és az Arany János Kollégiumi-Szakközépiskolai Program megszervezésére vonatkozó szabályokat.

a) Arany János Tehetséggondozó Program

A Programok közül először az Arany János Tehetséggondozó Program került kidolgozásra. 2000-ben¹ 13 érettségig adó középiskolában indult a Program, megyénként egy, a továbbtanulásra bizonyítottan sikeresen felkészítő középiskola, valamint egy kollégium pályázatát fogadták el jelentkezőként (NEFMI, 2010). Elindításának hátterében azok a kutatási eredmények álltak, amelyek már a felsőoktatási expanzió kezdetén kimutatták, hogy a kistelepülésekről származó diákok elfogadhatatlanul kis arányban jutnak be az egyetemekre, különösen az ún. „elit” szakokra. A társadalmi mobilitás elakadása – a méltánytalanságon túl – szűkíti az értelmiség utánpótlásának bázisát, így súlyosan veszélyezteti a tudásalapú társadalom kialakulását. A települési különbségek erősödése a tanulási esélyegyenlőtlenség növekedésével tovább rontja a leszakadó térségek (és az ott élő emberek) kilátásait. Jellemző adat, hogy – a továbbtanulást előkészítő – középiskola a településeknek kevesebb mint 10%-án található. Elméleti háttérként a Renzulli–Mönks-modell (Tanulók és tanulócsoportok definíciója) szolgált.

Az Arany János Tehetséggondozó Programba való bekerülési folyamatot az Emberi Erőforrások Minisztériuma aktuális, 4/2018 (I.31.) rendelete alapján szervezik meg a köznevelési intézmények. Az EMMI minden tanévben pályázatot hirdet helyi (települési és megyei) önkormányzatok és nemzetiségi önkormányzatok számára a településükön – elsősorban kistelepülé-

sen, tanyán vagy nagyobb település külterületén, leromlott lakóterületein – lakóhellyel, ennek hiányában tartózkodási hellyel rendelkező, tehetséges, nyolcadik évfolyamos tanulóknak az Arany János Tehetséggondozó Programban való részvételre. Az Arany János Tehetséggondozó Programban résztvevő köznevelési intézmények a nevelési-oktatási intézmények működéséről és a köznevelési intézmények névhasználatáról szóló 20/2012. (VIII. 31.) EMMI rendelet 46. § szerint az Arany János Tehetséggondozó Programba jelentkező tanulók a programba történő beválogatás után a jelentkezési lapjukat elküldik abba az „Arany János” programot indító iskolába, amelyikbe a pályázat elbírálása folyamán bekerültek. A programba jelentkező tanuló az adatlapján első helyen rangsorolja ezen iskola „Arany János” tanulmányi területét. A tanulóknak jogában áll más iskolát, tanulmányi területet megjelölni, valamint a programba való jelentkezésével kapcsolatos döntését módosítani. A felvételi eljárással kapcsolatos időpontokat a tanév rendjéről szóló miniszteri rendelet tartalmazza.

A Tehetséggondozó Programba jelentkezhet minden olyan tanuló, aki

a) tanulói jogviszonyban áll, és a középiskola kilencedik évfolyamára jelentkezik abban a tanévben, amelyben a pályázat meghirdetésre kerül, és

b) az e pontban meghatározott valamelyik feltételnek megfelel:

ba) a gyermekek védelméről és a gyámügyi igazgatásról szóló 1997. évi XXXI. törvény (a továbbiakban: Gyvt.) szerint hátrányos helyzetű² vagy

bb) rendszeres gyermekvédelmi kedvezményben részesül vagy

bc) a Gyvt. 53. §-a szerint gyermekvédelmi szakellátás otthont nyújtó ellátási formájában részesülő átmeneti nevelésbe vett, vagy a programba történő jelentkezés időpontjában ideiglenes hatállyal van elhelyezve, nevelésbe vett, vagy

bd) a gyermekjóléti szolgálat Gyvt. 40. §-a szerinti – az általános iskola és a szülő kezdeményezésére elkészített – javaslat alapján rászorult. A gyermek-

jóléti szolgálatnak a rászorultság kérdésében annak alapján kell döntenie, hogy kellett-e az Arany János Tehetséggondozó Programba történő jelentkezést megelőző három éven belül a Gyvt. 39. §-a alapján az érintett tanuló érdekében intézkednie.

A programba bevont intézmények a hátrányos helyzetű tanulókat azonos felvételi pontszám esetén kötelesek előnyben részesíteni a felvétel során.

A 20/2012. (VIII. 31.) EMMI rendelet 176. § (1) bekezdése rendelkezik arról, hogy az Arany János Tehetséggondozó Programban azok a gimnáziumok, szakgimnáziumok és kollégiumok vehetnek részt, amelyek közösen vállalják a program célkitűzéseinek megvalósítását, valamint céljuk esélyt teremteni a felsőoktatásba történő bejutásra azoknak a hátrányos helyzetű tanulóknak, akik az Arany János Tehetséggondozó Programban való részvétel nélkül nem vagy csak aránytalan nehézséggel kezdenék meg tanulmányaikat a felsőoktatásban. 176. §-ában, a kerettantervek kiadásának és jóváhagyásának rendjéről szóló 51/2012. (XII. 21.) EMMI rendeletben és a Kollégiumi nevelés országos alapprogramjának kiadásáról szóló 59/2013. (VIII. 9.) EMMI rendelet 4. mellékletében meghatározott követelmények³ szerint szervezik meg az intézményükben lévő, Programba felvett tanulók nevelését, oktatását.

A programindítás kezdete óta szakmai vita folyik arról, hogy kiket céloz pontosan az Arany János Tehetséggondozó Program. 2000-ben az 5000 főnél kisebb lélekszámú településen élő nyolcadik osztályosok számára nyújtott lehetőséget a nagyvárosok, (többnyire) megyeszékhelyek, illetve a megyei jogú városok gimnáziumaiba, szakközépiskoláiba bekerülni, s ott érettségizni. A rászoruló tehetséges tanulók a felsőbb évfolyamokon is megkülönböztetett figyelemben részesültek. Az AJTP előkészítő évfolyamán az anyanyelvi és intenzív angol nyelvi képzés, matematika, informatika, önismeret- és kommunikációfejlesztő, valamint tanulásmódszertani órák vannak. Az előkészítő évfolyam tehát nemcsak az eredményes gimnáziumi tanuláshoz szükséges szintre hozást szolgálja, hanem azt is, hogy a tanulók és tanáraik egyaránt tisztába legyenek azzal, hogy milyen irányú, milyen összetételű képességekkel rendelkeznek a programba

felvet tanulók. A szociális, illetve pedagógiai többlétszolgáltatások révén bekerülhettek a felsőoktatásba, miközben letettek egy vagy több nyelvvizsgát, ECDL képesítést és autóvezetői jogosítványt szerezhettek térítésmentesen (Tolnai, 2010). A programban résztvevők az előkészítő-gazdagító évfolyamot követően a hagyományos gimnáziumi oktatás keretei között folytatják tanulmányaikat. A tanulók képességeinek fejlődését kollégiumi nevelőtanáraik figyelemmel kísérik: értelmi és érzelmi fejlődésüket rendszeresen mérik, a tapasztalatról a tanulók tanárait és szüleiket tájékoztatják. A tartalmi munka jelentős hányada a középiskolákkal dolgozó kollégiumokban zajlik. A programban tanulók az öt tanév folyamán kollégiumban laknak. A kollégium sokféle kulturális programot (havonta egyszer hétféig is) biztosít részükre, a tanulást segítő foglalkozásokat a gimnáziummal közösen tervezi és szervezi. Intézményeként programfelelős/programgazda felel az eredményes munkáért. A nevelő-oktató munka délután a kollégiumokban folytatódik, egységet alkotva a délelőtti gimnáziumi tevékenységgel, ezért a programban tanulók számára a kollégium kötelező. A programban résztvevő tanulók – a délutáni kötelező foglalkozásokon és tanuláson túl – szabadon választhatnak az adott kollégiumi kínálatból: pl. kulturális, művészeti, kézműves és sportfoglalkozások.

b) Arany János Kollégiumi Program

Az Arany János Kollégiumi Program (AJKP) az Oktatási Minisztérium 2003-ban és 2004-ben meghirdetett pályázatának keretében indult, a pályázati felhívásban foglalt feltételek alapján. A program bevezetésére a 2004/2005. tanévben került sor, és a középiskolai kollégiumok által alkalmazható komplex pedagógiai eszközrendszer segítségével biztosítja, hogy lényegesen nagyobb arányban tanulhassanak eredményesen nappali tagozatos, érettségít adó szakgimnáziumi és gimnáziumi osztályokban a hátrányos helyzetű, halmozottan hátrányos helyzetű tanulók és szerezzenek érettségit. Jelenleg 11 kollégiumban és az azokkal szorosan együttműködő (a 9. évfolyamhoz kapcsolódó előkészítő évet vállaló) érettségít adó középiskolában közel ezer tanuló vesz részt a programban. A Programba bevont hátrányos helyzetű és halmozottan hátrányos helyzetű tanulók az előké-

szítói év után a kollégiumi csoportban együtt maradnak, de az érdeklődésüknek megfelelően maguk által választott középiskolákban integráltan folytatják tanulmányaikat. Az Arany János Tehetséggyógyító Program és az Arany János Kollégiumi Program sokban hasonlít egymásra, de az AJKP-ban, a célcsoportra való tekintettel erősebb a szociális támogatás rendszere, és a pedagógiai módszertani kultúra inkább koncentrálna az oktatási hátrányok kompenzálására, tantárgyi felzárkóztatásra, a hátrányos helyzetből fakadó hátrányok leküzdésére.

Az Arany János Kollégiumi Program indításra a köznevelés rendjét tartalmazó hatályos jogszabály 94 § (1) (4/b) pontjai hatalmazzák fel az oktatásért felelős minisztert. Az AJKP-ban résztvevő köznevelési intézmények a nevelési-oktatási intézmények működéséről és a köznevelési intézmények névhasználatáról szóló 20/2012. (VIII. 31.) EMMI rendelet 174. § (1) bekezdése alapján az Arany János Kollégiumi Programban részt vehet az a kollégium és gimnázium vagy szakgimnázium, amelynek célja megteremteni a feltételeket ahhoz, hogy a hátrányos és halmozottan hátrányos helyzetű, továbbá a különböző társadalmi hátránnyal küzdő tanulók megkezdhesék és sikeresen befejezhessék a középfokú tanulmányaikat, végzettséget szerezhessenek, továbbá javuljanak esélyeik a felsőfokú tanulmányok megkezdésében.

A programba jelentkezhet minden olyan tanuló, aki

- a) tanulói jogviszonyban áll, és a középiskola kilencedik évfolyamára jelentkezik (ideértve a nyelvi előkészítő évfolyamra vagy a két tanítási nyelvű oktatás 9. évfolyamára jelentkezőket is) abban a tanévben, amelyben a pályázat meghirdetésre kerül, és
- b) az e pontban meghatározott valamelyik feltételnek megfelel:

ba) a gyermekek védelméről és a gyámügyi igazgatásról szóló 1997. évi XXXI. törvény (Gyvt.) 67/A. §-a szerint hátrányos helyzetű, vagy halmozottan hátrányos helyzetű

bb) a gyermekek védelméről és a gyámügyi igazgatásról szóló 1997. évi XXXI. törvény (a továbbiakban: Gyvt.) 53. §-a szerint gyermekvédelmi szakellátás otthont nyújtó ellátási formájában részesülő ne-

velésbe vett vagy a programba történő jelentkezés időpontjában ideiglenes hatállyal elhelyezett, bc) a törvényes felügyeletét ellátó szülője a Gyvt.-ben szabályozott eljárásban tett önkéntes nyilatkozata szerint a tankötelezettség beállításának időpontjában legfeljebb az iskola nyolcadik évfolyamán folytatott tanulmányait fejezte be sikeresen, de rendszeres gyermekvédelmi kedvezményre való jogosultsága nem állapítható meg,

bd) rendszeres gyermekvédelmi kedvezményre való jogosultságát a jegyző megállapította, és a törvényes felügyeletét ellátó szülők egyike a Gyvt.-ben szabályozott eljárásban tett önkéntes nyilatkozata szerint a tankötelezettség beállításának időpontjában legfeljebb az iskola nyolcadik évfolyamán folytatott tanulmányait fejezte be sikeresen, a másik szülő legfeljebb szakképesítéssel rendelkezik,

be) rendszeres gyermekvédelmi kedvezményben részesül és lakóhelye, ennek hiányában tartózkodási helye a szociális igazgatásról és szociális ellátásokról szóló 1993. évi III. törvény 64. §-ában foglalt családsegítő szolgáltatás vagy a Gyvt. 40. §-a szerint a gyermekjóléti szolgálat által végzett környezettanulmány alapján az egészséges fejlődéshez szükséges feltételeket nem biztosító, elégtelen lakókörnyezetnek minősül,

bf) árva és a gyermekjóléti szolgálat – az általános iskola és a gyám kezdeményezésére elkészített – javaslata alapján rászorult. A gyermekjóléti szolgálatnak a rászorultság kérdésében annak alapján kell döntenie, hogy kellett-e a az Arany János Kollégiumi Programba történő jelentkezést megelőző három éven belül a Gyvt. 39. §-a alapján az érintett tanuló érdekében intézkednie,

bg) rendszeres gyermekvédelmi kedvezményre való jogosultságát a jegyző megállapította, és a törvényes felügyeletét ellátó szülő a Gyvt.-ben szabályozott eljárásban tett önkéntes nyilatkozata

szerint a tankötelezettség beállításának időpontjában legfeljebb az iskola nyolcadik évfolyamán folytatott tanulmányait fejezte be sikeresen.

A bc)- bg) pontokban szereplő feltételek szerint felvehető tanulók aránya együttesen nem haladhatja meg az adott osztályba felvett tanulók harminc százalékát. Az intézmény tájékoztatja a tanulót az Arany János Kollégiumi Programban való részvétel során őt megillető jogokról és az őt terhelő kötelezettségekről.

Az AJKP megvalósításában résztvevő középiskola előkészítő tevékenység elemei között szerepel a tanulók felkutatása, motiválása, kompetenciáik, személyiségük fejlesztése, pályaeorientációjuk. A tevékenység során együttműködik a szakgimnázium/gimnázium az általános iskolákkal, a tanulók családjával, a programban részt vevő középiskolákkal, a feladatok megvalósításához lehetőségei szerint igénybe veszi civil szervezetek közreműködését. Az előkészítő év során a tanulók eredményességének mérése – kulcskompetenciák és kognitív ismeretek mérése megtörténik, s ennek alapján a tanulók fejlődését szolgáló egyéni fejlesztési tervet készítenek.

Az AJKP előkészítő osztályából a tanulók a programot bármely érettségig adó középiskola normál 9. évfolyamán folytatják. A beiskolázásra került tanulókat a pályázó kollégium felveszi – a beiratkozás kötelező. Az ötéves kollégiumi program általános tartalmi elemei között szerepel a pályaeorientáció, integrált osztályokba történő átvétel koordinálása a 9. előkészítő évfolyamon, a szociális mérések évente, családdal való együttműködés, tanulmányi segítségnyújtás, képességfejlesztés, tehetségfejlesztés, szociális segítségnyújtás.

A 4/2018. (I. 31.) EMMI utasítás tartalmaz részletes leírást az Arany János Tehetséggondozó Program, az Arany János Kollégiumi Program és az Arany János Kollégiumi-Szakközépiskolai Program támogatásainak szabályairól. A Melléklet II. fejezete az Arany János Kollégiumi Program támogatását részletezi. A IV. fejezet a támogatási kérelem benyújtásának és a támogatás folyósításának közös szabályait pontosítja. Az AJKP ötéves programja egy előkészítő évvel indul, ami segítséget ad ahhoz, hogy a diákok a halmozottan hátrányos helyzetből adódó hiányokat pótolják. Ezt követően a tanulóknak lehetőségük van arra, hogy

tehetségüknek és érdeklődésüknek megfelelően az előkészítő évet megszervező vagy az általuk választott középiskolában folytassák tanulmányaikat.

Amennyiben a középiskolai felvételi eljárás során a tanuló az Arany János Kollégiumi Program előkészítő évfolyamára, 9/Ny. nyelvi előkészítő évfolyamra vagy két tanítási nyelvű oktatásban 9/Kny. évfolyamra felvételt nyer, és a középiskola megállapodást kötött vagy köt valamely, az Arany János Kollégiumi Programot működtető kollégiummal, a középiskola eljuttatja a tanuló adatait a kollégiumba, majd a kollégium a tanulóval kollégiumi viszonyt létesít.

Az AJKP-ban résztvevő kollégiumok a programban részt vevő tanulók számára pedagógiai és szociális segítséget nyújtanak: egyrészt egyéni fejlesztési tervek alapján – például egyéni foglalkozások megszervezésével – a tanuló iskolai eredményeinek sikerességéhez járulnak hozzá, másrészt mindvégig támogatást nyújtanak (pl. tanuló étkezéshez vagy utazási költségekhez való hozzájárulás; kulturális és sportprogramokon való ingyenes részvétel stb.) ahhoz, hogy a tanulók szociális körülményeiktől függetlenül sikeresen befejezhessék középiskolai tanulmányukat, és felvételizhessenek a felsőoktatásba.

c) Arany János Kollégiumi-Szakközépiskolai Program

A 2007-ben indult Arany János Kollégiumi-Szakközépiskolai Program (AJKSZP) elérendő célja, hogy eredményesebben tanulhassanak a halmozottan hátrányos helyzetű tanulók, szakközép-, illetve szakképző iskolában- a legszegényebb, gyermekvédelmi ellátásban részesülő fiatalok a legképzetlenebb szülők gyermekei közül (NEFMI, 2007). Az AJKSZP további célja, hogy a célcsoport számára szakiskolai tanulmányaikhoz inkluzív pedagógiai környezetet, valamint szociális és kulturális hátrányok kompenzálását és ezeken keresztül a lemorzsolódás elkerülését biztosítsa. Az AJKSZP-ban szakközépiskolás tanulókat is ellátó kollégiumok vállalnak felelősséget azért, hogy a program célcsoportjához tartozó, meghatározott számú gyermeket szakiskolában, nappali rendszerű iskolai oktatásban tanuló osztályokban államilag elismert szakképesítéshez segítsenek. A kollégiumok felelősségi körébe tartozik különösen az AJKSZP-ba való bekerü-

lés és a pályorientációval támogatott előrehaladás, a képző intézménnyel való tanári és szülői együttműködés megszervezése és megvalósítása, az inkluzív pedagógiai közeg megteremtése a tanulók lemorzsolódásának elkerülése érdekében.

A célcsoporthoz tartozó diákok a tanulmányaikat bármely többcélú intézményként működő szakképző intézmény a nappali rendszerű iskolai oktatás 9. évfolyamán, vagy a felzárkóztató évfolyamon kezdhetik meg. A programba belépő tanulók komplex (szociális, kulturális, mentális és tanulmányi) helyzeteinek felmérése, az állapot rögzítésére kerül sor. A kollégiumi nevelőtanárral, szakiskolai tanárokkal, szükség esetén fejlesztőpedagógussal és a tanulóval közösen kialakított egyéni fejlesztési terv készítése, az együttműködés kereteinek és formáinak meghatározása, majd a terv alapján az egyéni fejlesztés megvalósítása. A kollégium partnerszemléletű együttműködést kezdeményez a tanulók családjaival, gondviselőivel a tanulmányi előrehaladás érdekében. Az AJKSZP-ban fontos szerepet játszik a szakképző intézmény és a kollégium között, hogy a tanulók részvétel a továbbtanulási és munkavállalási célok kijelölésében közösen történjen. A kollégium a szakképző intézmény gyakorlati oktatási feltételeinek teljesítésében a tanulókat támogatja pl. alkalmassági vizsgálat megszervezésével, mezőgazdasági munkagépek járműkezelésének oktatásával, kötelező munkaruha biztosításával.

Az AJKSZP programba jelentkezhet minden olyan tanuló, aki

- a) tanulói jogviszonyban áll, a szakiskola kilencedik évfolyamára jelentkezik, és egyúttal kollégiumi ellátást is kér, és
- b) az alábbi alpontokban meghatározott valamelyik feltételnek megfelel:

ba) a gyermekek védelméről és a gyámügyi igazgatásról szóló 1997. évi XXXI. törvény (Gyvt.) 67/A. §-a szerint halmozottan hátrányos helyzetű

bb) rendszeres gyermekvédelmi kedvezményre való jogosultságát a jegyző megállapította, és a törvényes felügyeletét ellátó szülő a Gyvt-ben szabályozott eljárásban tett önkéntes nyilatkozata szerint a tankötelezettség beállításának időpontjában legfeljebb az iskola nyolcadik évfolyamán folytatott tanulmányait fejezte be sikeresen, vagy

bc) a Gyvt. 53. §-a szerint gyermekvédelmi szakellátás otthont nyújtó ellátási formájában részesülő átmeneti nevelésbe vett, vagy a programba történő jelentkezés időpontjában ideiglenes hatállyal elhelyezett.

Arany János Programok finanszírozása

A programfinanszírozás mértéke a bevezetés óta sokat nem változott, ezzel ellenben a módja igen. 2017/2018-as tanévben már 70 köznevelési intézményben (Híves, 2017) folyik az Arany János Program. A Programokba járó tanulók után mind a középfokú intézmény, mind a kollégium fenntartója többlet állami forrást kap. A források a kezdeti időszakban normatív jelleggel kerültek az intézményekhez, majd a köznevelési finanszírozásának változása következtében a fenntartók központi költségvetésében nem címzetten kerültek betervezésre. 2014-ben a három alprogram iskolai finanszírozása azonos volt (315e/fő/év), a kollégiumi normatíva pedig rászorultság szerint differenciált (Fehérvári, 2015). Az elmúlt évek fenntartói változásai (KLIK/KK, FM és a szakképzési centrumok) gondot okoztak a Programok szakmai-pedagógiai tartalmának megvalósításában. Az utóbbi néhány tanévben számos nehézséget okozott az intézményfenntartói és finanszírozási rendszer átalakítása, amely nem tette lehetővé az intézmények számára a folyamatos finanszírozást, tekintettel arra, hogy a programtámogatás célzottsága megszűnt, a források a fenntartói költségvetések részévé váltak, melyekről a különböző fenntartók saját hatáskörben döntenek. Mindezekről az intézmények, illetve a szakmai munkát támogató mentorok folyamatos jelzést tettek a fenntartók felé. 2017. tavaszán a finanszírozási problémák megoldására az EMMI egy szektorközi szakmai testületet hozott létre, amelynek célja, hogy az Arany János Programokhoz kapcsolódó szabályozási, valamint a Program operatív és szakmai irányításában aktívan résztvevő szektorok és az intézmények fenntartóinak képviselői vegyenek részt benne. A testület a megalakulása óta kétszer ülésezett, amelynek köszönhetően, a 2017/2018-as tanév végére a finanszírozási problémák oldódnak, a Programok többletkövetelményeinek teljesítését szolgáló

pénzügyi forrásokhoz néhány intézményt leszámítva az iskolák és kollégiumok kiszámítható módon, folyamatosan jutottak hozzá. A testület tagjai a havonta megrendezésre kerülő AJKP-AJKSZP mentori hálózat havi munkarendjéhez csatlakoztak, így az intézményi programokkal és azok előrehaladásával, valamint a finanszírozási problémákkal gyakrabban.

Arany János Programok általános működési keretei

1. Az Arany János Program szakmai irányítását, jogszabályalkotását és a finanszírozás jogszabályi megalapozását az Emberi Erőforrások Minisztérium Köznevelésért Felelős Helyettes Államtitkársága végzi 2017. január 01-től. A Program operatív irányítását az Oktatáskutató és Fejlesztő Intézet Iskola- és Módszertan-fejlesztő Központja látta el kezdetben önálló programirodaként, később a Központ keretében.
2. Az Arany János Programok jogszabályban előírt, meghatározott módon működnek: Ez azt jelenti, hogy mind a Programba felvehető tanulói körök, mind a tanuló felvételi rendszerük, a tanulói pályázatok beadásának időpontja⁴, illetve a Programok tartalmi elemeit a hatályos köznevelési jogszabályok rögzítik. A Program keretében pályázati felhívás keretében kiválasztott középfokú oktatási intézményekbe és középiskolai kollégiumokba kérhetik a tanulók felvételüket.
3. A Program szakmai támogatására szakmai tanácsadó testület hoztak létre. Elsőként az Arany János Tehetség-gondozó Program intézményvezetői köre hozta létre ezt a szakmai képviselőket, majd az Arany János Kollégiumi és az Arany János Kollégiumi-Szakközépiskolai Program alkotta meg választás útján az intézményvezetők/ programvezetők hasonló szakmai közösségét. A két szakmai tanácsadó testület feladata a Programok fejlesztésében, a Programokat érintő jogszabálytervezetek véleményezésében való közreműködés.
4. Az Arany János Kollégiumi Program és az Arany János Kollégiumi-Szakközépiskolai Program pedagógiai-szakmai

támogatását intézményi mentorok látják el a 20/2012. (VIII. 31.) EMMI rendeletet a nevelési-oktatási intézmények működéséről és a köznevelési intézmények névhasználatáról szóló jogszabály 174. §-a alapján. A mentori hálózat a két program intézményfejlesztési motorjai, illetve a mentorokból álló mentori hálózat a Programokra vonatkozó tartalmi-szakmai előkészítő munkáival a Program szakmai irányítását is támogatják. A mentori hálózat munkáját az Emberi Erőforrások Minisztérium Köznevelésért Felelős Helyettes Államtitkárság Köznevelés-igazgatási Főosztályának Pedagógus és Tanulói Ügyek Osztálya irányítja, havi rendszerességgel mentori találkozót szervez. A találkozóra a két program megvalósításában közreműködő fenntartói képviselők is részt vesznek.

5. Az Arany János Programhoz tartozó három honlap (<http://www.ajtp.hu/hirek>, <http://www.ajkp.hu/aktualis>, <http://www.ajkszp.hu/start>) működik, amelynek szerkezete egységes.

6. Az Arany János Kollégiumi Program és az Arany János Kollégiumi-Szakközépiskolai Program területi lefedettségét, szakmai eredményeit, illetve a középfokú oktatásban és nevelésben a tanulói lemorzsolódás megelőzését tekintve egyedüli támogató programként van jelen. E tények és a köznevelés rendszerének fejlesztési igényei – pl. a végzettség nélküli iskolaelhagyás alakulása, a hátrányos helyzetű, különösen a roma tanulók sikeres iskolai előrehaladásának támogatására irányuló ajánlások – indokolják e két programelem megújításának és továbbfejlesztésének szükségességét.

7. Az Arany János Program eddigi eredményét igazolja, hogy bekerült az Európai Unió jó gyakorlat⁵ gyűjteményébe. Az Arany János Program tizenöt éves sikeres működését többek között az garantálja, hogy a Program rugalmasan alkalmazkodik a mindenkori társadalmi kihívásokhoz, és képes folyamatosan bővülni, megújulni.

Összegzés

Összefoglalva a társadalmilag hátrányos helyzetű közösségek-ből érkező tanulói csoportok középfokon való sikeres előrehaladása érdekében, valamint végzettség nélküli iskolaelhagyásuk megelőzésére működtetett Arany János Programok területi lefedettségét, szakmai és jogi szabályozásai, a hazai köznevelésben működő egyik legnagyobb, és évek óta bizonyított, oktatási esélyteremtő programja.

A három Arany János Program tanulói célcsoportjában és programmegvalósításában különböző módon, mégis egységesen van szabályozva. A Program(ok)ba való bekerülés feltételeit, az Emberi Erőforrások Minisztériuma minden tanév elején tanulói pályázatok keretében hirdetik meg azokban a középfokú oktatási intézményekbe, illetve középiskolai kollégiumokba, amelyek korábban a Minisztérium pályázat útján kiválasztott. A Program által a tanulónak nyújtott plusz szolgáltatásokat a fenntartónak szükséges biztosítania.

Az elmúlt tíz évben, amióta mindhárom Program működik, kialakult és mára már megszilárdult a működési és pedagógiai-szakmai támogatórendszer.

Jegyzetek

- 1 Az Arany János Kollégiumi Program a 2003. június 3-án az Oktatási Minisztérium által közleményben meghirdetett Arany János Tehetséggondozó Program Roma Kollégiumi Alprogramjából jött létre.
- 2 **Hátrányos helyzetű** az a rendszeres gyermekvédelmi kedvezményre jogosult gyermek és nagykorúvá vált gyermek, aki esetében az alábbi körülmények közül egy fennáll:
 - a) a szülő vagy a családbafogadó gyám alacsony iskolai végzettsége, ha a gyermeket együtt nevelő mindkét szülőről, a gyermeket egyedül nevelő szülőről vagy a családbafogadó gyámról – önkéntes nyilatkozata alapján – megállapítható, hogy a rendszeres gyermekvédelmi kedvezmény igénylésekor legfeljebb alapfokú iskolai végzettséggel rendelkezik,

b) a szülő vagy a családbafogadó gyám alacsony foglalkoztatottsága, ha a gyermeket nevelő szülők bármelyikéről vagy a családbafogadó gyámról megállapítható, hogy a rendszeres gyermekvédelmi kedvezmény igénylésekor a szociális törvény (1993. évi III. tv.) 33. §-a szerinti aktív korúak ellátására jogosult vagy a rendszeres gyermekvédelmi kedvezmény igénylésének időpontját megelőző 16 hónapon belül legalább 12 hónapig álláskeresőként nyilvántartott személy,

c) a gyermek elégtelen lakókörnyezete, illetve lakáskörülményei, ha megállapítható, hogy a gyermek a településre vonatkozó integrált városfejlesztési stratégiában szegregátumnak nyilvánított lakókörnyezetben vagy félkomfortos, komfort nélküli vagy szükséglakásban, illetve olyan lakáskörülmények között él, ahol korlátozottan biztosítottak az egészséges fejlődéséhez szükséges feltételek.

Halmazottan hátrányos helyzetű

a) az a rendszeres gyermekvédelmi kedvezményre jogosult gyermek és nagykorúvá vált gyermek, aki esetében az 1. pont a)–c) pontjaiban meghatározott körülmények közül legalább kettő fennáll,

b) a nevelésbe vett gyermek,

c) az otágonozói ellátásban részesülő és tanuló vagy hallgatói jogviszonyban álló fiatal felnőtt.

- 3 Mind a három programra érvényes e jogszabályi hivatkozás.
- 4 Az adott évre kiadott tanév rendje szerint.
- 5 In. <http://www.schooleducationgateway.eu/en/pub/resources/toolkitsforschools.htm>

Irodalomjegyzék

- Fehérvári Anikó (2015). *Az Arany János Program tanulóinak eredményessége*. In: Kállai Gabriella. (szerk.): *Tehetséggon-dozó programok*. Budapest, Oktatáskutató és Fejlesztő Intézet. Budapest, 2015. pp. 20-48.
- Helyzetelemzés (2013). *Helyzetelemzés- és további kutatásokra javasolt irányok a korai iskolaelhagyás problémájának ha-*

- tékony kezelése érdekében.* A projekt konzorcium partnerei: Fogyatékos Személyek Esélyegyenlőségéért Nonprofit Kft., Oktatókutató és Fejlesztő Intézet, Tempus Közalapítvány. Budapest, 2013., pp. 4. In: http://oktataskepzes.tka.hu/documents/Projektek/2013/QALL/esl_helyzetelemzes_qall_2013_10_21_javitott.pdf
- Híves Tamás (2017). *Korai iskolaelhagyás kontra reziliencia.* In: *Autonómia és Felelősség.* VOL III. 01-04. <http://pea.lib.pte.hu/bitstream/handle/pea/17605/Autonomia-es-Felelosseg-Nevelestudomanyi-Folyoirat-2evf-2017-1-4sz.pdf?sequence=1&isAllowed=y>
- Kádárné Fülöp Judit (2013). *A korai iskolaelhagyás statisztikai követése és a korai jelzőrendszer kialakításának lehetőségei.* QALL projekt, Tempus Alapítvány, 2013. pp. 3. In: <https://docplayer.hu/1143163-Kadarne-fulop-judit-a-korai-iskola-elhagyas-statisztikai-kovetese-es-a-korai-jelzorendszer-kialakitasanak-lehetosegei.html>
- NEFMI (2007). *Halmazottan hátrányos helyzetű tanulók Arany János Kollégiumi – Szakiskolai Programja,* In: http://www.nefmi.gov.hu/letolt/kozokt/ajkszip_kozlemeny_070426.pdf
- NEFMI, (2010). *Tízéves az Arany János Tehetség gondozó Program.* In: <http://www.nefmi.gov.hu/miniszterium/2010/tizeves-arany-janos>
- Stratégia (2016). *A végzettség nélküli iskolaelhagyás elleni középtávú stratégia.* <http://www.kormany.hu/download/5/fe/20000/V%C3%A9gzetts%C3%A9g%20n%C3%A9lk%C3%BCli%20iskolaelhagy%C3%A1s%20.pdf>
- Tanulók és tanulócsoporthok definíciója – kiemelt figyelmet igénylő tanulók. A tehetség definíciója.* In: http://www.jgypk.hu/mentorhalo/tananyag/Tanulk_s_tanulcsoportok_megismerse_-_kiemelt_figyelmet_ignyl_tanulk/a_tehetsg_defincija.html
- Tolnai József (2010). *Az Arany János Programok jogi és szakmai háttere.* In: http://folyoiratok.ofi.hu/sites/default/files/article_attachments/upsz_2010_8-9_05.pdf

Jogszabályok

1997. évi XXXI. törvény a gyermekek védelméről és a gyámügyi igazgatásról. In: <https://net.jogtar.hu/jogszabaly?docid=99700031.TV>
2011. évi CXCV. törvény a nemzeti köznevelésről. In: <https://net.jogtar.hu/jogszabaly?docid=A1100190.TV>
- 20/2012. (VIII. 31.) EMMI rendelet a nevelési-oktatási intézmények működéséről és a köznevelési intézmények névhasználatáról. In: <https://net.jogtar.hu/jogszabaly?docid=a1200020.emm>
- 51/2012. (XII. 21.) EMMI rendelet a kerettantervek kiadásának és jóváhagyásának rendjéről. In: <https://net.jogtar.hu/jogszabaly?docid=a1200051.emm>
- 59/2013. (VIII. 9.) EMMI rendelet a Kollégiumi nevelés országos alapprogramjának kiadásáról. In: <https://net.jogtar.hu/jogszabaly?docid=a1300059.emm>
- 13/2018. (VI. 14.) EMMI rendelet a 2018/2019. tanév rendjéről In: <http://www.kozlonyok.hu/nkonline/MKPDF/hiteles/MK18085.pdf>
- 4/2018. (I. 31.) EMMI utasítás az Arany János Tehetséggondozó Program, az Arany János Kollégiumi Program és az Arany János Kollégiumi-Szakközépiskolai Program támogatásainak szabályairól. Megjelent Hivatalos Értesítő 2018/5. In: <https://net.jogtar.hu/jogszabaly?docid=A18U0004.EMM×hift=ffffff4&txtreferer=00000001.TXT>

Az Arany János Program vizsgálata – Kutatástörténeti vázlat

A vizsgálatokról

A 2000-ben indult, majd egyre bővülő Arany János Programra vonatkozó eddigi vizsgálatok összefoglalása tanulmányunk célja. Tesszük ezt azzal a szándékkal, hogy feltárjuk egyrészt a kutatások történeti alakulását – még ha a program alig két évtizedes múltjából fakadóan nem is tekinthet vissza hosszú történetre –, ezzel együtt megvizsgáljuk a korábban lezajlott kutatások főbb irányait, fókuszterületeit, összegezzük a legfontosabb eredményeket, másrészt a kötetben található újabb kutatási eredmények értelmezéséhez kívánunk hozzájárulni vázlatunkkal.

Az Arany János Program három alprogramjával (AJ Tehetséggondozó Program, AJ Kollégiumi Program, AJ Kollégiumi-Szakközépiskolai Program)¹ olyan, a méltányosságot elő térbe helyező komplex oktatási támogató rendszer, mely – különböző oktatáspolitikai diskurzusokon átívelve – folyamatosan arra törekszik, hogy a célcsoportjába tartozó, többféle szempontból hátrányos helyzetű tanulók számára a társadalmi mobilitás hangsúlyos csatornája legyen. A bevezetése óta eltelt időintervallum hossza és az esélyegyenlőség-szempon tús célkitűzések fontossága is hozzájárult ahhoz, hogy számos kutatás irányult az eddigiekben az Arany János Programra, illetve annak valamely szegmensére. Elmondhatjuk, hogy a magyarországi oktatási programok közül az Arany János Programhoz kötődik a legtöbb hatásvizsgálat és programértékelés (Fehérvári, 2015: 22; Fehérvári, 2017: 125). A kutatások között találunk átfogó hatásvizsgálatokat, de olyanokat is, melyek célzottan egy aspektus fel-

tárására irányultak, továbbá a leíró jellegű vizsgálatok mellett oktatáspolitikai vagy más jellegű javaslatokat is megfogalmazó kutatási beszámolókat is olvashatunk.²

Az oktatási esélyegyenlőségre irányuló hazai programokkal kapcsolatban általánosan megfogalmazott probléma, hogy – mi-közben a rendszerváltás óta eltelt időszakban számos intézményben indult el valamilyen fejlesztés a hátrányos helyzetű tanulók iskolai sikerességének támogatását célozva – a fejlesztési programok nem állnak össze koherens rendszerré, és a jó gyakorlatok kiterjesztését célzó oktatáspolitikai kezdeményezések, erőfeszítések sem hatásosak. A rendszerszintű, hatékony kiterjesztést nehezíti, hogy az intézményi programok kutatása és értékelése hangsúlyos hiányként jelentkezik. (Görgyi, 2015) Az Arany János Program esetében azonban számos kutatással találkozunk, melyek segíthetik a program működését különböző beavatkozási szinteken (oktatáspolitikai, intézmény, pedagógus), rámutatva mind az erősségekre, mind a fejlesztendő területekre. A különböző kutatási beszámolók mellett megjelentek továbbá olyan írások is, melyek a programot alakítók-működtetők gyakorlatközpontú összefoglalói.³

Az alprogramok közül az elsőként létrejött AJ Tehetséggondozó Programot érintette eddig a vonatkozó vizsgálatok többsége, az első hatásvizsgálat is erre irányult, aminek egyik evidens oka, hogy a 2000-ben induló Arany János Program elsőként a hátrányos helyzetű, tehetséges diákokat támogatta középfokon, vagyis a tehetséggondozó programnak van a legnagyobb múltja, majd 2004-ben indult el a kollégiumi, 2007-ben a szakközépiskolai (akkor még szakiskolai) program. Bár már e két utóbbi program is beágyazódott a köznevelés intézményrendszerébe, egyelőre kevesebb kutatás foglalkozott az eredményeik feltárásával, a tanulók helyzetével, a kitűzött célok megvalósulásával. A tehetséggondozó programra vonatkozó kutatások nagyobb számának oka lehet továbbá, hogy nagyobb területi lefedettséggel bír, több intézményt és nagyobb tanulói kört érint.⁴

Tematikus fókusz tekintetében azt látjuk, hogy a kutatások és elemzések nagy része irányul a célcsoportra és a kitűzött célok megvalósulására – vagyis az áll a kutatások centrumában, hogy a program a megszületésének és bevezetésének eredeti céljai szerint működik-e, ezáltal ténylegesen a hátrányos helyzetű diákok mobilitását, esélyeik növelését támogatja, akár a felsőfokú tanul-

mányok, akár piacképes szaktudás tekintetében. Ezen vizsgálatok mellett azonban megjelent az idők során egy-egy specifikusabb kutatás is, köztük bizonyos pszichológiai tényezők vizsgálata vagy a programhoz kapcsolódó költség-haszon elemzés.

A kutatások nagy részét interdiszciplináris megközelítés jellemzi, azonban kirajzolódnak azok a fő irányok, melyek hangsúlyosan vannak jelen az egyes vizsgálatokban, így a bemutatott kutatásokat a domináns tudományterület alapján soroltuk különböző kategóriákba. Elsőként azon kutatások főbb eredményeit összegezzük, melyek szociológiai és neveléstudományi megközelítést alkalmaztak, tárgyalva a célcsoport feltárására és a programcélok megvalósulására, majd a tanulói eredményességre, pályakövetésre vonatkozó vizsgálatokat. Ezt követően a pszichológiai összetevőket elemző kutatásokkal foglalkozunk, végül egy közgazdasági vonatkozású kutatás fő eredményeit mutatjuk be.

Szociológiai – neveléstudományi szempontú megközelítés a kutatások fókuszában

A célcsoport feltárására és a kitűzött programcélok megvalósulására irányuló vizsgálatok

Az Arany János Tehetséggondozó Program első vizsgálatára már 2001-ben sor került, a célcsoport feltárására vállalkozott az Expansió Humán Tanácsadó Kft. 2003-ban az Oktatókutatási és Fejlesztési Intézet elődjeként működő Felsőoktatási Kutatóintézet minisztériumi megbízásból folytatott vizsgálatot a célcsoportba tartozó tanulók társadalmi réteghelyzetéről. Az elemzési kísérlet azonban nem lett sikeres, mivel az AJ Programiroda hiányosan és nem standardizált módon gyűjtötte az adatokat, így nem derülhetett ki, hogy valóban a hátrányos helyzetű diákok kerültek-e a programba. (Fehérvári & Liskó, 2006: 5-6) (A program bevezetésekor a hátrányok között a települési hátrány élvezett prioritást: azokat a tehetséges 8. osztályos tanulókat célozta meg, akik 5000 fő alatti kistélepülésen, tanyán vagy nagyobb település külterületén laktak.)

AJTP-hatásvizsgálat, 2005

Az *első átfogó hatásvizsgálatra*⁵ 2005-ben került sor, melynek legfőbb indoklása, hogy az elsőként programba belépő diákok ekkor végezték el a középiskolát, így láthatóvá váltak az első évfolyamot érintő eredményesség egyes összetevői, továbbá ekkorra már – 2004-ben – bevezetésre került az AJ Kollégiumi Program is, így egyes adatok összehasonlító elemzése során – ha az akkor még alacsony intézményszám és tanulói létszám miatt korlátozottan is – felhasználásra kerülhettek a kollégiumi programban résztvevők adatai is. A kutatásvezetők céljai között az is szerepelt, hogy az előzőekben jelzett – a tanulók társadalmi helyzetére vonatkozó – hiányt pótolják. (Fehérvári & Liskó, 2006a: 6-7) A kutatás módszerei között kérdőíves adatfelvétel és interjú is szerepelt: kérdőívet a tehetséggondozó programban résztvevő 20 iskolaigazgató és 26 kollégiumigazgató, valamint 2153 tanuló (a diákok 85%-a) töltött ki, továbbá interjú készült minden iskola programfelelősével. (Fehérvári & Liskó, 2006a)

A vizsgálat elsősorban annak feltárására irányult, hogy milyen a tehetséggondozó programban résztvevő tanulók szociális helyzete, mi jellemzi a tanulói összetételt, ezzel együtt mennyiben és milyen módon érvényesül a hátrányos helyzet a tanulók programba való bekerülése során, továbbá kérdésként fogalmazódott meg, hogy milyen eredményeket tud felmutatni a program öt év elteltével. Az eredmények összefoglalása során nem térünk ki minden vizsgálati szempontra, a főbb kutatói kérdésekre kapott válaszokat összegezzük.

A tanulói összetétel elemzésekor kiemelt területként szerepelt a hátrányos helyzet vizsgálata. Mint említettük, a program célcsoportját az induláskor elsősorban a települési hátrányokkal jellemezhető tanulók jelentették, 2003-tól azonban a családi helyzetből adódó hátrány (szülők alacsony iskolai végzettsége, alacsony jövedelem) is nagyobb szerepet kapott. Ezzel együtt az adatok azt mutatták, hogy a bár a tehetséggondozó programban résztvevő iskolák – többnyire egy-egy város elitgimnáziumai – többi tanulóhoz viszonyítva a programba bevont diákok hátrányosabb helyzetben vannak, és a települési hátrány valóban jellemző tényező, azonban a szülők iskolázottságát és foglalkozását figyelembe véve a többségük nem a leghátrányosabb helyzetű társadalmi csoportokból származik. Az is látható-

vá vált, hogy az AJ-tanulók társadalmi réteghelyzetüket tekintve nem alkotnak homogén csoportot. A kistelepülési hátrány a leggyakoribb tényező (70%), csonka családban él a diákok 31%-a, nagycsaládban 45%, az apa vagy anya alacsony iskolázottsága 10 ill. 17%-ban jellemző, az apa vagy anya munkanélkülisége 10 ill. 12%-ban fordul elő. A tanulók ötödét csak települési hátrány jellemzi, a diákok közel fele település, családi körülmények és a szülők munkaerőpiaci helyzete szempontjából egyaránt hátrányos helyzetű. Emellett az is kiderült, hogy a hátrányos helyzet vonatkozásában a 2003-tól megjelenő kormányzati szándék szerint kisebb eltolódás figyelhető meg: hangsúlyosabb szereppel bír a kistelepülési hátrány mellett más hátrányok megléte. Ezzel együtt sem sikerült azonban a cigány, roma tanulók elérése és programba való bevonása: a tanulóknak mindössze 4%-a cigány, roma diák, és arányuk az évek során nem változott számottevően, miközben a programban való részvételük fontosságát jelzi az a tény is, hogy a kutatás idején a program által támogatott cigány, roma diákok között hangsúlyosabban van jelen a hátrányos helyzet: 82%-uk többszörösen hátrányos helyzetű. (Fehérvári & Liskó, 2006a; Fehérvári & Liskó, 2006b)

Mivel tanulói kérdőívet 100 kollégiumi programban résztvevő diák is kitöltött, az adatok összehasonlítása rámutatott arra, hogy a Kollégiumi Program tanulóinak körében a program célkitűzésének (hátrányos helyzetű diákok középiskolai továbbtanulásának támogatása) megfelelően jelentősen több a halmozottan hátrányos helyzetű (89%), a cigány, roma tanulók aránya pedig 55%. A kutatók felhívták arra a figyelmet, hogy mivel a hátrányos helyzet megléte mellett ezen diákoknak alacsonyabb volt az általános iskolai eredménye, így középfokú intézménybe kerülve a tehetséggondozó programtól eltérő pedagógiai eljárások alkalmazása indokolt. (Fehérvári & Liskó, 2006a; Fehérvári & Liskó, 2006b)

A tanulói eredményességre és a felsőfokon való továbbtanulásra is kitért a hatásvizsgálat. Az elemzés rámutatott arra, hogy egyrészt a tehetséggondozó program tanulói gyengébb felkészültséggel érkeznek az általános iskolából, másrészt minél inkább hátrányos helyzetűek a tanulók, annál gyengébb eredményeik vannak az alsóbb évfolyamokon, viszont később egyre jobb tanulmányi eredményeket érnek el. Továbbá bár alacso-

nyabb a tanulmányi átlageredmény az AJ-tanulók körében, mint amit iskolatársaik elérnek, ha a többi gimnáziumhoz viszonyítjuk, a programba bevont diákok jobb eredményeivel találkozunk. A 2005-ben végzett tanulók érettségi eredményei (4,4-es érettségi átlag) ezt megerősítik. (Fehérvári & Liskó, 2006a; Fehérvári & Liskó, 2006b)

A 2005-ös továbbtanulási adatok szerint az érettségizett AJ-tanulók 97%-a jelentkezett felsőoktatási intézménybe, és 82%-ot fel is vettek. A tanulmányi eredményességgel hasonló mintázatot mutatnak az egybevetett adatok: ugyanezen gimnáziumok nem AJ-tanulói közül 95% került be a felsőoktatásba, ha viszont az összes hazai gimnázium adatait nézzük, kiemelkedő az eredmény. Árnyalja azonban az adatok értelmezését, ha a továbbtanulás irányát vizsgáljuk: míg az iskolák más osztályaiból 64% egyetemen tanult tovább, ez az arány az AJ-osztályokban 30%. (Fehérvári & Liskó, 2006a; Fehérvári & Liskó, 2006b)

Az eredmények összegzése során a kutatók megállapították, hogy a tehetséggondozó program elérte azon célját, hogy a hátrányos helyzetű tanulók felsőoktatásba való bekerülését támogassa – ezen tanulók családjában a felsőfokú továbbtanulás csupán 20%-ban volt jellemző –, azonban azt „jósolták”, hogy a továbbtanulás iránya az alacsonyabb presztízsű intézmények kevésbé népszerű szakjai felé mutat. (Fehérvári & Liskó, 2006a; Fehérvári & Liskó, 2006b)

A hatásvizsgálat – bár ez nevesítetten nem volt célja – érintette a lemorzsolódás és inkluzivitás kérdéskörét is, amikor a tárgyi és személyi feltételeket, az intézményi szolgáltatásokat, a pedagógiai módszereket, a kollégiumok és iskolák együttműködését, az előforduló kudarcok okait vizsgálta. A kudarcokat elemezve a kutatók rámutattak arra, hogy magas a lemorzsolódási arány (12% az első végzős évfolyamon) az országos gimnáziumi átlaghoz (5%) viszonyítva. A pedagógusok az okokat elsősorban abban látták, hogy a gyerekek nem tudnak megfelelni a tanulmányi és fegyelmi követelményeknek, nem tudják megszokni a kollégiumot vagy komoly párkapcsolatuk van, házasságra készülnek. (Fehérvári & Liskó, 2006a: 89). Vagyis a tanulók felelősségét emelték ki az okok között és az iskola, a kollégium, a pedagógus szerepe kevésbé jelent meg. Mindemellett a kutatás több eredménye azt mutatta, hogy az iskolák és kollégiumok különböző

mértékben ugyan, de törekednek az inkluzív környezet kialakítására: a tanárok többsége jól képzett, az iskolák és a kollégiumok között – többször konfliktusokkal terhelt ugyan, de – általában jónak mondható az együttműködés, csoportbontással és egyéni segítségnyújtással igyekeznek támogatni a tanulókat, a tanárok részt vettek több olyan továbbképzésen, melyek a pedagógiai, módszertani megújulást támogatták, emellett jelentős szemléletformálással bírtak, és a szülői házzal való kapcsolattartás is új tereket nyitott: mivel a pedagógusok számára alapvető problémát jelentett a hátrányos helyzetű diákok szüleivel való kommunikáció, felismerték, hogy az iskola részéről van szükség nagyobb aktivitásra. (Fehérvári & Liskó, 2006a: 68-69) Az integrációt azonban – főként az AJ tanulóknak szervezett külön programok és a külön indított osztályok miatt, de a nem AJ tanulók felől többször tapasztalt megkülönböztetés, ellenézés miatt is – nehezíti, ha nem alkalmaznak direkt eszközöket a beillesztés/beilleszkedés segítésére. (Fehérvári & Liskó, 2006a: 71)

A diákok által elért eredményeket és a tanulói összetételt elemezve a 2005-ös hatásvizsgálat rámutatott annak fontosságára, hogy mivel a program bizonyítottan hatásosan segíti a hátrányos helyzetű tanulókat, az eddigieknél is nagyobb figyelemmel szükséges kiválasztani a leginkább rászoruló diákokat. (Fehérvári & Liskó, 2006a: 95)

Egy későbbi elemzés (Fehérvári, 2008) kísérletet tett arra, hogy *a 2005-ös hatásvizsgálat eredményeit felhasználva összehasonlítsa az AJ-tanulók adatait az országos középiskolai adatokkal*⁶. A programban résztvevő tanulókra a többi középiskolással összehasonlítva jellemző, hogy (1) nagyobb arányban származnak kistéleplől, (2) a gimnazisták szülei iskolai végzettségük szerint négyszer kvalifikáltabbak, a szakiskolások szülei viszont kevésbé kvalifikáltak, mint az AJ-tanulók szülei, (3) a szülők munkaerőpiaci aktivitása az AJ-tanulók esetében a szakiskolásokéhoz hasonló, több az inaktív szülő, mint a gimnazisták és szakközépiskolások esetében, (4) az anyagi helyzet is (nevelési segélyben részesülők aránya) az AJ-tanulók és a szakiskolások közötti hasonlóságot mutatja. Összegezve megállapítható, hogy a tehetséggondozó program diákjainak társadalmi réteghelyzete a szakiskolásokéhoz hasonló, így a program jelentős eredményeként tekinthetünk arra a tényre, hogy hátrányos helyzetű

társadalmi csoportok gyerekei számára elérhetővé tette a(z elit) gimnáziumi továbbtanulást, majd a felsőfokú oktatásba való bekapcsolódást. (Fehérvári, 2008)

AJTP-hatásvizsgálat, 2008-2009

A tehetség gondozó program 2008-2009-ben zajló második hatásvizsgálata két kérdésre kívánt választ kapni: (1) elérte-e a célját a program a bevezetése óta eltelt 8 év alatt; (2) mi jellemzi az állami források felhasználását. Az előző hatásvizsgálathoz hasonlóan jelen kutatás kvantitatív és kvalitatív elemeket is tartalmazott. Kérdőívet töltöttek ki végzős (436 fő) és végzett diákok (419 fő), iskolaigazgatók (23 fő) és tanárok (350 fő), valamint a küldő általános iskolák tanárai (193 fő), továbbá a végzős diákok pszichológiai tesztek is kitöltöttek. A vizsgálatot végzők interjút készítettek a programvezetéssel és fókuszcsoporthoz tartozó interjút vettek fel a kollégiumvezetőkkel. A módszerek között dokumentumelemzés is szerepelt. (EXPANZIÓ, 2009a; EXPANZIÓ, 2009b)

Az intézményvezetők véleménye szerint a program sikeresnek mondható, emellett azonban a megújítás szükségességét is hangsúlyozták (pl. szakmai tartalom változtatása, pénzfelhasználás optimalizálása). A tanárok szintén kiemelték a program sikerességét: a kiválasztás során valóban az alacsonyabb szocio-ökonomiai státuszú diákokra koncentráltak, sikerült a hátrányos helyzetű tanulókat támogató tanulási feltételeket biztosítani, elérhetővé tette a felsőfokú tanulmányokba való bekapcsolódást. Azonban számos hiány- vagy problématerület is kirajzolódott a tanárok válaszai alapján, többek között az együttműködés területén (a szülőkkel, az általános iskolákkal, a kollégiumokkal, más AJTP-iskolákkal). Továbbá kiderült, vannak tanárok, akik nem vettek részt a programhoz kapcsolódó képzéseken, és az egyéni fejlesztés terén is felmerültek problémák: egyéni fejlesztési tervet csupán a tanárok egynegyede készít, a különböző mérések tényleges hasznosítása is kevésbé történik meg.⁷ A tanárok számára nagy kihívást jelentett, hogy egyre több komoly pszichoszociális, családi problémákkal küzdő tanulóval találkoznak. (EXPANZIÓ, 2009a)

A tanulóösszetételt vizsgálva a kutatók azt tapasztalták, hogy az AJTP tanulók többsége az alsó-középosztályból származik, jellemzően rurális térségekből, kistelepülésekről érkeznek.

A diákok számára a program sikerességét leginkább a konkrét, számukra is egyértelműen megtapasztalható dolgok elérésében látták: érettségi előtt 90%-uknak volt ECDL-vizsgálata és jogosítványa, háromnegyedüknek volt nyelvvizsgálata – de kritikát is éppen ez utóbbira vonatkozóan fogalmaztak meg a felkészítéssel kapcsolatban: a sikertelen nyelvvizsgát tett diákok a saját felkészületlenségük mellett a tanári módszerekben és a nagy fluktuációban látták a sikertelenség okát. Elégedettek voltak továbbá a diákok a tárgyi környezettel, a szolgáltatásokkal (kirándulások, kulturális programok). A program sikerességének egyik mutatójaként tekinthetünk arra is, hogy a diákok 91%-a fogalmazta meg a felsőfokú továbbtanulást a tervei között. (EXPANZIÓ, 2009a)

A tanulók felénél problémaként jelentkezett az első tanévben az iskolatársaik megkülönböztető magatartása, és ez az a probléma, amit többségük nem tudott megoldani az évek során. Továbbá a diákok harmada számára gondot okozott, hogy a (küldő) településük önkormányzatától nem kaptak – vagy nem rendszeresen – anyagi támogatást, ösztöndíjat. Az is nehezítette a sikeres haladást, hogy csupán a diákok felének voltak világosak előzetesen a követelmények. (EXPANZIÓ, 2009a)

A már végzett diákok az érettségi előtt állókéhoz hasonlóan ítélték meg a program pozitívumait és azt, amivel kevésbé voltak elégedettek. (EXPANZIÓ, 2009a) A továbbtanulás támogatásával is többnyire elégedettek: 81%-uk számolt be arról, hogy a felsőoktatásban folytatta tanulmányait. (EXPANZIÓ, 2009a)

A vizsgálatot végzők a tanulók volt általános iskoláinak körében is felmérték a programról való véleményeket. A küldő iskolák kevésbé tartják eredményesnek az AJTP-t, de alapvetően információjuk sincs elegendő. Kiderült, hogy a programba való jelölés során a tanárok inkább támaszkodnak szubjektív tapasztalataikra, mint az objektív eredményekre. A középiskolákkal való együttműködés pedig inkább tekinthető esetlegesnek. (EXPANZIÓ, 2009a)

A tanulói lemorzsolódás mind a tanárok, mind a tanulók szerint leginkább a tanulási problémák következménye, valamint – főként a diákok véleménye ez – a kollégiumi lét okoz nehézségeket, ez utóbbi összefügg a családtól való elszakadással is. A diákok a lemorzsolódás hangsúlyos okaként jelezték az intézményi norma követésének problémáit is. (EXPANZIÓ, 2009a) (A felsorolt

okok egybecsengenek a 2004-es hatásvizsgálat által feltártakkal.) A végzős diákoknak 56% véli úgy, hogy nem kap egyéni fejlesztést, ugyanígy a már végzetek is az egyéni fejlesztés hiányosságairól számolnak be (EXPANZIÓ, 2009a) – ez pedig jelentősen hozzájárulhat a tanulói lemorzsolódáshoz, a korai iskolaelhagyáshoz.

A hatásvizsgálat az előzetesen feltett kutatói kérdésekre válaszolva azzal az összegzéssel zárul, hogy a program elérte célját, mivel a hátrányos helyzetű tanulókat többnyire sikeresen támogatja az érettségi megszerzésében és a felsőfokú továbbtanulásban. A normatív finanszírozást és résztvevő intézmények szakmai hozzáállását is többnyire erősnek találták. A program így a vidéki, perifériális térségek hátrányos helyzetű, tehetséges gyermekeinek mobilitási csatornát biztosít. Ezzel együtt megfogalmazza a továbbfejlesztés szükségességét az alábbi területeken: (1) szakmai tartalom átalakítása az eddigi gyakorlatra építve; (2) magasabb szintű szabályozottság; (3) a szolgáltatási rendszer kiterjesztése és erősítése; (4) a program disszeminációja és kiterjesztése; (5) az eddigieknél is célzottabb finanszírozás. (EXPANZIÓ, 2009b)

Az AJKP és AJKSZP tanulói körének, valamint az AJTP, AJKP és AJKSZP programok elért céljainak vizsgálata, 2015

Fehérvári Anikó kollégiumi és szakiskolai-kollégiumi programra vonatkozó 2015-ös kutatása (Fehérvári, 2015) jelentős hiányt kívánt pótolni: míg a tehetséggondozó programra már irányultak vizsgálatok, melyek a célcsoport feltárására és a kitűzött célok elérésének felderítésére vonatkoztak, az AJKP és az AJKSZP esetében ez korábban nem történt meg.

A kutatás minden – kollégiumi vagy kollégiumi-szakiskolai programot folytató – intézményt érintett. Kérdőívet 1039 diák töltött ki, emellett interjú készült intézményvezetőkkel és pedagógusokkal (43 fő), mentorokkal (5 fő), továbbá négy fókuszcsoportos beszélgetésen vettek részt diákok. A kutatás arra kereste a választ, hogy (1) az eredeti szándék szerinti célcsoportok kerülnek-e be a programokba és (2) a programok elérik-e kitűzött céljukat, sikerül-e az érettségi- ill. szakmaszerzés. A vizsgálat középpontba helyezte a motiváció, a szülői támogatás és az eredményesség összefüggéseinek feltárását. (Fehérvári, 2015: 24)

A tanulók családi hátterének vizsgálata igazolta, hogy a programokba valóban rászoruló tanulók jutottak, a szülők körében az alacsony iskolai végzettség és instabil foglalkoztatottság jellemző, továbbá a kulturális fogyasztási cikkek nagyobb hiánya. A két programot összehasonlítva az AJKP diákok viszonylag jobb helyzetével találkozunk, emellett azonban ebben a programban jelennek meg nagyobb arányban cigány, roma tanulók. (Az AJTP-tanulók szüleinek végzettsége a legmagasabb a programok között, de összességében mindhárom programban alacsony iskolai végzettségű szülők gyermekei vannak.) A 2005-ös hatásvizsgálat a cigány, roma tanulók AJTP-ben való alacsony részvételéről számolt be. A tehetséggondozó program kapcsán a 2015-ös kutatásösszegző nem tartalmaz a cigány, roma tanulóokra vonatkozó adatot, azonban a másik két program láthatóan elérte a cigány, roma tanulókat is: az AJKP-ben a diákok több, mint egyharmada, az AJKSZP-ben közel egyharmada cigány, roma tanuló. (Fehérvári, 2015: 34-46)

Ugyanezen kutatás tartalmazott egy AJTP-re vonatkozó vizsgálatot is, melyet lentebb részletezünk. A három alprogram eredményességére vonatkozóan annak megválaszolása állt a középpontban, hogy mely tanulók esetében teljesül sikeresebben az adott program célja. A motivációk és attitűdök vizsgálata rámutatott, hogy „azok a tanulók hosszútávon is elkötelezetté válnak a tanulás iránt, akiknek a továbbtanulásuk belső tudatos választás alapján történt, valamint a tanuláshoz pozitív attitűdökkel viszonyulnak, leginkább a hasznosság tekintetében.” Ezt erősíti a tanári és a szülői támogatás pozitív hatása. (Fehérvári, 2015: 46) A program mobilitást ösztönző szerepét mutatja, hogy az AJKP- és az AJTP-tanulók közel egynegyede nem érettségít adó intézményben, illetve – az AJTP esetében – nem gimnáziumban folytatta volna tanulmányait. Az elérni kívánt végzettség is sok esetben magasabb a program által megcélzottnál: az AJKP-tanulók több, mint fele kíván a felsőoktatásba bekapcsolódni, az AJKSZP-diákok közel kétharmada érettségít szeretne szerezni, esetleg felsőfokon is továbbtanulni. A tanulók programról alkotott véleményét elemezve látható, hogy minél inkább hátrányos helyzetűek a diákok, annál inkább értékelik pozitívnak a program hatását, ugyanígy pozitívabb a véleménye annak, aki jól érezte magát, továbbá

a cigány, roma fiatalok nagyobb hatást tulajdonítanak a programnak a továbbtanulási esélyek vonatkozásában. (Fehérvári, 2015: 43-46)

Tanulói eredményesség vizsgálata és pályakövetés

Egyes eredményességi mutatókkal a fentebb ismertetett hatásvizsgálatok is foglalkoztak, főként az érettségi megszerzésére és a felsőfokon való továbbtanulásra vonatkozóan találunk adatokat.

A *tanulói eredményességnek* fontos jelzője lehet az országos *kompetenciamérésen* elért eredmény. Ugyan az évente zajló mérések adatbázisa nem teszi lehetővé, hogy az Arany János Programban résztvevő diákok adatait összehasonlíthassuk más diákok elért eredményeivel, azonban a 2009-ben, a 10. évfolyamon lebonyolított mérés adataiban az Arany János Tehetséggondozó Programot folytató iskolák segítségével sikerült beazonosítani az AJ tanulókat. Az adatok elemzése rámutatott arra, hogy a vizsgált kompetenciaterületek (matematika, szövegértés) mindegyikén az országos átlag felett teljesítettek a tehetséggondozó program tanulói, és eredményeik – ha a 6 és 8 évfolyamos gimnáziumokét nem is, de – meghaladták a 4 évfolyamos gimnáziumok országos átlagát. (Fehérvári & Széll, 2014) Az Arany János Tehetséggondozó Programban *végzett diákok pályakövetésére* vállalkozott Fehérvári Anikó 2015-ös kutatása. A kutatás célja annak feltárása volt, hogy milyen pályautakat járnak be a korábbi AJTP-tanulók a felsőoktatás terén, illetve a munkaerőpiacra bekapcsolódva – központba helyezve a motivációk vizsgálatát. A kutatás kvantitatív és kvalitatív módszerekre is épített: online kérdőívet töltött ki 232 fő (a már végzetek 5%-a)⁸ és 25 diákkal interjú készült. (Elsőként a végzetek körének felkutatása volt a feladat, ami hólabda módszerrel történt.)

A kutatás eredményei rámutatnak, hogy miközben a tanulók társadalmi státuszuk alapján a program nélkül valószínűsíthetően inkább szakképzésben tanultak volna tovább, a fiatalok arról számoltak be, hogy alapvetően is erős volt a motiváltságuk az érettségi megszerzésére. A felsőoktatásba való bekapcsolódás azok esetében sikeresebb, akiknek eleve erős volt a továbbtanulási szándéka, s akik a programot mintegy eszközként értelmezték, amely a továbbtanuláshoz (egy vágyott iskolai-intézményi

karrierhez) nyújthat segítséget. Az erős belső motiváció közép- és felsőfokon is erősítette eredményességüket. A válaszadók 89%-a került felsőoktatásba, azonban mesterképzésbe vagy osztatlan képzésekre ritkábban jutnak be. Ezzel együtt fontos látnunk, hogy a fiatalok így is egy vagy két fokkal magasabb végzettséghez jutottak, mint a szüleik. (Fehérvári, 2015: 25-34)

A kutatási eredmények arra utalnak, hogy a reziliencia ki-mutatható az AJTP tanulók körében: a kedvezőtlen szocio-ökonómiai, szocio-kulturális háttér és a jó iskolai teljesítmény (tanulmányi eredményesség) a diákok jelentős részénél együttjárhat. További vizsgálatok szükségesek, hogy ennek szisztematikus feltárása megtörténjen.

Pszichológiai tényezők a kutatások fókuszában

Az idők során egyre inkább előtérbe kerültek speciálisabb vizsgálati dimenziók, így az AJ programok kapcsán felfedhető pszichológiai tényezők is kutatások tárgyává váltak. Ezen kutatások előzményeként tekinthetünk a fentebb részletezett, 2009-es hatásvizsgálatra, mivel része volt a végzős AJTP-tanulók körében (436 fő) végzett két pszichológiai vizsgálat (Képes Érzelmi Intelligencia Teszt; Pszichológiai Immunkompetencia Kérdőív). A kutatók Oláh Attila azon kijelentéséből indultak ki, mely szerint „csak olyan tehetségfejlesztő program lehet sikeres, amelynek fókuszában az érzelmi és kognitív képességek integrált fejlesztése az érzelmi intelligencia körébe tartozó kompetenciák kiépítése áll” (Oláh, 2005; id. EXPANZIÓ, 2009a: 55). A vizsgálat szerint az AJTP tanulók körében a korosztályi átlagnál magasabb értékű az érzelmi intelligencia. A vizsgálatba vont fiúkra – a korosztályi átlaghoz képest – pozitívabb gondolkodás, erősebb kontrollhit és fejlettebb önregulációs kompetencia jellemző, továbbá leleményesebbek, magabiztosabbak, kudarctűrőbbek, szinkronképesebbek. A lányok esetében – akár csak a fiúknál – szintén jellemzőek a szociális alkotóképesség, a kontroll- és szinkronképesség magas értékei, azonban az önreguláció (kudarctűrés, ingerlékenység-gátlás) értékei a korosztályi átlag alatt vannak. (EXPANZIÓ, 2009a: 55-66)

Páskuné 2013-as tanulmánya, mely a *tehetséggondozó szolgáltatásokhoz való hozzáférés pszichológiai tényezőivel*

foglalkozott, példaként említi az Arany János Tehetséggondozó Programban végzett kutatás egyes eredményeit, mivel maga a program sokféle gazdagító (extrakurrikuláris) lehetőséget biztosít. (Páskuné, 2013b) Ugyanezen kutatás más aspektusait is részletezi a szerző egy másik tanulmánya, melyben *az iskolai teljesítményt befolyásoló pszichológiai sajátosságokat és azok munkára vonatkozó értékekkel való összefüggéseit* vizsgálja. (Pásku, 2013a) A kutatás fókuszában a motiváció, az érdeklődés, az énhatékonyság, az értékek álltak. Öt vidéki középiskola közel 300 végzős gimnáziumi tanulója körében zajlott a vizsgálat, a tanulók fele AJTP diák volt, a kontrollcsoportot ugyanezen iskolák más osztályainak diákjai alkották. A kutatás kimutatta, hogy az AJTP diákoknak a kontrollcsoportéhoz képes – ugyan nem jelentősen, de – nagyobb aránya (75,5% / 67,3%) tartozik a magas motivációjú csoportba. Az eredmények bebizonyították, hogy a „hátrányos helyzetű tehetséges tanulók csoportjában a képességeik jelentik a legfőbb fedezetét a tanulmányi eredményességnek” (Pásku, 2013a: 59). A kimagasló iskolai teljesítmény, a nagyobb hozzáadott érték más pszichológiai sajátosságokkal mutat összefüggést a két vizsgált csoportban, többek között: (1) az AJTP diákok esetében az érdeklődés a fő motiváció, szemben a kontrollcsoport morális motivációjával (a követelményeknek való megfelelés mint motivációs erő hátterében a szocioökonómiai státuszából fakadó elvárások állhatnak), (2) a „másik fontos személyt” inkább a kortársak közül választja az AJTP tanuló, míg a kontrollcsoport diákjai számára a szülők, a család bír kiemelt szereppel, (3) a tanulási orientációt vizsgálva az tapasztalható, hogy az AJTP osztályokban a mechanikus tanulás nem támogatja a jobb iskolai teljesítményt, a megértést előtérbe helyező tanulási formák szükségesek. (Pásku, 2013a)

Az eredményekből az is következik, hogy a társas támogatás iránti igény és a hátrányos helyzetből fakadó kisebb mértékű családi támogatás következtében a tehetséggondozó programban résztvevő diákok a felsőfokú oktatásban veszélyeztetetté válhatnak, így az utánkövetésnek, mentálhigiénés segítségnyújtásnak, a támogatást nyújtó hallgatói közösségek szervezésének kiemelt szerepe lehet a lemorzsolódás megakadályozásában. (Pásku, 2013a: 59)

További fontos tényezőre is felhívja a figyelmet Páskuné Kiss Judit: a jövőképet vizsgálva a kutatás rámutatott arra, hogy „a családi minták sokkal makacsabbak annál, minthogy egy középiskolai fejlesztő és hátránykompenzáló program, ha még oly szakszerű is, egyszerűen átírja azokat” (Páskuné, 2013b: 32).

Szociometriai vizsgálat is folyt az Arany János Tehetséggondozó Programban. Harsányiné három egymást követő évben zajló kutatása a 13. évfolyamos diákokra irányult: hét iskola AJPT-tanulói (559 fő) mellett a kontrollcsoportot ugyanazon iskolák normál tantervű, nyelvi tagozatos diákjai alkották (581 fő). A vizsgálat szerint az AJTP-osztályok a kontroll-osztályokhoz viszonyítva fejlettebb szervezeti struktúrával rendelkeznek, erősebb kohézióval bírnak.⁹ (Harsányiné, 2013a; Harsányiné, 2013b)

A kutatások sorát bővíti az a vizsgálat, mely a *hátrányos helyzetű tanulók szociális és érzelmi intelligenciáját* mérte az Arany János Tehetséggondozó Programban. A kutatók azt kívánták feltárni, hogy az AJTP-s, alacsony szocioökonómiai státuszú diákok szociális és érzelmi intelligenciája eltér-e a náluk kedvezményezettebb helyzetben lévő társaikétól, és ha igen, miben. A kutatók kiemelten vizsgálták az érzelmek akarat útján történő szabályozásának képességét, mivel ez a tehetséghasznosulás szempontjából fontos pszichés jellemzők (önmegvalósítás és az étellel való elégedettség) megjelenésében kiemelt jelentőségű. Az eredmények azt mutatják, hogy az AJTP diákok és a kontrollcsoport tanulóinak érzelmi és szociális intelligenciája között összességében minimális különbség tapasztalható csupán. Ami az AJTP diákokat jellemzi: szignifikánsan sikeresebbek a kapcsolatépítésben, nyitottak, együttműködőek. A kutatók az eredmények alapján fontosnak látják a hátrányos helyzetű, tehetséges tanulók szociális és érzelmi intelligenciájának célirányos fejlesztését. (Harsányiné et al., 2017)

A *pszichológiai jellegű vizsgálatokat* a kutatók kiterjesztették az *Arany János Kollégiumi-Szakiskolai Programban* résztvevő tanulókra is. A 2013-ban megjelent tanulmányban szereplő empirikus vizsgálat azzal foglalkozott, hogy az ugyanabban a kollégiumban lakó, programba bevont és nem bevont tanulók esetében – akik szinte homogén csoportnak tekinthetők – kimutathatók-e, és ha igen, milyen különbségek a tanórán kívüli foglalkozások gyakoriságára és időtartamára vonatkozóan, továbbá a tanulók

két almintája között milyen intrapszichés sajátosságok, illetve ezek milyen különbségei rajzolódnak ki. (Bíró & Páskuné, 2013: 89) A kutatás során egy hét kérdőívből álló csomagot használtak: a 153 programba bevont kollégista mellett a kontrollcsoport 71 (kollégista, de a programban nem résztvevő) tanulója töltötte ki a kérdőíveket, melyek többek között az elfoglaltságokat, a tanulói énhatékonyságot, a sikerattribúciót, a tantárgyi szorongást mérték. Az AJKSZP-tanulók és a többi kollégista családi háttér jellemzői erős hasonlóságot mutatnak. Eltérést abban találunk, hogy – mivel a programba való bekerülés indokai között a szülők iskolai végzettsége meghatározó szempont – az AJKSZP tanulók szüleinek jellemzőbb a legfeljebb általános iskolai végzettség. A 8 általános vagy az alatti végzettség esetében felülreprezentáltak a programba bevont tanulók, a szak- és szakközépiskolai végzettségű szülők a kontroll csoport esetében jellemzőbbek. (Az e feletti iskolai végzettség elenyésző számban fordul elő mindkét csoport esetében.) (Bíró & Páskuné, 2013: 95-98)

A kutatás a tanulói elfoglaltságokat elemezve megállapította, hogy a vizsgálat tanulók – akár AJKSZP-s, akár a kontrollcsoport tagja – jelentős hányada részt vesz tanórán kívüli (főként kollégiumi) foglalkozáson. Csupán 10% nem vesz részt semmilyen foglalkozáson, míg egy másik vizsgálat szerint a hazai szakiskolások körében ez eléri az 50%-ot. A különbség feltételezhetően annak következménye, hogy az AJKSZP kollégiumaiban a program folyamánként számos szolgáltatás, foglalkozás elérhető minden ottlakó számára. (Bíró & Páskuné, 2013: 98-99) A programba bevont és nem bevont tanulók is jellemzően saját döntésük eredményeként vettek részt a foglalkozásokon. Különbséget – bár statisztikailag nem jelentős eltérést – találtak a kutatók abban, hogy az AJKSZP-tanulók régebb óta járnak foglalkozásokra, mint a kontroll csoportba tartozók. Nagyobb a különbség arra vonatkozóan, hogy átlagosan mekkora időt töltenek valamilyen foglalkozáson: az AJKSZP-tanulók heti 4,5, a többi kollégista 3,5 órányi foglalkozásról számolt be, vagyis a programba bevont tanulók több időt szánnak különböző tanórán kívüli tevékenységekre, és közöttük többen vannak, akik többféle foglalkozáson is részt vesznek. A tanórán kívüli foglalkozások iránti elköteleződés hátterében fő motívumként az érdeklődést jelölik a tanulók. A hazai szakiskolák átlaghoz viszonyítva mind a programba bevont, mind

a kontrollcsoportba tartozó tanulók jobb tanulmányi eredményt becslnek maguknak és az énhatékonyság mutatói is magasabak. (Bíró & Páskuné, 2013)

Az eredmények összegzéseként a kutatók arra a következtetésre jutottak, hogy az AJKSZP „egyfajta „emelő” szerepe” kiterjed a programban nem résztvevő diákokra is, ha programot folytató, ennek révén számos szolgáltatást nyújtó kollégiumban laknak. A kutatók szándékai szerint a kutatás részleges hatásvizsgálatként is értelmezhető, mely egyúttal arra is rávilágít, hogy miként „térül meg az az emberi és anyagi befektetés, amelyet egy iskola szolgáltatásainak bővítésére tud fordítani.” (Bíró & Páskuné, 2013: 107)

Közgazdasági megközelítés – költség-haszon elemzés

Az emberi tőkébe való beruházás és annak megtérülése mára az oktatáskutatás egyik hangsúlyos területévé vált. A költség-haszon elemzés arra irányul, hogy kiderüljön egy program kapcsán, hogy megtérül-e, vagyis az elért haszon nagyobb-e, mint a költségek. Egy adott intézkedés, fejlesztés költség-haszon elemzése fontos eszköz lehet a különböző szakpolitikai – így oktatáspolitikai – döntések előkészítése, meghozatala során. (Csengődi, 2015: 49-50)¹⁰

Az Arany János Programokra vonatkozóan – miközben a finanszírozás kérdésköre többször felmerült, illetve arra is többen keresték a választ, mi is a program hozadéka egy tanuló vagy iskola, akár az egész társadalom számára – nem készült költség-haszon elemzés. Csengődi ezt a hiányt kívánta pótolni, egyúttal egy elemzési modellt felkínálni (Fehérvári, 2015: 24) más programok számára, amikor másfél évtizeddel a bevezetést követően elkészítette az Arany János Tehetség gondozó Program költség-haszon elemzését.

A vizsgálat abból indult ki, hogy az AJTP jelentős költségvetési támogatással tud csak működni: tanulóként több, mint 8 millió forintba kerül a program – kérdés, megtérül-e ez a beruházás. Csengődi a kutatás kezdetekor azt feltételezte, hogy mind a célcsoportba tartozó diákok és családjaik számára, mind a költségvetés számára haszonnal jár a program, így egyéni megtérü-

lésről és – hosszabb távon – társadalmi megtérülésről is beszélhetünk. Az elemzés azt mutatta, hogy az egyéni költségeket (pl. a tanuló öt év alatt végzi el a középiskolát, ezért később is kerül a munkaerőpiacra) egybevetve az egyéni közvetlen (pl. nyelvvizsga, ECDL vizsga, jogosítványszerzés, külföldi utak program általi finanszírozása) és közvetett haszonnal (magasabb végzettség magasabb bérekkel és alacsonyabb munkanélküliséggel jár, ha pedig valaki felsőfokon továbbtanul, ez még inkább megtérülhet), összességében minden tanuló számára megtérül az AJTP-be való bekerülés. Főként azok körében jelentős a haszon, akik számára a diplomaszerezés lehetetlen lett volna a program nélkül. (Csengődi, 2015: 58-65)

A központi költségvetés számára jelentős közvetlen és közvetett terhet jelent a program finanszírozása, emellett azonban jelentős a haszon is, hiszen a magasabb iskolai végzettség (diploma) magasabb fizetéssel, így magasabb adó- és járulékbefizetéssel jár. A számítások szerint akkor térül meg ténylegesen a költségvetés számára a programba való beruházás, ha legalább minden ötödik érettségit szerzett tanuló esetében igaz, hogy a támogató program nélkül nem jutottak volna be felsőoktatási intézménybe és nem tudtak volna diplomát szerezni. (Csengődi, 2015: 65-72)

Fontos következtetése továbbá a vizsgálatnak, hogy a megtérülést a program hatásossága erősen meghatározza, így amennyiben a várt sikerességi arány nem teljesül, a programba való bekerülés kiválasztási mechanizmusán kell változtatni. (Csengődi, 2015: 73)

Összegzés

Kutatástörténeti vázlatunkkal megkíséreltük összefoglalni az Arany János Programot érintő kutatásokat, ezek módszertani hátterét, célját, főbb eredményeit. Alapvetően kronológiai sorrendben haladtunk, külön tárgyalva a speciális fókusszal bíró kutatásokat. A leghangsúlyosabb kutatási irány a célcsoport és a program által kitűzött célok vizsgálata – ezek az első hatásvizsgálattól kezdve mindmáig fontos témái a kutatásoknak. Az összetett, igen sok részterület feltárására vállalkozó hatásvizgá-

latok mellett az idők során megjelentek a speciálisabb területeket vizsgáló kutatások, melyek között nagyobb számban vannak jelen pszichológiai vizsgálatok.

Az Arany János Programra – illetve egyes alprogramjaira – vonatkozó vizsgálatok összességében azt mutatják, hogy a kitűzött célokat nagyrészt sikerül elérni a kialakított komplex támogató rendszer révén, és a bekerülő hátrányos helyzetű tanulók számára valós lehetőséget biztosít a program a társadalmi mobilitás terén, akár a szakmaszerzést, akár az érettségit, akár a felsőfokú végzettséget tekintjük¹¹, és a reziliencia vélhetően nagyobb mértékben van jelen a programban résztvevő diákok körében.

A kutatások alapján az látható, hogy a program inkább a közvetlen környezetében (a résztvevői körben) fejt ki hatást: a tanulóknak esélyt nyújt tanulmányaik, későbbi életpályájuk sikerességéhez, a tanárok körében pedig szemléletváltozás és pedagógiai-módszertani gazdagodás mutatható ki. (Fehérvári, 2015: 23)

Az eddigi kutatások sokféle területtel foglalkoztak, azonban az inklúzió, a reziliencia, az interszekcionalitás csak érintőlegesen – és leginkább nem nevesítve – szerepeltek a vizsgálati szempontok között. Az inklúzió vizsgálatát indokoltta teszi többek között, hogy az Új Pedagógiai Szemle 2010-ben megjelent tematikus száma több olyan – gyakorlati megközelítésen alapuló – írást tartalmaz, mely az intézmények inkluzív szemléletéről és gyakorlatáról tanúskodnak. A lemorzsolódással, illetve a korai iskolaelhagyással, annak okaival a programra vonatkozóan egy-egy vizsgálat – főként a két hatásvizsgálat – foglalkozott, azonban részletes adatelemzésre és az összefüggések szisztematikus feltárására ebben a tematikában az AJP kutatástörténetében aligha találni példát.

Jegyzetek

- 1 A szövegben található rövidítések: AJTP=Arany János Tehetséggondozó Program, AJP=Arany János Kollégiumi Program, AJSZP=Arany János Szakközépiskolai-Kollégiumi Program (ez utóbbi 2016-ig Arany János Szakiskolai-Kollégiumi Program néven futott).
- 2 A tanulmányban szereplő kutatásokról szóló írásokat kü-

lönböző helyekről, felületekről, nem egy esetben maguktól a kutatóktól gyűjtöttük össze. Tapasztalataink alapján úgy véljük, hasznos lenne, ha elérhetővé válna az Arany János Programra vonatkozó kutatások – folyamatosan bővülő – szisztematikus gyűjteménye.

- 3 Ezek között kiemelt figyelmet érdemelnek az Új Pedagógiai Szemle egy tematikus számában megjelent írások. (Új Pedagógiai Szemle, 2010. évi 8-9. szám) A közzétett publikációk a szerkesztők szándékai szerint olyan gyakorlati, tanári tapasztalaton alapuló összefoglalók, melyek mind az Arany János Programban, mind az ezen kívül tevékenykedő pedagógusok számára jól hasznosíthatók. (vö: Mayer, 2010: 35)
- 4 Vö: Híves, 2017: 120. Ugyanitt az egyes programok fő jellemzőinek rövid összefoglalását is megtaláljuk.
- 5 A kutatásról több összefoglaló mű született, a tanulmány ezen egysége az alábbi írásokra épít: Fehérvári & Liskó, 2006a; Fehérvári & Liskó, 2006b; Fehérvári, 2008.
- 6 2008-ban az Oktatáskutató és Fejlesztő Intézet a kilencedik évfolyamos tanulók körében (95 860 fő) kérdőíves adatfelvételt végzett, így összehasonlíthatóvá váltak az AJ Tehetséggondozó Programban résztvevő tanulók adatai más középiskolásokéval. (Fehérvári, 2008) Ily módon lehetővé vált a hatásvizsgálat kiterjesztése, ami másként – kontrollcsoport bevonásával – nem valósulhatott meg, hiszen egyrészt a jelentkezett, de fel nem vett tanulók létszáma nagyon alacsony volt, a nem jelentkezettek körében a hasonló minta kiválasztása és nyomonkövetése pedig túlságosan költséges lett volna. (Fehérvári & Széll, 2014: 97)
- 7 Az egyéni fejlesztési tervekről, gyakorlati alkalmazásukról, a mérések felhasználhatóságáról az AJTP-intézmények aktív résztvevői, programalakítói is beszámolnak, vö. tk.: Bíró, 2010; Hujber, 2010.
- 8 A szerző felhívja a figyelmet arra, hogy az alacsony elemszám „túlzott következtetésre nem ad alapot, és még az is valószínűsíthető, hogy inkább a sikeresebb fiatalok választottak a megkeresésre, ugyanakkor néhány tipikus tanulási út és pályaut mégis felrajzolható az adatokból” (Fehérvári, 2015: 34).

- 9 A vizsgálat szerint az AJPT osztályok „tipikus teljesítmény- és feladatvezérlésű csoport jegyeit hordozzák magukon, mely kedvezően hat az egyéni személyiségfejlődésre is. Szervezett, kiegyensúlyozott, harmonikus közösségek képe rajzolódott ki előttünk, akikre jellemző a tolerancia, segítőkészség, empátia, ami ellensúlyozza a magányosságot, a marginalizálódást. Jól mozgósítható, öntevékeny közösségekről beszélhetünk, ahol magas a kohézió, a kommunikáció, információ áramlása megfelelő, így a csoport tagjai elégedettek.” (Harsányiné, 2013b: 9)
- 10 Csengődi hivatkozott tanulmányában röviden bemutatja a költség-haszon elemzés módszerét, lépéseit.
- 11 Vö. Fehérvári, 2013.

Irodalomjegyzék

- Bíró Gábor (2010). *Az Arany János Tehetséggondozó Programban végzett bemeneti, kompetencia és pszichológiai mérések hasznosítása a fejlesztési programban. Új Pedagógiai Szemle*, 2010/8-9. szám. 60-67.
- Bíró Zsolt & Páskuné Kiss Judit (2013). *A tanórán kívüli foglalkozások szerepe és az önkibontakozással összefüggő intrapszichés jellemzők az Arany János Kollégiumi-Szakiskolai Programban tanulók körében*. In: Páskuné Kiss Judit (szerk.): *A tehetséggondozó szolgáltatásokhoz történő hozzáférés pszichológiai és szociológiai tényezői*. Kutatási beszámoló. Debrecen. 87-108.
- Csengődi Sándor (2015). *A hátrányos helyzetű tanulók továbbtanulását segítő Arany János Tehetséggondozó Program költség-haszon elemzése*. In: Kállai Gabriella (szerk.): *Tehetséggondozó programok*. Oktatáskutató és Fejlesztő Intézet, Budapest, 2015. 49-84.
- EXPANZIÓ Humán Tanácsadó Kft. (2009a). *A Hátrányos Helyzetű Tanulók Arany János Tehetséggondozó Programjának értékelése*. 2009. márc. 30. Expanzió Kft., Budapest. (Kézirat)
- EXPANZIÓ Humán Tanácsadó Kft. (2009b). *A Hátrányos Helyzetű Tanulók Arany János Tehetséggondozó Programjának értékelése*. Vezetői összefoglaló. 2009. ápr. 17. Expanzió Kft.,

- Budapest. (Kézirat)
- Fehérvári Anikó (2008). *Az Arany János Programban résztvevő diákok*. *Educatio*, 2008/4. szám. 512-525. http://www.education.hu/educatio_reszletes.php?id=71
- Fehérvári Anikó (2013). *Az Arany János Program*. In: Hermándy-Berencz Judit & Szegedi Eszter & Sziklainé Lengyel Zsófia (szerk.): *PSIVET Esélyteremtés szakképzéssel*. Tempus Köz-alapítvány, Budapest. 35–37.
- Fehérvári Anikó (2015). *Az Arany János Program tanulóinak eredményessége*. In: Kállai Gabriella (szerk.): *Tehetséggondozó programok*. Oktatókutató és Fejlesztő Intézet, Budapest, 2015. 20-48.
- Fehérvári Anikó (2017). *Tanulói elégettség az Arany János Programban*. *Autonómia és Felelősség Neveléstudományi Folyóirat*, III. évf. 1-4. szám. 125-133.
- Fehérvári Anikó & Liskó Ilona (2006a). *Az Arany János Program hatásvizsgálata*. Felsőoktatási Kutatóintézet, Budapest. (Kutatás Közben 275.)
- Fehérvári Anikó & Liskó Ilona (2006b). *Az Arany János Program tanulói*. *Iskolakultúra*, 2006/7–8. szám. 63–76.
- Fehérvári Anikó & Széll Krisztián (2014a). *Hatásvizsgálatok az oktatáskutatásban*. In: Andl Helga & Molnár-Kovács Zsófia (szerk.): *Iskola a társadalmi térben és időben 2013*. Pécsi Tudományegyetem „Oktatás és Társadalom” Doktori Iskola, Pécs. 89-100.
- Györgyi Zoltán (szerk.) (2015). *Felzárkóztatás, hatásvizsgálatok*. Oktatókutató és Fejlesztő Intézet, Budapest.
- Harsányiné Petneházi Ágnes (2013a). *Társas háló és pszichés jólét összefüggései a Hátrányos Helyzetű Tanulók Arany János Tehetséggondozó Programjában*. *Iskolakultúra*, 2013/5-6. szám. 53-64.
- Harsányiné Petneházi Ágnes (2013b). *Tehetséggondozás a gyakorlatban, a Hátrányos Helyzetű Tanulók Arany János Tehetséggondozó Programja*. In: *Kutatók a kiterjesztett tehetségfejlesztésért („Nevelési kihívások kezelése a felsőoktatásban” – 2.)* Professzorok az Európai Magyarországi Egyesület, Budapest. 3-9.
- Harsányiné Petneházi Ágnes & Páskuné Kiss Judit & Lestyán Erzsébet & Kós Nóra & Szabóné Balogh Ágota (2017). *Hátrá-*

- nyos helyzetű tanulók szociális és érzelmi intelligenciájának vizsgálata az Arany János Tehetség gondozó Programban. Magyar Pszichológiai Szemle, 72/4. szám. 463-489.*
- Híves Tamás (2017). *Korai iskolaelhagyás kontra reziliencia. Szélgjegyzetek az Arany János Programok kutatásának margójára. Autonómia és Felelősség Neveléstudományi Folyóirat, III. évf. 1-4. szám. 111-124.*
- Hujber Tamásné (2010). *Portfólió és egyéni fejlesztési terv használata az Arany János Tehetség gondozó Programban. Új Pedagógiai Szemle, 2010/8-9. szám. 99-106.*
- Mayer József (2010). *Bevezetés helyett... Új Pedagógiai Szemle, 2010/8-9. szám. 35.*
- Pásku Judit (2013a). *Az iskolai teljesítményt befolyásoló pszichológiai sajátosságok és összefüggésük a munkára vonatkozó értékekkel. Életpálya-tanácsadás, 2013/2. szám. 52–60.*
- Páskuné Kiss Judit (2013b). *A tehetség gondozó szolgáltatásokhoz történő hozzáférés pszichológiai tényezői a nemzetközi és a hazai szakirodalomban. In: Páskuné Kiss Judit (szerk.): A tehetség gondozó szolgáltatásokhoz történő hozzáférés pszichológiai és szociológiai tényezői. Kutatási beszámoló. Debrecen. 9-35.*
- Új Pedagógiai Szemle (2010). *Arany János Tehetség gondozó Program. 2010/8-9. sz. 35-113.*

HÍVES TAMÁS

Arany János Programok és térségi összefüggéseik

A fejezet az Arany János Program területi elemzését mutatja be, összevetve a hátrányos és halmozottan hátrányos helyzetű tanulók számával és területi elhelyezkedésével, mind általános iskolában, mind középfokon. Az elemzések alapját országos reguláris adatbázisok adják (a KIR, KIR-STAT adatai), melyek előnye, hogy teljes körű adatok állnak rendelkezésünkre. A fejezetben felhasználásra került a kutatás során felvett kérdőív, amely közel teljes körű volt az Arany János Program tanulói körében és az EKE-OFI által végzett monitori vizsgálatok is. Makro-statisztikai elemzéseket területi, térképi ábrázolások segítik, melyek segítségével az AJP és a hátrányos helyzet területi összefüggése könnyebben feltárható és megérthető.

Intézmények

Az *1. térképen* az Arany János Programok országos területi elterjedését látjuk (a mellékletben a program összes intézménye megtalálható, néhány fontosabb adatával együtt). Az AJTP országos lefedettséggel működik. Az AJTP négy megyében két helyszínen érhető el, míg a többi megyében 1-1 helyen. Pest megyében nincs AJTP-s intézmény, csak Budapesten, ott is igen kevés létszámmal. Az AJKP az ország dél-nyugat, észak-keleti tengelyén található. Kivételt képez Hódmezővásárhely, mely a dél-alföldi térség diákjait vonja be az AJKP-ba. Az AJKSzP minden intézménye a Dunától keletre található. Az egyes alprogramot működtető intézmények elhelyezkedése magyarázható

a program létrejöttének, fejlődésének történetiségével, illetve a hátrányos helyzetű csoportok és térségek társadalomföldrajzi helyzetével (Híves, 2015). A programok 2018-as monitorozása feltárta, hogy a változó oktatáspolitikai feltételek és tanulói igények alapján bizonyos helyeken az AJTP visszaszorul, míg a másik két program, különösen az AJKSzP, földrajzi kiterjesztése egyre indokoltabb lenne (Híves, 2017).

1. térkép. Arany János Programok elhelyezkedése

Forrás: EMMI, Szerk.: Híves T. 2018.

A melléklet táblázatában láthatók az egyes alprogramokban érintett intézmények – középiskolák és kollégiumok részletes felsorolása – melyeket sokszínűség jellemez profiljuk, fenntartói, összetettségük, méretük szempontjából is. Az Arany János Programokban résztvevő köznevelési intézmények közel negyede többcélú: a középfokú oktatás mellett kollégiumot is működtet. Az intézmények közül 30 gimnáziumi, 13 szakgimnáziumi, 22 pedig szakközépiskolai képzést (is) folytat.

Fenntartói szempontból tankerületi központhoz (TK)¹ tartozik az intézmények több mint fele (41), egyházi fenntartásban van 4 intézmény, a Nemzetgazdasági Minisztérium (NGM) szakképzési centrumai 19 intézménnyel vesznek részt a program-

ban, a Földművelésügyi Minisztérium (FM) 4 AJP-s intézményt tart fenn. Egyéb fenntartásban (alapítvány, nonprofit kft, zrt.) 3 intézmény van. Az AJTP-s intézmények 85%-a tankerületi központhoz tartozik és csak 5 egyéb fenntartású intézmény van. Az NGM az AJKSzP-ben felülreprezentált, ami érthető a szakképzettség megszerzését célzó alprogram esetén. Az AJKP-ban minden fenntartótípus megtalálható. A monitori jelentés szerint az elmúlt évek – esetenként többszöri – fenntartóváltása, valamint az intézmény párok különböző fenntartóhoz tartozása sok nehézséget jelentett a program működtetésében (Fehérvári & Kállai & Nikitscher & Tomasz, 2018).

Az AJP-ben érintett iskolákban összesen közel 40000 tanulnak (egy-egy intézmény összes telephelyét figyelembe véve), ez 10%-a a középfokon nappali rendszerben tanulóknak. Köztük találjuk a 3 AJP-s alprogram 3929 diákját is. Az arányok intézményenként eltérnek, pl. az AJTP-s gimnáziumok több mint felében a tanulók egynegyede, egyötöde AJP-s diák, míg az AJKSzP-s iskolákban csak töredékük található. A monitori vizsgálat szerint az AJP-s fejlesztések eredményei – különböző mértékben és jórészt spontán módon – továbbgyűrűznek a nem AJP-s diákok osztályaiba, csoportjaiba is. Különösen igaz ez a kollégiumokra, így célszerű lenne a disszeminációt szervezetté tenni – első lépésben az AJP-ben érintett intézményekben.

Programok

Az elsőként (2000-ben) elindított Tehetséggondozó alprogram működik a legtöbb helyszínen (22 település, 23 program, 36 intézményben) és legnagyobb tanulói létszámmal. Ebbe az alprogramba összesen 3000 fő vehető fel, mely létszámot némi ingadozással alulról közelítik az elmúlt öt év résztvevői adatai (1. táblázat). Az utolsó két évben fokozatos csökkenés látható, mely összefügghet egyrészt az elmúlt évek programfinanszírozási problémáival, illetve hogy egyes helyszíneken a térség tanulói összetétele miatt nem tudják a programba bevonható diákokat megtalálni.

1. táblázat. AJP Tanulói létszámok változása

	2012	2013	2014	2015	2016	2017
	dec.10-i állapot	az adott év októberében				
Arany János Tehetséggondozó Program	2840	2872	2885	2828	2705	2580
Arany János Kollégiumi Program	866	887	943	1005	979	921
Arany János Kollégiumi-Szakközépiskolai Program	571	609	577	515	448	428
Összesen	4277	4368	4405	4348	4132	3929

Forrás: EMMI és EKE-OFI – Monitori jelentések 2016, 2017, 2018.

A 2. táblázat a három AJP feltöltöttségét és az évközbeli lemorzsolódási adatokat mutatja. Az AJTP-nél a lemorzsolódás jelentéktelen, amint várható volt az AJKSzP-nél sokkal jelentősebb, több mint 15%. Azonban ennél is figyelemfelkeltőbb az tanulókkal való feltöltöttségi arány. Egyik programtípusnál sem sikerül még az év elején sem a 100%-os feltöltés, de az AJKSzP-nél egészen alacsony, már az év elején is kevesebb mint 60%, és év végére 50% alá csökken. Ez különösen azért probléma, mivel a program kevés helyen, kevés létszámmal működik és leginkább ott, ahol nagyon sok a hátrányos helyzetű tanuló. Célszerű lenne, nagyobb támogatás adni ezen intézményeknek (szakmai, anyagi), illetve az intézményeknek is nagyobb erőfeszítéseket kellene tenniük a beiskolázás terén.

2. táblázat. Létszámadatok, lemorzsolódás és a programok feltöltöttsége

Program	tanulók száma 2017 okt.	tanulók száma 2018 jún.	felvehető létszám	év közbeni lemorzsolódás %	feltöltöttség október %	feltöltöttség június %
AJTP	2580	2535	2990	1,7	86,3	84,8
AJJP	921	822	1430	10,7	64,4	57,5
AJKSzP	428	362	728	15,4	58,8	49,7
Összesen	3929	3719	5148	5,3	76,3	72,2

Forrás: EKE-OFI Monitori jelentés 2018.

3. táblázatban összegzően láthatjuk az AJP-re vonatkozó legfontosabb információkat, melyek a 2018 júniusában lezajlott szakmai monitoring jelentésre ((Fehérvári – Kállai – Nikitscher – Tomasz, 2018), azokban foglalt adatokra támaszkodnak. A monitorozás során az intézmények által megadott adatokra építenek, így a hátrányos helyzetűekre vonatkozó adatok nem a Kir-Statból származnak.

Az AJKSzP éri el leginkább a sokszoros hátránnyal küzdőket. Az AJKP-ban is a tanulók 82%-a HH vagy HHH-s diák. A Tehetség-gondozó Programban résztvevők alig negyede felel meg a jogszabályban (Gyvt.) rögzített hátrányos vagy halmozottan hátrányos helyzetnek. Vagyis az AJP a középfokon tanuló HH és HHH diákok 11,5%-át éri el – az AJTP-ben lényegesen alacsonyabb arányban, mint a két másik alprogramban. Az AJP létszámnövelése tanulói oldalról kívánatos lenne, különösen a HH és HHH tanulói csoportokat inkább bevonó AJKP és AJKSzP esetén. A földrajzi kiterjesztéshez is iránymutatók a korábbi táblázatban foglalt adatok.

3. táblázat. Az Arany János Programok főbb jellemzői

	Arany János Tehetség-gondozó Program	Arany János Kollégiumi Program	Arany János Kollégiumi-Szakközépiskolai Program
Elindítás tanéve	2000/2001	2004/2005	2006/2007
Programszám	23	11	7
Tanulólétszám (2017. október 1.)	2508	921	428
Érintett tanulók*	24% HH vagy HHH 76% egyéb szociálisan rászoruló	48,4% HHH, 33,2% HH, 18,4% egyéb szociálisan rászoruló	74,3% HHH, 17,1% HH
Bekerülés	Felvételi bemeneti mérésrel	Jelentkezés a programba	
Tanulói támogatás oktatásszervezése	5 év gimnázium és kollégium – közös tanulói csoportban	Előkészítő év és 5 év közös kollégiumi csoportban	Szakmaszerzésig közös kollégiumi csoportban
Intézményi támogatási forrás	Gimnázium ÉS kollégium	Előkészítő évet szervező intézmény ÉS kollégium	Szakközépiskolák ÉS kollégium
Kimeneti cél	Felsőoktatási felvétel (67% továbbtanul 12% dolgozik)	Érettségi (57% továbbtanul, 41% dolgozik)	Szakmaszerzés (36% továbbtanul, 45% dolgozik)
Szakmai támogatás	EMMI, Szakmai Tanácsadó Testület és AJTP Egyesület	EMMI, Szakmai Tanácsadó Testület és Mentori hálózat	

Forrás: EMMI és EKE-OFI – Monitori jelentés 2018. június

**Az érintett tanulók adatai az intézmények saját bevallása alapján készültek.*

Mindhárom programba tanulói pályázattal lehet bekerülni, melyet az EMMI hirdet meg, és a programot működtető iskola vagy kollégium bírál el. A pályázatokat a központi középfokú felvételi jelentkezést megelőzően (december, január) kell benyújtani a jogosultságot igazoló dokumentumokkal együtt. A Tehetséggondozó Program emellett felvételit is lebonyolít, így a tanulói teljesítmény rangsora szerint veszi fel a diákokat. A tanulói kör bevonása érdekében minden intézmény intenzív beiskolázási programot működtet – általános iskolák, diákok és családjaik megkeresésével.

A programok oktatásszervezési keretei és szolgáltatási kínálati is eltérnek. A közös pont, hogy mindhárom alprogramban kötelező a kollégiumi elhelyezés, illetve a fejlesztések, támogatások egy része is ott történik. A Tehetséggondozó Program öt évet jelent a diákoknak – közös gimnáziumi és kollégiumi csoportban. Az első év előkészítés a gimnáziumi évekre, majd az érettségi megszerzése és a felsőfokú továbbtanulás a cél. A Kollégiumi Programban résztvevők egy közös – előkészítő – évet töltenek együtt, majd választhatnak különböző érettségit adó intézmények közül – együtt maradva a kollégiumban. Vannak olyan helyszínek, ahol a képzési kínálat szűkössége miatt később is sokan egy osztályban jutnak el az érettségiig. A Kollégiumi-Szakközépiskolai Program diákjainak nincs előkészítő éve – azonnal nekiindulnak a szakmaszerzésnek a kollégium vonzáskörzetében lévő valamely választott intézményében. Támogatásuk, segítségük a szakmaszerzésig tart. Az AJTP-ből kikerülőik iskolázottsága 1-2 lépcsőfokkal haladja meg szüleikét, míg az AJKP és AJKSzP-ben a leghátrányosabb helyzetűek tanulnak, számukra a legfőbb cél, hogy befejezett középfokú végzettségük legyen, szakmát kapjanak. (Fehérvári, 2015).

Szintén közös pontja a 3 programnak, hogy a diákok számára biztosítja az ECDL bizonyítvány, nyelvvizsga és jogosítvány megszerzésének lehetőségét. E mellett tanulmányi utakkal, hétvégi programokkal, fejlesztő foglalkozásokkal segítik a diákok kulturális tőkájének növelését. Mindhárom alprogramban egyéni fejlesztési terv készül a személyre szabott fejlesztés segítéséhez. Szintén mindhárom program folyamatosan és sokoldalúan méri a tanulói előrehaladást. Együttal építenek a diákok közösségi erejére, a kortárs-segítés mechanizmusára. Sokféle programon keresztül és célzottan fejlesztik „aranyos” identitásukat, társadalmi tőkájüket növelve.

A 71 intézményben, 36 városban működő háromféle Arany János alprogram a közös elemek ellenére megannyi változatai a több mint egy évtizedes működtetésnek – igazodva a helyi sajátosságokhoz, igényekhez, lehetőségekhez. Az 1. ábrán összegzően láthatók a hálózati, intézményi és tanulói szinten megvalósuló tevékenységek.

1. ábra. AJP-s tevékenységek és szolgáltatások

Az Arany János Program és a hátrányos helyzetű tanulók térképi elemzése

Az Arany János Programok – azon belül is kiemelten a Kollégiumi, illetve Kollégiumi-Szakközépiskolai alprogramok – merítési bázisa az általános iskolákban tanuló hátrányos és halmozottan hátrányos helyzetű tanulók. E fejezetben azt vizsgálom, hogyan oszlanak meg az ország különböző térségeiben meg hátrányos és halmozottan hátrányos helyzetű tanulók és ez hogyan viszonyul az Arany János Program intézményrendszeréhez, területi sajátosságaihoz. Járási szinten célszerű megnézni, hogyan oszlanak meg az általános és a középiskolákban ezen tanulók, miképp változott az arányuk és mekkora a különbség a két oktatási szint között. A járáskor megyéknél lényegesen finomabb felbontású képet adnak az országról, azonban az AJP-ok megyei szerveződések, ezért az AJP-al történő összevetéseket már megyei szinten végeztem el.

A 2. és a 3. térkép az általános iskolában tanuló hátrányos és a halmozottan hátrányos helyzetűek területi megoszlását mutatja járásonként. Fontos megjegyezni, hogy a 2016-os októberi statisztikai adatbázisban, az előző évektől eltérően, a halmozottan hátrányos helyzetű tanuló nem része a hátrányos helyzetű tanulóknak², hanem külön, önálló kategóriát képez³. Mindkét térképen jól látszanak Magyarország azon területei, ahol jelentős számban, illetve arányban élnek hátrányos és halmozottan hátrányos helyzetű tanulók. A hátrányos helyzetű tanulók megoszlása egyenletesebb, mint a halmozottan hátrányosaké, de még így is igen jelentős a területi különbség. Arányuk Budapest néhány kerületében és Dunakeszin 1% alatti, míg maximális arányban, jóval 20% felett az ország északkeleti térségében (Nagykálló, Gönc Kemece járások) élnek. Az országban szétszórva szinte minden megyében (kivétel Vas) található olyan járás, ahol legalább 10%-os a hátrányos helyzetű általános iskolai tanulók aránya. Legkevesebben az ország észak-nyugati határmenti járásaiban, Budapesten és környékén élnek.

2. térkép. Hátrányos helyzetű tanulók aránya az általános iskolában járásonként, 2016

Szerk.: Híves Tamás 2017. Forrás Kir-stat

3. térkép. *Halmazottan hátrányos helyzetű tanulók aránya az általános iskolában járásonként, 2016*

Szerk.: Híves Tamás 2017. Forrás Kir-stat

A halmazottan hátrányos helyzetű tanulók területi megoszlása sokkal tágabb határok között változik, vagyis szélsőségesebben mozog. Míg több járásban, pl. Budapest egyes kerületeiben, a nyugati és északi agglomerációban alig laknak HHH-s tanulók (0,5% alatti az arányuk) addig két járásban (Cigánd és Encs) az arányuk megközelíti a 60%-ot. Az országos érték 9,6%, vagyis Magyarországon minden tízedik diák családi hátterére jellemző, hogy alacsonyan iskolázott és/vagy tartós munkanélküli a szülő, valamint rossz lakhatási körülmények között él a család. A két szélsőérték között arányszámban több mint 120-szoros a különbség (0,5%-60%). Vagyis a halmazottan hátrányos helyzetű tanulók sokkal inkább egy tömbben élnek, elsősorban az ország északkeleti határmenti járásaiban, másrésztben a Dél-Dunántúlon, illetve a Közép-Tiszavidéken. Ez a területi különbség igen súlyos szegregációs problémára hívja fel a figyelmet. Láthatóan a szegregáció nem csak oktatási probléma, hanem igen erős a területi elkülönülés, mely összefügg a térség gazdasági helyzetével és a roma/cigány népesség eloszlásával – ezért őket külön is érdemes megnézni.

Azért tartom fontosnak a legnagyobb magyarországi kisebbségi csoportot a téma szempontjából külön is említeni, mivel az elmúlt évtizedekben sok kutatás foglalkozott a cigányság iskolai hátrányaival, illetve ezek kihatásával élethelyzetükre. (pl. Havas&Kemény&Liskó, 2002; Forray, 2012) Amennyiben területileg is lehatároljuk a cigányság helyzetét, akkor jobban kiugranak a fejlesztésre szoruló területek. Ez jelenthet kiindulópontot ahhoz, hogy pontos és hatékony beavatkozásokat lehessen tervezni. A magát romának/cigánynak mondó népesség nagy része alacsonyan iskolázott. Az elmúlt évtizedekben minden erőfeszítés ellenére tovább nőtt a szakadék a cigányság és a többség iskolázottsága között (Forray&Híves, 2013). A korábbiakban számos kutatás megerősítette, hogy az alacsonyan iskolázott, kedvezőtlen társadalmi és szociális helyzetben lévő cigányság iskolai kudarcai miatt nagyarányú körökben a lemorzsolódás (Havas&Kemény&Liskó, 2002). Az Arany János Programok ennek megakadályozására hatékonyan tudnak beavatkozni. A roma/cigány tanulók tanulmányi átlageredménye iskoláztatásuk során fokozatosan romlik. Ez nem a gyerekek képességeiből, hanem a családi és szocializációs hátrányaiból következik, melyeket sokszor az iskola nem tud kellő mértékben ellensúlyozni. Egy szociológiai kutatás során a tanulmányi teljesítményt csökkentő okok között ugyanazokat sorolták fel, amelyek a gyerekek iskolai beilleszkedését is nehezítik (Liskó, 2002) Azon térségek, ahol magas a roma/cigány népesség aránya, joggal tekinthetők kockázatos térségnek az iskolai lemorzsolódás szempontjából.

A roma/cigány népességet a népszámlálás alapján lehet megbecsülni, bár a pontos számok vitatottak, de ez az egyetlen – minden településre kiterjedő – hivatalos adat, amely a területi megoszlásról országosan valós képet mutat. A 2011-es népszámlálás adatai alapján 315 583-an vallották magukat romának, cigánynak. Bár ez a létszám nem éri el a közvélemény-kutatások és a kisebbségi önkormányzati választások során becsült adatot, mégis alkalmas területi elemzésre, amely alapján megállapítható, hogy a cigányság területi alapvetően megoszlása nem változott alapvetően az elmúlt évtizedben. A területi különbségek továbbra is igen jelentősek. A népszámlálás szerint Borsod-Abaúj-Zemplén megyében 8,6%, míg Győr-Moson-Sopron megyében 0,8% az arányuk. A két végponton lévő megye között több mint tízszeres

a különbség. A járásokonkénti térképen ábrázolva a cigányság létszámát határozottan látszanak a cigányság által sűrűbben lakott területek. Ezek az északkeleti járások, Nógrád, Közép-Tisza-vidék. Mellettük ide sorolható a Dél-Dunántúl – Ormánság, Somogy megye – legtöbb járása is (4. térkép). Érdekes és nehezen indokolható „fehér folt” Debrecen, ahol a népességnek 0,7%-a tartozik a cigánysághoz a népszámlálás adatai alapján.

4. térkép. Cigány népesség aránya járásokonként, 2011

Szerk.: Híves Tamás 2017. Forrás: Népszámlálás 2011

A 4. táblázat a közoktatásban részvevő hátrányos és halmozottan hátrányos helyzetű tanulók megoszlását mutatja intézmény-típusonként. Számottevő az egyenlőtlenség a különböző középfokú iskolatípusok között, a legtöbben a szakközépiskolákban (korábban nevén szakiskola) tanulnak, és csak igen kevesen jutnak el érettségit adó intézménybe. A szakközépiskolákban a HHH tanulók aránya tizenegyszer több mint a gimnáziumokban. A táblázat jól tükrözi a magyar közoktatást – különösen középfokú oktatás – szegmentáltságát és hierarchiáját. Köztudott tény, hogy legnagyobb arányban a szakközépiskolákban tanulnak HHH-s tanulók, azonban érdemes figyelni a HHH-s és a HH-s tanulók egymáshoz viszonyított arányára is. Középfokon szinte

minden típusban (kivével a szakiskola és a szakközépiskola) lényegesen többen vannak a hátrányos helyzetű tanulók, mint a halmozottan hátrányos helyzetűek. Az érettségire felkészítő intézményekben azonban 1,5-szeres a számuk. Ezzel szemben általános iskolában és óvodában fordított a helyzet, lényegesen több a HHH-s tanuló (általános iskolában 10 ezerrel több). Ez a mutató jelzi, hogy a halmozottan hátrányos helyzetű tanulók jelentős része nem jut el középfokra, vagy onnan lemorzsolódik.

4. táblázat. *A hátrányos és halmozottan hátrányos helyzetű gyerekek/ tanuló a közoktatásban intézménytípusonként, 2017/18 (fő és %)*

Intézménytípus	Gyerek/tanuló (fő)				Gyerek/tanuló (%)		
	Összes	HH	HHH	HH+HHH	HH	HHH	HH+HHH
Óvoda	322 741	19 918	22 940	42 858	6,2	7,1	13,3
Általános Iskola	732 491	50 699	60 679	111 378	6,9	8,3	15,2
Szakközépiskola	74 104	6 533	8 167	14 700	8,8	11,0	19,8
Szakiskola	5 091	526	908	1 434	10,3	17,8	28,2
Gimnázium	184 525	2 996	1 810	4 806	1,6	1,0	2,6
Szaggimnázium	162 216	5 659	3 695	9 354	3,5	2,3	5,8
Középfok együtt	425 936	15 714	14 580	30 294	3,7	3,4	7,1
Összesen	1 481 168	156 948	98 199	255 147	10,6	6,6	17,2

Forrás: Kir-Stat

Az Arany János Program éppen az ő tanulásukat kívánja segíteni, illetve a lemorzsolódásukat megakadályozni. Bár azt is meg kell jegyeznünk, hogy a három alprogram három eltérő csoportot céloz meg, a leghátrányosabb helyzetű tanulók éppen a Szakközépiskolai-Kollégiumi programban vannak.

A 5. táblázat százalékosan programonként mutatja a létszám- adatokat, a kezdő évfolyamot 100%-nak véve. A százalékok csökkenése közelítőleg mutatja a lemorzsolódási arányokat. Az arányok különbségei tükrözik a három alprogram tanulói csoportjának jellemzőit, de következtetni lehet a bemeneti feltételekre és a kimeneti lehetőségekre is. Az évfolyamonkénti százalékos csökkenésnél figyelembe kell venni, hogy mennyi volt az eredeti kiindulási létszám. Az AJTP-nél az előkészítő évfolyamosok száma néhány %-kal csökkent 2012 és 2016 között, ezért a táblázatban szereplő 4,5% valójában még kevesebb. Az AJKP-nál viszont nőtt a létszám, ezért a 12 és 9. előkészítő évfolyam közötti különbség nagyobb. Az

AJKSZP-nál csökkent leginkább a létszám 2012 és 2016 között, ezért a két évfolyam (9. és 12.) összehasonlítási kissé torzított. Azonban mindez nem változtat a tényen, hogy közülük a lemorzsolódás nagyon jelentős, körülbelül 2/3-uk nem marad a programban.

A Tehetséggondozó Programba azok kerülhetnek be, akik az általános iskolában viszonylag jó eredményt értek el, és bár vannak hátrányaik, azonban jórészt kistelepülési hátrányuk miatt kerültek a programba. Esetükben a felsőoktatásra való felkészítés a cél. A másik két alprogram egyértelműen a társadalom alsó tíz százalékát célozza: a jogszabály által meghatározott hátrányos helyzetű tanulói kör vonható be ezekbe a programokba. Ezen tanulói körből a Kollégiumi Program igyekszik azokat kiválogatni, akik, ha nem is voltak sikeresek az általános iskolában, de képességeik alapján, pedagógiai és egyéb támogatással meg tudják szerezni az érettségit. A Kollégiumi-Szakközépiskolai Program minden hátrányos helyzetű diákot felvesz annak érdekében, hogy kiemelt segítséggel megakadályozza a lemorzsolódásukat, eljuttassa őket a szakmaszerzésig. Figyelemfelkeltő az az adat, hogy a AJKSZP tanulók létszáma az utolsó évfolyamon csupán 30%-a a kezdőnek, míg az AJTP a 96,5%-a!

5. táblázat. *Évfolyamonkénti létszámok százalékos változása, 2016 október*

program	9/AJ előkészítő	9. évfoly.	10. évfoly.	11. évfoly.	12. évfoly.
Arany János Tehetséggondozó Program	100	100,4	98,8	100,5	96,5
Arany János Kollégiumi Program	100	85,2	56,4	49,7	46,0
Arany János Kollégiumi-Szakközépiskolai Program		100	81,3	71,4	30,2
Összesen	100	116,1	101,3	98,0	85,5

Forrás: Kir-Stat

A középfokú képzésben tanuló hátrányos és halmozottan hátrányos helyzetű tanulók területi megoszlását mutatja az *5. és 6. térkép*. A megoszlás ránézésre hasonló képet mutat, mint az általános iskolánál, azonban jelentős különbségek vannak. A területi eltérések még jelentősebbek, mint az általános iskoláknál, különösen a

hátrányos helyzetű tanulókra igaz ez, több járásban alig tanul hátrányos helyzetű, pl. Budakeszi, Vecsés, Körmen 0% közeli az arányuk, míg van olyan járás, ahol 40-50% közötti, pl. Szerencs, Csenger, Pécsvárad, Devecser. Országos arányuk alacsonyabb (3,7%), mint az általános iskolai tanulóknál, ott 7% ez az érték. A megyén belül is igen jelentősek az eltérések, pl. Heves, Fejér, Veszprém megyékben tapasztalhatók nagy különbségek. Az ország északkeleti megyéik minden járásában közepes, vagy magas a HH-s tanulók aránya, sokkal egyöntetűbben, mint az általános iskoláknál.

A halmozottan hátrányos helyzetű tanulóknál is nagyobbak a területi különbségek, mint az általános iskolákban, de nem annyira jelentős, mint a hátrányos helyzetűeknél. Szembetűnő, hogy a dél-alföldi járások középiskoláiban milyen kevés HHH-s tanul az általános iskolához képest. Országosan is jóval kevesebb a HHH-s tanulók aránya, csupán 3,5%, míg az általános iskolában 8,3%. Vagyis a középfokú képzésben arányuk kevesebb mint a fele az általános iskolai értéknél. Természetesen az adatokból az nem tudható, hogy ők mindannyian kimaradnak a középfokú képzésből, vagy vannak olyanok, akiket nem soroltak HHH-s kategóriába.

A hátrányos helyzetre vonatkozó adatgyűjtés jogszabályban rögzített, különböző iskolai juttatásokat ad, így feltételezhető, hogy a két arányszám közötti különbség valóban azt jelenti, hogy sokkal kevesebben tanulnak középfokon. (A tankötelezettségi korhatár figyelembe vételével valószínűsíthető, hogy az általános iskolában rekednek meg a HHH-s tanulók.) A hátrányos helyzetű tanulóknál nem ilyen nagy az eltérés (4. táblázat). A középfokú képzés területi elemzésénél figyelembe kell venni, hogy egyes járásokban kislétszámú szakközépiskola működik, ahol nagy valószínűséggel tanul sok HH-s és HHH-s tanuló, körültekintéssel kell kezelni ezért a kiugró arányú térségeket. Például Hajdúhadházán művészeti szakiskola működik 178 tanulóval (2015) amiből 109 halmozottan hátrányos helyzetű volt. A népszámlálás szerint a járásban a népesség 11% cigány/roma, itt él Hajdú-Bihar megye legnagyobb roma közössége. A térképen látványosan kiugranak egyes megyeszékhelyek, nagyobb városok, ahol jelentősebb és színvonalasabb gimnáziumok működnek. Főleg ott nagy a kontraszt, ahol a környező járásokban sok a HHH-s tanuló, pl. Eger, Gyöngyös, Miskolc, Sárospatak, Nyíregyháza, Debrecen, Pécs. A Dunántúl középső és északnyugati

megyében, pedig azok a járások feltűnőek, ahol magas a HHH-s tanuló aránya, pl. Devecser, Martonvásár, Oroszlány.

5. térkép. Hátrányos helyzetű tanulók aránya közép fokú intézményekben járásonként, 2016

Szerk.: Híves Tamás 2017. Forrás Kir-stat

6. térkép. Halmozottan hátrányos helyzetű tanulók aránya közép fokú intézményekben járásonként, 2016

Szerk.: Híves Tamás 2017. Forrás Kir-stat

A 7. és a 8. térkép járasonként mutatja az eltéréseket középfokú képzésben és az általános iskolákban tanuló hátrányos, illetve a halmozottan hátrányos helyzetűek arányában. A térképeken ábrázolt arányok az általános iskolai hátrányos, illetve halmozottan hátrányos helyzetű tanulók százaléka arányítva a középfokú képzésben résztvevők százalékához. Ebből egyértelműen látszik, hogy tanulóknak csak a kisebb része jut be a középfokú képzésbe.

A térkép értelmezését befolyásolja az egyes járások meghatározó középfokú intézményeinek profilja és mérete. Előfordul, hogy egyes járásokban lényegesen több a hátrányos és kissé magasabb a halmozottan hátrányos helyzetű tanuló, mint az általános iskolában. Országos összesítésben összevetve az általános iskolát a középfokú képzéssel, lényegesen kevesebben vannak HH-s (74%) és HHH-s (36%) tanulók.

A hátrányos helyzetű tanulók változásának térképét vizsgálva (7. térkép) az országban foltszerűen elhelyezkedő járások tűnnek fel, ezek legtöbbször nagyvárosok, vagy az előbb említett olyan középiskolával rendelkező hagyományosan hátrányos helyzetű tanulókat oktató, mint pl. a hajdúhadházi művészeti szakiskola. Azonban érdemes figyelni azokra a fehér, illetve világos színnel jelölt járásokra, ahol lényegesen kevesebb a HH-s tanulók aránya, sok esetben csak ötöde, mint az általános iskolában. Ezek legtöbbször olyan térségekben csoportosulnak, ahol amúgy is kevés volt a hátrányos helyzetű tanuló, pl. Dél-Alföld, Észak-nyugat Dunántúl, Budapest nyugati agglomerációja.

A halmozottan hátrányos helyzetű tanulók arányait összehasonlító térképen (8. térkép) egyértelmű és szinte egyöntetű a nagy arányú csökkenés, kivétel néhány kisváros (pl. Ajka, Zirc, Mórahalom stb.), ahol a képzés szerkezete miatt sok HHH-s gyerek tanul. A területi eltérések nem túl nagyok, a kép elég egyöntetű. Kiemelhető, hogy Közép- és Nyugat-Dunántúl legtöbb járásában még nagyobb az arányszámuk csökkenése, mint az ország más területein. Érdemes lenne rájuk is nagyobb hangsúlyt helyezni az Arany János Programnak. Budapest déli agglomerációjában a nagy arányú csökkenést befolyásolja a budapesti képzési kínálat, a velük határos kerületekben magas a HHH-s tanulók aránya.

7. térkép. Hátrányos helyzetű tanulók arányának változása az általános iskolák és a középfokú képzés között járásonként, 2016. Általános iskolai arány = 100

Szerk.: Híves Tamás 2017. Forrás Kír-stat

8. térkép. Halmozottan hátrányos helyzetű tanulók arányának változása az általános iskolák és a középfokú képzés között járásonként, 2016. Általános iskolai arány = 100

Szerk.: Híves Tamás 2017. Forrás Kír-stat

Megyei térképeken kerültek ábrázolásra a hátrányos és a halmozottan hátrányos helyzetű középiskolai tanulók arányai (9 és a 10. térkép). A térképen láthatók az Arany János Programok iskolái is. Az Arany János Program alapvetően megyei szerveződésű, ezért volt célszerű megyei bontásban is megvizsgálni a hátrányos és a halmozottan hátrányos helyzetű tanulókat a középfokú intézményekben, bár ez az ábrázolási mód elsimítja a megyén belüli jelentős különbségeket (lásd előbb). Mint korábban már írtam a Tehetséggondozó Programból (AJTP) néhány kivételtől eltekintve, egy-egy működik megyénként. (A program indítói a leghátrányosabb helyzetű térségekben, BAZ és Szabolcs-Szatmár-Bereg megyékben két-két iskola részvételét támogatták, így került utólag a programba Sárospatak és Kisvárdra.) A Kollégiumi és Kollégiumi-Szakközépiskolai Programok (AJKP, AJSZP) pedig leginkább azokban a megyékben található, ahol a legtöbb a hátrányos, illetve a halmozottan hátrányos helyzetű tanuló. Azonban jelentős hiányok látszanak az Arany János Programok megoszlásában, ha figyelembe vesszük a rászoruló tanulók megoszlását. Így felmerül a kérdés, hogy miért nincs Kollégiumi-Szakközépiskolai Program Borsod-Abaúj-Zemplén megyében vagy Somogy megyében. Az összes Kollégiumi-Szakközépiskolai Program a Dunától keletre helyezkedik el. Somogy megyében Kollégiumi Program sincs – vélhetően a másik két megyében (Baranya, Tolna) működő programjai vonják be az itt élő tanulókat. A legtöbb HH-s és HHH-s tanulóval rendelkező Borsod megyében jelentős hiány mutatkozik az őket támogató Kollégiumi és Kollégiumi-Szakközépiskolai Programokból.

A HH-s és HHH-s tanulók megyei megoszlásában érdekes és további vizsgálatot érdemel Baranya és Somogy helyzete, Baranyában magas a hátrányos helyzetű tanulók aránya és alacsony a halmozottan hátrányosoké, Somogyban a helyzet fordított. Tolna megyében is hasonló a helyzet, mint Baranyában bár nem annyira kontrasztos.

9. térkép. Hátrányos helyzetű tanulók aránya a középfokú intézményekben megyénként és az Arany János Programok, 2016

Szerk.: Híves Tamás 2017. Forrás Kir-stat

10. térkép. Halmozottan hátrányos helyzetű tanulók aránya a középfokú intézményekben megyénként és az Arany János Programok, 2016

Szerk.: Híves Tamás 2017. Forrás Kir-stat

A 6. táblázatban megyei bontásban láthatjuk a középfokon tanuló számosságát, kiemelve a hátrányos (HH) és halmozottan hátrányos helyzetű (HHH) tanulók együttes létszámát és arányát. Az AJP-ben résztvevő összes tanuló (3929 fő) 12,8%-át teszi ki az országban középfokon tanuló összes HH és HHH diáknak, amennyiben valamennyi AJP-s tanuló HH, vagy HHH lenne. Azonban ez közel sincs így, a 7. táblázatban az is látható, hogy az AJP-s diákok alig fele tartozik a HH vagy HHH tanulói körbe (44,9%)

6. táblázat. Középfokon tanulók megoszlása, HH+HHH és az AJP-s tanulók

megye	összes középfokon tanuló	HH+HHH középfokon	%	AJP összes tanuló (fő)	AJP/össz. HH+HHH tanuló aránya (%)
Budapest	97667	2065	2,1	21	1,02
Baranya	14799	1591	10,8	274	17,22
Bács-Kiskun	22434	1319	5,9	131	9,93
Békés	15442	1421	9,2	157	11,05
Borsod-Abaúj-Zemplén	30265	5162	17,1	246	4,77
Csongrád	19447	856	4,4	236	27,57
Fejér	17299	627	3,6	134	21,37
Győr-Moson-Sopron	22207	292	1,3	69	23,63
Hajdú-Bihar	25456	3243	12,7	396	12,21
Heves	14234	1126	7,9	313	27,80
Komárom-Esztergom	11980	306	2,6	103	33,66
Nógrád	6081	966	15,9	238	24,64
Pest	32218	983	3,1		0,00
Somogy	12188	1365	11,2	136	9,96
Szabolcs-Szatmár-Bereg	24574	5374	21,9	623	11,59
Jász-Nagykun-Szolnok	16422	2122	12,9	272	12,82
Tolna	9569	862	9,0	221	25,64
Vas	10926	208	1,9	58	27,88
Veszprém	14042	420	3,0	176	41,90
Zala	10764	482	4,5	125	25,93
Összesen	428014	30790	7,2	3929	12,8

*Forrás: összes diák: Kir-Stat 2017. október,
AJP: EKE-OFI – Monitori jelentés 2018 adat: 2017 október*

A 11. térkép látványosan szemlélteti, hogy az AJP-ban tanulók hány százaléka tartozik a HH és HHH besorolásba.

11. térkép

Az összes középfokon tanulók közül hány százalékban AJP tanuló? Ezt mutatja a *12. térkép*. Az arány megyei bontásban 0 és 4% közé esik. Kiugróan magas az arány Nógrád, Tolna és SZSZB megyékben. Érdekes e mutató tekintetében is összevetni a két szomszédos és jelentős hátrányokkal küzdő északkeleti megyét BAZ-t és SZSZB-t. Minden tekintetben úgy tűnik, hogy BAZ megyében sokkal kedvezőtlenebb a helyzet, sokkal kevesebb a program és az AJP-s tanuló.

12. térkép

A 7. táblázat az AJP tanulók, a hátrányos és halmozottan hátrányos helyzetűek létszámát és arányát mutatja megyei bontásban, valamint összeveti az AJP-s HH és HHH tanulók számát a középfokon tanuló hátrányos helyzetűekkel. Vagyis ebben a táblázatban a középfokon tanuló hátrányos helyzetűek és az AJP-ban tanuló hasonlóan hátrányos helyzetű tanulókat arányítottam. A megyei eloszlások nagyon jelentős eltéréseket mutatnak. Pozitív példa Nógrád megye, ahol magas a HH és a HHH tanulók aránya és közülük 16 és 18% részt vesz az Arany János Programban. Ez azért is figyelemreméltó, mert a megyében magas a hátrányos helyzetűek aránya, ellentétben Komárom-Esztergom és Csongrád megyékkel, ahol alacsony az arányuk, bár közülük szintén nagy arányban vesznek részt AJP-ben. Ide tartozik Zala megye is, ahol magas az arány, de ott is kevesen vannak középfokon HH és HHH tanulók, együttesen csak 4,5%. Negatív példa BAZ megye, melynek adatai kiugróan mutatják a lefedetlenséget, a megyében nagyon sok HH és HHH tanuló van (17% 5162 fő) és közülük nagyon kevesen jutna el az AJP-be (HH 58 és HHH 45 fő 2,6 és 1,5%), ezzel szemben SZSZB megyében lényegesen jobban szervezett az AJP, ahol a középfokon tanuló HH és HHH tanulóknak 5,4 és 8,2% vesz részt AJP-ben. Budapesten ugyan alacsony arányban vannak a HH és a HHH-s tanulók, de együttesen összlétszámuk mégis 2065, és az, hogy közülük csupán hárman vesznek részt AJP-ban, nagyon kevés. Meg kell említeni, hogy ezek az adatok az AJ intézmények saját adatai, melyeket összevettem a Kir-stat adatbázissal, ezért lehet némi bizonytalanság a monitorozás során megadott adatokban, például, hogy Vas megyében tanuló 58 AJP-s diák közül senki nem hátrányos helyzetű.

7. táblázat. Arany János programban tanuló hátrányos és halmozottan hátrányos helyzetű tanulók 2017 október

megye	Arany János					Középfokon tanulókhöz viszonyítva	
	tanuló	HH	HH %	HHH	HHH %	HH %	HHH %
Budapest	21	3	14,3	0	0,0	0,2	0,0
Baranya	274	67	24,5	87	31,8	7,3	13,0
Bács-Kiskun	131	35	26,7	54	41,2	4,5	9,9
Békés	157	22	14,0	11	7,0	2,9	1,7
Borsod-Abaúj-Zemplén	246	58	23,6	45	18,3	2,6	1,5
Csongrád	236	47	19,9	46	19,5	8,8	14,2
Fejér	134	20	14,9	12	9,0	4,8	5,8
Győr-Moson-Sopron	69	2	2,9	4	5,8	1,2	3,1
Hajdú-Bihar	396	156	39,4	150	37,9	10,0	8,9
Heves	313	40	12,8	24	7,7	6,7	4,5
Komárom-Esztergom	103	20	19,4	8	7,8	11,4	6,2
Nógrád	238	69	29,0	98	41,2	16,4	18,0
Pest	0					0,0	0,0
Somogy	136	11	8,1	9	6,6	1,6	1,3
Szabolcs-Szatmár-Bereg	623	124	19,9	252	40,4	5,4	8,2
Jász-Nagykun-Szolnok	272	39	14,3	88	32,4	3,8	8,1
Tolna	221	37	16,7	29	13,1	6,9	8,8
Vas	58	0	0,0	0	0,0	0,0	0,0
Veszprém	176	7	4,0	5	2,8	2,9	2,8
Zala	125	36	28,8	50	40,0	14,8	20,9
Összesen	3929	793	20,2	972	24,7	5,0	6,5

Forrás: EKE-OFI Monitori jelentés 2018. (2017. októberi adat) és Kir-Stat 2017 okt.

Az utolsó 13. térkép egységben mutatja a AJP-ban tanuló diákok számát (fehér körök) és a középfokon tanuló HH+HHH diákokhoz viszonyított arányát (megyék felületi szürkítése). Vagyis ez azt jelenti, hogy pl. Csongrád megyében AJP-ben tanul 93 HH vagy HHH diák, a megyében középfokon ezek együttes létszáma 856 fő, a kettő aránya 10,9%, vagyis a megyében az összes középfokon tanuló HH vagy HHH diák közel 11%-a vesz részt AJP-ban. Bár a legnagyobb létszámú AJTP célja nem elsősorban a hátrányos helyzetű tanulók felvétele, azonban a térkép megmutatja melyek azok a megyék, ahol a programban magas arányban vesznek részt a hátrányos helyzetű diákok. A létszámadatokat tekintve nagyon elütő SZSZB és Hajdú-Bihar megyék szemben BAZ

megyével. Dunántúlon pedig Somogy megye kontra Zala megye. Somogy megyében nagyon kevés AJ tanuló van, holott a megye minden szempontból (települési hátrány, népesség összetétele) hátrányos helyzetű, lehetne több AJ tanuló.

13. térkép

Az AJ tanulói kérdőív néhány területi összefüggése

A kutatás során 3229 tanuló töltötte ki az online kérdőívet, ennek területi elemzéséből a leglényegesebb néhány megállapítást lehet levonni a következő ábrákból. Jelen esetben a területiség településtípust jelent. A 2 ábrán a három program megoszlását látjuk a diákok lakhelye szerinti településtípusonként. Bár az AJTP elsősorban kisebb településről jövőket részesít előnyben, mégis a nagyvárosban lakók járnak legnagyobb arányban az AJTP-ba és legkisebb arányban a községekben lakók, ők a többiekhez viszonyítva az AJKSzP-t részesítik előnyben. A kistelepülésről érkező pedig az AJKP-ba járnak nagyobb arányban a többi településtípussal összevetve.

2. ábra. AJP-ban résztvevők lakóhely szerinti megoszlása

8. táblázat az előző ábrához képest fordítva közelíti meg a tanulók lakhely szerinti megoszlását. Vagyis ez azt mutatja, hogy egyes programokban milyen arányba vannak a különböző településtípusról jövő tanulók. Ez finomítja az előző megállapítást, bár a nagyvárosból jövő legnagyobb arányban az AJTP-t választják, de létszámuk nagyon kevés, ellentétben a községből érkezőkkel, ezért arányuk AJTP-ban csupán 6%. Azonban még így is az látszik, hogy az AJKSzP-ban a legmagasabb a községből érkezők aránya (59%) és meglepően alacsony a kistelepülésről⁴ érkezőké, ők a kollégiumi programban felülreprezentáltak.

8. táblázat. Programokban résztvevők településtípusok szerinti megoszlása

Program	Bp, megyei j. város	város	község	kistelepülés
Tehetségdondozó	6,1%	25,3%	46,1%	22,5%
Kollégiumi	4,3%	21,1%	49,1%	25,5%
Szakiskolai kollégiumi	3,6%	23,6%	59,2%	13,6%
Együtt	5,4%	24,1%	48,3%	22,2%

Az AJ tanulóinak a programot érintő értékelésében a legnagyobb eltérés abban volt, hogyan látják a program szerepét a tanulási eredményükben (3. ábra). Jelentős eltérés csak a nagyvárosból jövőknél van, ők egyértelműen kevésbé látják jelentősnek a

program hatását. . Ebben közrejátszhat az is, hogy legtöbben abban a városban tanulnak, ahol a program működik, és számukra az otthon lakás, otthonról iskolába járás kedvezőbbnek tűnik. A tanulási aspirációknál (4. ábra) egyértelműen látszik a települési lejtő, vagyis minél nagyobb városban lakik a tanuló, annál inkább a magasabb iskolai végzettség a cél.

3. ábra. Tanulói programértékelés településtípus szerint

Tanulási aspirációk településtípus szerint (N=3279)

Összegzés

A tanulmány az Arany János Program területi összefüggéseit mutatja be, összevetve a közoktatásban hátrányos és halmozottan hátrányos helyzetű tanulók számával és területi elhelyezkedésével. A vizsgálat alapján megállapítható, hogy az Arany János Program alig több mint egytizedét éri el a közoktatásban tanuló hátrányos és halmozottan hátrányos helyzetű tanulóknak, különösen kevés a Kollégiumi-Szakközépiskolai Programokban tanulóik száma.

A vizsgálat alapján megállapítható, hogy bár az Arany János Program egyes alprogramjaiban felülreprezentált számos olyan terület, ahol magas a hátrányos és halmozottan hátrányos helyzetű tanulók aránya (pl. Szabolcs-Szatmár-Bereg megye), a programok mégis kevés tanulóat érnek el. Az egyik leghátrányosabb helyzetű megyében (BAZ) jelentős hiány mutatkozik AJKP- és főleg AJKSzP-ban. Az AJTP közel egyenletes megyei eloszlású, azonban néhány anomália itt is előfordul, pl. Pest megyében nincs ilyen program. A másik két AJ program viszont területileg nagyon egyenetlen, erősen alulreprezentált több térségben, a korábban említett BAZ megyén kívül Somogy megyében, ahol a HH és HHH arányok sokkal magasabb programrésztvételt indokolnának. Számos kutatás nyomán megállapítható, hogy a hozzáférhető, a lakóhelyen vagy a környéken hozzáférhető képzés növeli a képzés iránti igényeket (Forray, 1988). Ezzel ellentétben az AJKSzP csak az ország keleti felében működik, ezért nagyon sok rászoruló tanuló számára nem érhető el. Azonban azt is meg kell említeni, hogy éppen ennek a programnak a feltöltése komoly nehézségbe ütközik, és innen a lemorzsolódás nagyon jelentős. Megfontolandó lenne ezeket a programokat kiterjeszteni, de ezt csak akkor érdemes, ha őket mind anyagilag, mind szakmailag erősen megtámogatják.

A középfokú oktatás területi szerkezetére – hálózatára – irányuló vizsgálatok eredményei nyomán a kutatások hangsúlyozzák, hogy a kínálat nagyban befolyásolja a keresletet: ott várható a nagyobb és a jobb minőségű oktatásra irányuló igények, ahol helyben van, vagy jól megközelíthető az iskolahálózat. Azt is látszik, hogy különösen a társadalmilag „iskolatávoli” társadalmi rétegek érzékenyek a térségi elhelyezkedésre: különösen a hátrá-

nyos helyzetű családok küldik el nehezen gyermekeiket a távoli intézménybe, míg az iskolázás funkcióit jól ismerő értelmiségi családok inkább vállalják a nagyobb ráfordítást gyermekeik számukra kívánatosnak tetsző iskolázására. (Forray & Kozma, 1999)

Jegyzetek

- 1 A 134/2016. (VI. 10.) Korm. rendelet a tankerületi központokat jelölte ki az állami köznevelési közfeladat ellátásában fenntartóként részt vevő szervekként.
- 2 2013. évi XXVII. Törvény
- 3 Ez igen nehezé teszi az idősoros adatok elemzését, további nehézség, hogy a hátrányos és a halmozottan hátrányos helyzet jogi definíciója 2013-ban változott, így a trendadatok vizsgálata nem lehetséges.
- 4 Kistelepülésnek nevezzük az 1000 fő alatti településeket, természetesen ezek is községek azonban az elemzés szempontjából célszerű volt leválasztani a községekről a kistelepüléseket.

Irodalomjegyzék

- Fehérvári Anikó (2015). *Az Arany János Program tanulóinak eredményessége*. In: Kállai G. (ed.) *Tehetség gondozó programok*. Budapest, Oktatáskutató és Fejlesztő Intézet. pp. 20-48.
- Fehérvári Anikó & Kállai Gabriella & Nikitscher Péter & Tomasz Gábor (2018). *Előrehaladási jelentés az Arany János Programokat megvalósító intézmények 2017/2018-as tanévben elért eredményeiről a monitori vizsgálat tapasztalatainak tükrében*. EKE-OFI. 223 p. Kézirat
- Forray R. Katalin (1988). *Társadalmunk és középiskolája*. Akadémia Kiadó, Budapest.
- Forray R. Katalin (2012). *The Situation of the Roma/Gypsy Communities in Hungary*. In: *Herj* II. évf. 2. szám, <http://herj.hu/2012/06/forray-r-katalin-a-ciganyroma-kozseg-helyzete-magyarorszagon/>

- Forray R. Katalin & Híves Tamás (2013). *Az iskolázottság térszerkezete*, 2011. *Educatio*, 4., 493–504.
- Forray R. Katalin & Kozma Tamás (1999b). *Regionális folyamatok és térségi oktatáspolitikai*, *Educatio Füzetek*, Oktatókutató Intézet, Bp. 70 p.
- Havas Gábor & Kemény István & Liskó Ilona (2002). *Cigány gyerekek az általános iskolában*. Bp.: Oktatókutató Intézet – Új Mandátum Kiadó. 223 p.
- Híves Tamás (2015). *A hátrányos helyzet területi aspektusai*. In: Fehérvári Anikó, Tomasz Gábor (szerk.) *Kudarok és megoldások – Iskolai hátrányok, lemorzsolódás, problémakezelés*. Budapest, Oktatókutató és Fejlesztő Intézet. pp. 17-34.
- Híves Tamás (2017). *Korai iskolaelhagyás kontra reziliencia – Szélgjegyzetek az Arany János Programok kutatásának margójára*. In: Autonomia és felelősség. Pécsi Tudományegyetem BTK Neveléstudományi Intézet. Pécs, 2017 Vol. III. 1-4. szám pp. 111-124
- Liskó Ilona (2002). *A cigány tanulók iskolai eredményei*. In: Reisz Terézia – Andor Mihály (szerk.) *A cigányság társadalomismerete. Iskolakultúra-könyvek; 13*. Pécs: *Iskolakultúra*. 174–197.

Az Arany János Program tanulói

A fejezet a programban tanulók teljes körű kérdőíves adatfelvételén alapuló elemzés, mely alprogramok szerint, társadalmi hovatartozás és egyéni jellemzők alapján mutatja be a diákok iskolai útját, programmal kapcsolatos véleményét, tanulási és munkavállalási terveiket.

Az elemzés elméleti háttéréül a könyv bevezető részében részletezett interszekcionalitás és rezilienciamegközelítés áll, melyben a tanuló társadalmi háttérét az interszekcionális, egyéni jellemzőit a reziliens változók alkotják. Az interszekcionalitás megközelítés azon alapul, hogy az egyén egyszerre több társadalmi csoport (nem, etnikai, fogyatékos csoport, társadalmi osztály) tagja és ezek a csoporthatások keresztezik egymást. Ezek a hatások lehetőségeket vagy korlátokat teremtenek, további előnyökhöz vagy hátrányokhoz juttatják az egyént (Collins, 1990). Rezilienciának nevezzük a társadalmi hátrányok ellenére sikeresen kibontakozó iskolai karriert (Ceglédi, 2012). Elemzésünkben, eddigi kutatási eredményekre alapozva, az interszekcionális változók a nem, etnikai és társadalmi csoport hovatartozás képezik, míg a reziliens változókat a bizalom, önbizalom, jövőkép, céltudatosság, közösséghez tartozás és altruista magatartás mutatói alkotják. E magyarázó változókkal összefüggésben azt vizsgáljuk, hogy miképpen alakul a tanulók iskolai útja, eredményessége, tervei, hogyan gondolkodnak a tanulásról, a programról.

A tanulói adatfelvétel 2017 október és 2018 január között zajlott, minden programban résztvevő kollégium bevonásával. Az anonim elektronikus kérdőívet csoportosan, önállóan és ön-

kéntesen töltötték ki a tanulók. Az adatfelvétel teljes körűnek tekinthető, programok szerint átlagosan 80% fölötti az értékelhető válaszok aránya (lásd 1. táblázat).

1. táblázat. Az AJP tanulókutatás főbb módszertani jellemzői

Adatfelvétel	2017 október- 2018 január
Célpopuláció	az Arany János Program valamennyi tanulója
Területi lefedettség	országos
Mintaválasztás módja	teljes sokaság
Mintanagyság	összesen 3279 tanuló, melynek megoszlása: Tehetséggondozó Program: 2154 tanuló (82%-os válaszadási arány) Kollégiumi Program: 764 tanuló (86%-os válaszadási arány) Kollégiumi-Szakközépiskolai Program: 361 tanuló (92%-os válaszadási arány)
Adatgyűjtési eljárás	csoportos önkitöltős módszer

Családi háttér

A program hátrányos és halmozottan hátrányos helyzetű tanulókat céloz meg, melynek egyik ismérve a szülők alacsony iskolázottsága. A három alprogram háromféle célcsoport, melyben a Tehetséggondozó Programban (TP) vannak a legkevésbé hátrányos helyzetűek, míg a Kollégiumi-Szakközépiskolai Programban (SZKP) a leginkább. Ez a szülők iskolázottságában is tetten érhető, míg a TP-s szülők körében kevesebb az alacsonyan iskolázott, addig az SZKP-s szülők körében a legmagasabb.

1. ábra. Szülők iskolázottsága programok szerint, %, N=3241

Forrás: AJP kutatás, 2018. sig. 0,000

Mindhárom csoportra érvényes, hogy az anyák körében magasabb az alacsony iskolázottak aránya, de amíg a TP-ben 17%, addig a Kollégiumi Programban (KP) 57% és az SZKP-ben 69% ez az arány. Az alacsony iskolázott szülők körében, az apák és anyák együttes vizsgálata azt mutatja, hogy a családok 68%-ában mindkét szülő alacsony iskolázott. A felsőfokú végzettség aránya a TP-s szülők körében meghaladja a 10%-ot, addig a másik két programban elhanyagolható mértékű az arányuk. A KP és SZKP szülők között abban különbség, hogy a KP-s szülők körében nagyobb a szakmunkás végzettségűek száma, míg az SZKP-ben több a csak alapfokon iskolázott.

Az alacsony iskolázottsági mutatók ellenére igen magas a szülők munkapiaci aktivitása. Az apák 79%-a, az anyák 78%-a dolgozik. Míg az apák esetében a különböző programok nem mutatnak szignifikáns eltérést az aktivitásban, addig az anyák körében inkább a TP-ben aktívabbak, ott 81% a foglalkoztatottság, míg a KP és SZKP esetében csak 71%. Ugyanakkor ez a nagyon magas foglalkoztatottság egyáltalán nevezhető stabilnak. Amikor a munka típusára kérdeztük rá, akkor derült ki, hogy igen magas az alkalmi és a közmunkát végzők aránya. Az alacsony iskolázottság és az időszakos foglalkoztatottság együtt jár, vagyis leginkább az SZKP-s szülőket jellemzi, az SZKP-s apák 34%-a, az anyák 39%-a végez alkalmi vagy közmunkát.

2. ábra. A szülők foglalkoztatása, %, N=2651

Forrás: AJP kutatás, 2018. sig. 0,000

A KP-ben valamelyest jobbák ezek a mutatók, de leginkább a TP-s szülők mutatnak stabil munkaerőpiaci foglalkoztatást. Ott az apák 80%-a alkalmazott és 13,5%-a vállalkozó, míg az anyák esetében ugyanezek az arányok 82% és 6,5%.

A család munkaerőpiaci státuszához az is hozzátartozik, hogy előfordul, hogy maga a tanuló is munkavállaló. Igaz, ez többségében csak időszakos, alkalmi jellegű. A TP-s tanulók 39% mondta azt, hogy időnként vagy rendszeresen munkát vállal, míg a KP-s, SZKP-s tanulók több mint fele. Közülük 8% a rendszeres munkavállalók aránya. A munkavállalás kihat az iskolai életre is. A tanulók átlagosan 4%-a hiányzik gyakran az iskolából azért, mert dolgozik vagy éppen valami otthoni munka akad, amit el kell végeznie. Ez az arány az SZKP-s diákok körében közel egytized és 41%-uk mondta azt, hogy ilyen okok miatt már hiányzott egy pár alkalommal. A KP-s diákok körében valamelyest kisebb ez az érték, 7%-uk gyakran, 32%-uk egy-két alkalommal hiányzott már munkavégzés miatt. A munkavállalás miatt hiányzás a TP-s diákokat érinti legkevésbé, 2%-uk hiányzik rendszeresen, 20%-uk időnként.

Etnikai hovatartozásuk alapján minden ötödik tanuló roma származású (az adat a tanulók önbevallása alapján készült, azt kérdeztük: Milyen származású az apja/anyja?). Az alábbi ábrából látható, hogy az egyes programokban különböző a roma tanulók megoszlása, míg a TP-ben a legalacsonyabb az arányuk, addig a legtöbben a KP-s programban vannak, míg ettől némileg alacso-

nyabb az SZKP-ben az arányuk. Valószínű, hogy ez az önbevallásnak is köszönhető, mivel a KP-ben több olyan iskola is van, ahol nagyobb a hajlandóság a roma identitás felvállalására.

3. ábra. A roma, cigány származású tanulók aránya programok szerint, %, N=3241

Forrás: AJP kutatás, 2018. sig. 0,000

Ha a szülő iskolázottságát a társadalmi státusz meghatározó elemeként fogadjuk el, akkor a válaszadó tanulók 34%-a tartozik az alsó, 57%-a a közép és 9%-a a felső társadalmi csoportokba. Programok szerint ez szignifikánsan különbözik, míg a SZKP-s tanulók családjának háromnegyede alacsony státuszú, addig a TP-s tanulóknak csak 18%-a. Ott domináns a középosztályhoz tartozás.

4. ábra. A család társadalmi státusza az iskolai végzettség alapján programok szerint, %, N=3124

Forrás: AJP kutatás, 2018. sig. 0,000

Azt is megvizsgáltuk, hogy a roma származás hogyan viszonyul az iskolázottsághoz, társadalmi státuszhoz. Azt tapasztaltuk, hogy a roma származással nagyobb valószínűséggel jár együtt az alacsony státuszhoz tartozás. A roma származásúak kétharmada alacsony státuszú is, míg a nem roma származásúaknak csak alig több mint egynegyede. Ezzel szemben a nem roma származásúak körében 11% a felső társadalmi státuszúak aránya, míg a roma származásúak körében mindössze 2%.

5. ábra. A család társadalmi státusza roma származás szerint, %, N=3124

Forrás: AJP kutatás, 2018. sig. 0,000

A család szubjektív anyagi helyzete csak a társadalmi státusszal jelez összefüggést. A tanulók négyfokú skálán helyezhették el családjukat, ahol a két véglet a 'nagyon szegények vagyunk' és az 'elég jómódú a családunk' meghatározás volt. Ez a szubjektív skála a programok szerint nem mutat szignifikáns különbséget, vagyis hasonló arányban helyezték el magukat az egyes csoportokban. Mindössze 6%-uk véli úgy, hogy nagyon szegények, 42%-uk mondja azt, hogy nem szegény, de szerényen él, 48%-uk szerint rendesen megélnék, kijönnek a pénzükből, és 4% vallja magát jómódúnak. Szintén nem találtunk szignifikáns összefüggést a roma származás és a szubjektív anyagi helyzet között sem. Ezek az eredmények nem meglepők, hiszen korábbi kutatások is bizonyították azt, hogy a szubjektív jóllét és a jövedelem nem feltétlenül mozog együtt, vagyis a magasabb jövedelem nem jelenti azt, hogy elégedettebb is az egyén (Hajdú, 2013).

Társadalmi státusz alapján már szignifikáns a különbség, az alacsony státuszú szülők gyermekei inkább szegénynek vélik magukat, míg a közép és felső csoportokhoz tartozók nagyobb arányban gondolják úgy, hogy jómódúak.

6. ábra. A család társadalmi státusza a szubjektív anyagi helyzet szerint, %, N=3017

Forrás: AJP kutatás, 2018. sig. 0,000

Míg az alsó társadalmi csoportokhoz tartozók 46%-a vallja szegénynek magát és 37%-a gondolja úgy, hogy ha szűkösen is, de megélnék, addig a felső társadalmi csoportokhoz tartozók 11%-a mondja azt, hogy rendesen megélnék és 18%-a jómódúnak tartja magát.

A reziliencia külső feltétele a támogató iskola mellett a támogató családi háttér. A szülők iskolához, programhoz való viszonyát több kérdéssel is mértük, így a programba kerülésnél a szülő szerepére is rákérdeztünk, valamint arra, hogy mennyire követi nyomon gyermekei iskolai életét, tanulmányait a szülő. Ezen kérdésekre adott válaszokat összegezve megállapítható, míg a TP-s szülők 40%-át sorolhatjuk az aktívan támogató szülők közé, addig ez a KP és az SZKP esetében 33%. Társadalmi státusz alapján alsó csoportokhoz tartozók körében a legkevésbé aktívak a szülők (35%), a felső csoportokhoz tartozóknál 40% ez az arány. Etnikai hovatartozás szerint is van különbség, ám nem nagymértékű, a nem roma származásúak körében 38%, míg a roma származásúaknál 32% ez az arány.

Összegezve, a tanulók családi hátteréről elmondható, hogy magas az alacsony iskolázottak aránya. Ugyanakkor látható az alprogramonkénti szelekció, a TP-ben inkább a középfokon végzett szülők gyermekei vannak túlsúlyban, addig a KP-ben és az SZKP-ben főként az alacsony iskolázott szülők gyermekei. A szülők foglalkoztatottsági szintje magas, viszont magas az

időszakosan aktív státuszúak aránya is, tehát a munkabiztonság igen törékeny, és ez alól csak a TP-s tanulók szülei kivételek. A tanulók egyötöde cigány származású, alprogramonként eltérő a számuk. Az Országos kompetenciamérés 2017. évi telephelyi adataival összehasonlítva¹, a TP-ben kétszeres az arányuk az országos átlagos gimnáziumi arányhoz képest (5%), a KP-ben több mint négyszeres az átlagos szaggimnáziumi arányhoz képest (10%), míg az SZKP-ben hozzávetőleg 10%-kal magasabb, mint az átlagos szakközépiskolai arány (27%).

Egyéni jellemzők

A különböző társadalmi csoportokhoz tartozás alapvetően determinálja az egyén iskolai útját, életútját. A reziliencia vizsgálatok viszont azt bizonyítják (Ceglédi, 2012), hogy az egyéni jelek, a személyes jellemzők módosíthatják ezt a hatást, különösen akkor, ha ebben az egyént a külső környezete is segíti, vagyis támogató iskolai, családi légkör veszi körül. A tanulói kérdőívben az egyéni jellemzők mutatói – korábbi kutatási eredmények alapján (Rosenberg, 1965; TÁRKI, 1997, 2009, 2013) – a következők: bizalom, önbizalom, jövőkép, céltudatosság, közösséghez tartozás, altruista beállítódás.

Az egyes jellemzőket négyfokú skálán (1-4, ahol 1-egyáltalán nem jellemző az egyénre, 4 teljes mértékben jellemző rá) vizsgáltuk, majd a további statisztikai számítások miatt transzformáltuk 0-3 skálává.

A tanulók általános bizalmi indexe 2,3, ami nem mutat szignifikáns eltérést programok szerint. A diákok a leginkább szüleikben és társukban/párukbán bíznak, legkevesbé pedig osztálytársaikban. A programok között szignifikáns eltérés a felsoroltak közül (lásd ábra) csak négy mutat különbséget: a TP-s diákok bizalmi szintje rendre alacsonyabb, ha a tanáraikról, önmagukról és a jövőjükéről van szó. Leginkább az SZKP-s diákok bíznak a tanáraikban, önmagukban és a jövőjükben is, de a KP-s tanulók átlagai alig maradnak el ettől. A TP-s diákok viszont jobban bíznak a barátaikban, mint a másik két alprogram tanuló.

7. ábra. Általános bizalom átlag, 0-3 skála, N=3162

Forrás: AJP kutatás, 2018.

Az önbizalom részletesebb mutatói is megerősítik a programok szerinti különbözőséget, a TP-s tanulók vannak a legkevésbé jó véleménnyel magukról és a legelégedetlenebbek is, átlagpontszámok 1,8-1,9 közöttiek. Az SZKP-s tanulók vélik leginkább magukról azt, hogy elégedettek magukkal, jó véleménnyel vannak magukról és sok jó tulajdonságuk is van. A KP-s tanulók meggyőződése csak alig tér el ettől. Átlagaik 2,1-2,2 között vannak.

A tanulók úgy érzik, hogy jövőjüket csak ők befolyásolhatják, irányíthatják. A jövőjükkel kapcsolatos céltudatosságot öt itemmel mértük. Átlagosan 2,6 az értéke 'a jövőm alakulása elsősorban tőlem függ' állításra adott válaszoknak, és ebben jellemzően céltudatosok is a diákok, mivel 'amit elhatározok, azt véghez is viszem' válasz átlaga 2,3. Az is látható, hogy a jövőjük alakításával kapcsolatban programok szerint eltérően viselkednek. Ahogy az általános bizalmi szint esetében a TP-s diákok bíztak legkevésbé a jövőjükben, itt is megfigyelhető, ők vélik legkevésbé magukról azt, hogy gondjaikat, problémájukat meg tudják oldani, és sorsukat maguk befolyásolják, míg az SZKP-s diákok gondolják ezt leginkább magukról. A KP-s tanulók véleménye az SZKP-secéhez hasonló.

A kortárs közösséghez tartozás esetében azt tapasztaljuk, ahogy az általános bizalmi szint esetében is a TP-s diákok bíznak leginkább barátaikban, kapcsolataik szorosabbak, ők mondták a leginkább azt, hogy a 'barátaim adnak a véleményemre', 'jól érzem magam a barátaim körében akkor is, ha nem én vagyok a

középpontban' (átlagpontszám 2,3 és 2,5), legkevésbé az SZKP-s diákokra igaz ez (átlagpontszám 2,2 és 2,3).

Az egyes alprogramokon belül az egyéni jellemzőket összevetettük az évfolyamokkal. Azt tapasztaltuk, hogy évfolyamok szerint nincs szignifikáns eltérés a bizalom, önbizalom, közösséghez tartozás, jövőkép jellemzőiben, vagyis egyik programokon belül sem változnak ezek a jellegzetességek az évfolyam változásával.

A fenti mutatók az adatfelvétel időpontjában mérte a tanulók jellemzőit, igyekeztünk valamiféle szubjektív változást is mérni ezekben a jegyekben. Állításokat soroltunk fel, és azt kellett értékelnie a diáknak, hogy ez mennyire volt jellemző rá az általános iskola felső tagozatában és mennyire jellemző rá most. A felsorolt 12 item mindegyike szignifikánsan eltér programok szerint.

8. ábra. Változás az általános iskola felső tagozatához képest, programok szerint, % N=3256

Forrás: AJP kutatás, 2018. sig.>,036

Társaikhoz képest jelenleg az SZKP-s diákok szorgalmasabbak, jobban bíznak magukban, boldogabbak, jobb életben reménykednek, lelkileg stabilabbak, jobban alkalmazkodnak a környezetükhöz, vonzóbbak a környezetük számára és törekvőbbek is, mint az általános iskola felső tagozatában voltak. A KP-s diákokra is inkább igazak ezek az állítások, mint a TP-sekre. A KP-s és SZKP-s tanulók körében vannak a legtöbben azok, akik úgy vélik, hogy most sokkal több segítséget kapnak, mint korábban. A TP-s diákoknál viszont a baráti kapcsolatok változása figyelhető meg, jelenleg több barátjuk van, és mélyebb kapcsolataik vannak, mint az általános iskola felső tagozatában. Habár nem jelenthetjük ki

egyértelműen, hogy ezek a változások kizárólag a program hatásai, ugyanakkor látható, hogy a legtöbb és legpozitívabb változáson az SZKP-s diákok estek át az általános iskola és középiskola átmenet során. Bizonyos jellemzők a TP-s diákoknál már korábban is adottak voltak, így például rájuk már az általános iskolában jellemző volt, hogy szorgalmasak, vagy lelkileg stabilak voltak.

A szakirodalom arra is utal, hogy ha valaki rászorulóként segítséget kap, az maga is segíteni próbál másokon. A tanulók háromnegyedére jellemző ez. A legtöbben a TP-s diákok között segítenek másoknak, 78%-uk, a KP-s tanulók körében 73% és az SZKP-seknél 71% ez az arány. Többségük (42%) a családban segít másoknak, például testvérnek, unokatestvérnek, 37%-uk barátaiknak és 15%-uk iskolatársaiknak nyújt segítséget. Programok szerint megfigyelhető, hogy a TP-s diákok nagyobb arányban segítenek iskolatársaiknak, barátaiknak, mint a másik két csoport. Legkevésbé az SZKP-s diákok vállalkoznak erre.

9. ábra. Segítségnyújtás másoknak, hogy sikeresebb legyen a tanulmányaiban, az életben programok szerint, % N=3279

Forrás: AJP kutatás, 2018. sig.,000

A szülői támogató attitűd is összefügg az egyéni jellemzőkkel. A négy (bizalom, önbizalom, céltudatosság, közösséghez tartozás) mért területet összegeztük egy indexben: a varianciaanalízis szignifikáns összefüggést jelez, azoknak a tanulóknak hét tizeddel magasabb az átlagértékük, akik aktív szülői támogatást kapnak otthonról, vagyis céltudatosabbak, magabiztosabbak, erősebben kötődnek a közösséghez és jobban bíznak a környezetükben élőkben is.

Az interszekcionális megközelítés alapján megvizsgáltuk az egyéni jellemzők nemi, társadalmi és etnikai összefüggéseit. Megállapítható, hogy a fiúk egyértelműen magabiztosabbak, jobban bíznak magukban, jövőjükben, tanáraikban, iskolatársaikban is, mint a lányok. A legnagyobb különbség egyébként az önbizalom terén van, ott a fiúk átlagértéke 2,5, míg a lányoké 2,0. Etnikai hovatartozás szerint vizsgálva, a cigány származásúak jobban bíznak önmagukban és jövőjükben is. Az alacsonyabb társadalmi státuszú csoportok gyermekei is jobban bíznak önmagukban (átlagérték 2,3), mint a többi csoport. A középső réteg az, amelyik a legkevésbé bízik önmagában (átlagérték 2,1). Emellett míg az alsó osztályba tartozók inkább bíznak tanáraikban (átlagérték 2,1), mint a középső és a felső rétegek (átlagérték 1,9), addig éppen ez utóbbiak azok, akiknél a barátaik iránt a legnagyobb a bizalom (átlagérték 2,4, az alsó rétegek átlagértéke 2,2).

Iskolai út

Az általános iskolás évek

A három alprogramban eltérő eredményesség jellemzi a diákokat. Az eredményességet a 8. év végi általános iskolai átlaggal, illetve az általános iskolában előforduló bukással mértük. A TP tanulói a legjobb átlagot (4,6) elérik és bukási arányuk is a legalacsonyabb, alig 1%. A KP tanulók átlaga (3,8) nyolc tizeddel marad el a TP-s tanulóktól és a tanulók 13%-a bukott valamilyen tárgyból az általános iskolában. Az SZKP-s diákok átlaga (3,3) a KP-s tanulókéhoz is elmarad öt tizeddel és 28%-uk volt eredménytelen valamilyen tárgyból.

Az adatokból nem derül ki, hogy az iskolaváltás következménye vagy éppen oka volt a kudarcnak, ugyanakkor az iskolaváltás negatív összefüggést mutat az eredményességgel. Aki több általános iskolába is járt, átlagosan két tizeddel rosszabb 8. év végi eredményt ért el, és körükben szignifikánsan magasabb a bukási arány is. Míg az iskolát nem váltók 23%-a bukott, addig az iskolaváltók 36%-a. Programok szerint is szignifikáns az összefüggés, a legtöbb iskolaváltó az SZKP-s diákok közül kerül ki (28%), míg a

TP-s diákoknál a legalacsonyabb ez az arány (22%). A KP-s (26%) diákok köztes helyet foglalnak el.

Az általános iskolai évek alatt a legnagyobb arányú ösztöndíjas támogatást a KP-s diákok kapták, a legkevesebbet pedig a TP-s tanulók.

10. ábra. Általános iskolai ösztöndíjas támogatás programok szerint, % N=3278

Forrás: AJP kutatás, 2018. sig. 0,000

Az ösztöndíjas támogatások döntő többségét az Útravaló Program adta (74%), elenyésző számban fordul csak elő önkormányzati, alapítványi vagy egyéb támogatás. Ha a teljes tanulói populációt nézzük, akkor az ösztöndíjas támogatás sem a 8. év végi eredménnyel, sem a bukással nem mutat összefüggést, vagyis nincs hatása egyikre sem. Ugyanakkor tudjuk, hogy ezek az ösztöndíjak a leghátrányosabb helyzetű csoportokat célozzák meg, így azt tapasztaljuk, hogy a legnagyobb arányban az alacsony státuszú családok gyermekei részesültek támogatásban.

11. ábra. Az ösztöndíjban részesülők aránya a család társadalmi státusza szerint, % N=3123

Forrás: AJP kutatás, 2018. sig. 0,000

Csupán ebbe a kategóriába tartozókat vizsgálva, kimutatható az ösztöndíj és az eredményesség pozitív összefüggése. Az alsó társadalmi csoportba tartozók körében azok, akik támogatásban részesültek, szignifikánsabb jobb általános iskolai év végi eredményt értek el és kisebb a bukási arányuk is, mint akik nem kaptak ösztöndíjat. Az ösztöndíjas tanulók átlageredménye 4,2 volt, míg a nem ösztöndíjasoké 3,9, az ösztöndíjasok 18%-a bukott az általános iskola időszaka alatt, míg a nem ösztöndíjasok 37%-a.

Bekerülés a programba

A tanulónak 12 válaszlehetőség közül kellett kiválasztania azt a három legfontosabb szempontot, ami az Arany János Programba kerülését leginkább ösztönözte, indokolta. Összességében a három legfontosabb szempont a következő volt: 'tudtam, hogy támogatják a nyelvvizsgát, jogosítványt' (55%), 'jó híre van a programnak' (46%), 'ezt tanácsolták a tanáraink' (34%). A 3. és 4. tényező között alig van különbség, a válaszadók 31%-a indokolta választását azzal az érveléssel, hogy 'tudtam, hogy itt segítenek a tanulásban'. Alprogramok szerint szignifikáns különbség tapasztalható az egyes szempontok választásában. Így a tanulásban való segítségnyújtás a KP és SZKP tanulói számára sokkal fontosabb volt, mint a TP diákoknak. A program jó híre elsősorban az SZKP-s diákoknak volt vonzó tényező, míg a nyelvvizsga, jogosítvány megszerzését a TP, KP tanulói választották. Az általános iskolai tanárok főként a TP-s diákok számára adtak pályaválasztási útmutatót. A kevésbé gyakori szempontok között is jelentős eltérés mutatkozik az egyes alprogramok között. Így a 'lakóhelyhez való közelség', illetve a 'testvér/rokon is itt tanul' leginkább az SZKP-s diákoknak volt fontos, míg a 'barátok is itt tanulnak', a kollégiumi elhelyezés és az ösztöndíjtámogatás az SZKP mellett a KP diákjainál is számottevő tényező volt (Fehérvári, 2018a).

12. ábra. A programba jelentkezés motívumai programok szerint, % N=3279

Forrás: AJP kutatás, 2018. sig. 0,000

Azt is megkérdeztük a tanulóktól, hogy mi volt a másodlagos preferenciájuk, vagyis, ha nem kerültek volna be a programba, akkor milyen képzést választottak volna. A válaszokat itt is program szerint elemeztük. A TP-s diákok háromnegyede a gimnáziumi továbbtanulást jelölte meg második helyen is, egynegyedük szakgimnáziumi képzést, alig tizedük választott volna nem érettségít adó képzést. A KP-s diákok 87%-a szintén az érettségít adó képzést preferálta, bár köztük nagyobb arányban vannak a szakgimnáziumi képzést választók. Az SZKP-s tanulók 58%-a második helyen is szakközépiskolai képzést jelölt meg, a többiek viszont érettségít adó képzést. Vagyis mindhárom alprogramban túlnyomó arányban vagy nagy arányban terveztek érettségít szerezni a fiatalok.

13. ábra. Középfokú továbbtanulási tervek programok szerint, % N=3273

Forrás: AJP kutatás, 2018. sig. 0,000

A továbbtanulási terveket erőteljesen befolyásolja a családi háttér, a társadalmi státusz. Az alsó csoportokba tartozók gyermekei körében nagyobb valószínűséggel fordul elő a szakközépiskolai továbbtanulás, míg a középső és felső társadalmi csoportok között inkább az a különbség, hogy a középső csoportnál nagyobb a szakgimnáziumi érettségi megszerzésére irányuló törekvés valószínűsége. A felső társadalmi csoportokhoz tartozók gyermekeinek 76%-a tervezett gimnáziumi továbbtanulást és 21%-a szakgimnáziumit, mindössze 3%-uk preferálta volna a szakközépiskolai jelentkezést.

14. ábra. Középfokú továbbtanulási tervek társadalmi státusz szerint, % N=3118

Forrás: AJP kutatás, 2018. sig. 0,000

Az interszekcionális megközelítést alkalmazva, a társadalmi háttér mellett a nem és az etnikai hovatartozás is összefüggésben állhat a továbbtanulási tervekkel. Az adatok szerint a nem cigány származásúak 62%-a tervezett gimnáziumi, 30%-a szakgimnáziumi és 8%-a szakközépiskolai továbbtanulást. Ugyanezek az arányok a cigány származásúak körében 41, 40 és 19%. Szignifikáns az eltérés a két csoport között, a továbbtanulási preferenciák a cigány származásúaknál eltolódnak az alacsonyabb presztízsű képzések felé. A nemmel is szignifikáns összefüggést mutat a továbbtanulási preferencia. Megállapítható, hogy ahogy a közoktatás egészében is megfigyelhető, így az Arany János Programba járók esetében is, a lányok hagyományosan inkább az általános gimnáziumi képzést választják (63%-uk), a fiúk körében viszont magasabb a szakgimnáziumi (36%-uk) és a szakközépiskolai képzést választók aránya (14%-uk).

Mindhárom változó: társadalmi háttér, roma származás, nem kapcsolatban áll a továbbtanulási preferenciákkal, ugyanakkor, ha a kapcsolat erősségét nézzük, akkor csak a társadalmi, családi háttér az, ami nagyobb arányban (közepesen) hat a preferenciákra, a másik két változó csak gyenge erősségű kapcsolatot mutat (a társadalmi státusz kontingencia-együtthatója: ,308, a roma származásé: ,192 a nemé: ,135).

A továbbtanulási tervekkel az általános iskolai eredmény is szoros összefüggésben áll. Varianciaanalízissel vizsgálva, azt az eredményt kaptuk, hogy a két változó szignifikáns (,000) és közepes erősségű (ETA ,570) kapcsolatban áll egymással. A gimnáziumi továbbtanulást tervezők 8. év végi átlaga 4,5, a szakgimnáziumot preferálóké 4,0 és a szakközépiskolát 3,4. Az általános iskolai eredmények és az előzőekben használt három változó kapcsolatát ismét megvizsgáltuk varianciaanalízis segítségével. Az eredmény hasonló, mint az előzőekben. Mindhárom változó szignifikáns összefüggést (,000) mutat az általános iskolai eredménnyel, a három változó közül a társadalmi státusz mutatja a legerősebb kapcsolatot (ETA ,327), míg a roma származás (ETA ,243) és a nem (ETA ,191) is elmarad ettől.

Középiskolai évek

Az Arany János Program három alprogramja különböző megközelítést alkalmaz a diákok együtt oktatása terén. Míg a TP inkább a szegregált oktatást részesíti előnyben, vagyis az adott iskolán belül elkülönített osztályokban vannak a diákok, addig a másik két programban inkább a deszegregáció érvényesül. A TP-s diákok 87%-a tanul elkülönített osztályban, a KP-ban 31%, az SZKP-ban 5% ez az arány.

A középiskolai eredményességet egyrészt az egyes évfolyamok tanulmányi átlagával mértük, másrészt szubjektív megítélést is alkalmaztunk, azt kérdezve a tanulóktól, hogy az az osztálynak teljesítménye hogyan viszonyul az iskola átlagához. Programtól függően szignifikánsan eltérnek a válaszok. Minden programban a legtöbben úgy ítélték meg, hogy leginkább az iskola átlagához áll közel a teljesítményük, legnagyobb arányban a KP-s tanulók vélekednek így. Viszont a TP-s diákok gondolják úgy a legtöbben, hogy eredményük jobb az iskola átlagánál, és

ugyancsak magas azoknak az aránya is, akik szerint rosszabbak az átlagnál. Az SZKP-s diákok esetében is magas a két szélső érték aránya.

15. ábra. A programba járók teljesítménye az iskola átlagához képest, % N=3271

Forrás: AJP kutatás, 2018. sig. 0,000

A tanulmányi átlagok ugyanazt a lépcsőt mutatják, mint a bekerülési átlagok, bár a 8. év végi tanulmányi átlagos eredményekhez képest a TP-s és KP-s tanulók középiskolai átlaga rosszabb. Az is megfigyelhető, hogy az évek során nincs különösebb változás, az SZKP-s átlagok emelkednek kissé az évfolyamokkal együtt. A TP-s tanulók átlaga 4,3, a KP-seké 3,6, míg az SZKP-seké 3,2-3,5. A programok szerinti szignifikáns ($,000$) összefüggés erőssége közepes (ETA-érték: $,587$), csakúgy, mint a társadalmi státusz szerinti különbség (ETA: 359), ahol az alacsony státuszúak tanulmányi átlaga 3,7, a középső csoporté 4,2, a felsőé pedig 4,3. Nemek és etnikai hovatartozás alapján is szignifikáns ($,000$) az eltérés, de gyenge a kapcsolat (ETA: $,142$ és $,257$). A lányok átlaga valamelyest jobb (4,1) mint a fiúké (3,9), és a nem roma származásúaké is jobb (4,1), mint a roma származásúaké (3,7). A szülői támogató attitűd is szignifikánsan összefügg a tanulmányi átlaggal, igaz a kapcsolat erőssége gyenge (ETA: $,097$). Az aktívan támogató szülők gyermekei (4,1) átlagosan egy tizeddel jobb eredményt érnek el, mint a többiek (4,0).

Az egyéni jellemzők is szignifikánsan összefüggenek a tanulmányi eredménnyel. A jobb átlagos tanulmányi eredmény a céltudatosabb, jövőjüket maguk alakító egyének jellemzője (Pearson-féle korrelációs együttható $,224$), a jobb közös-

ségbe ágyazottság (Pearson-féle korrelációs együttható ,127) és a nagyobb önbizalom (Pearson-féle korrelációs együttható ,114) is jobb átlagos eredménnyel jár együtt. Mint látható, leginkább a céltudatosság az, amely erős kapcsolatot mutat az eredményeséggel. Az altruista magatartás szintén pozitív összefüggést mutat, vagyis akinek jobb a tanulmányi eredménye (4,1) nagyobb valószínűséggel segít másoknak, mint akiknek rosszabb (tanulmányi átlaguk 3,8).

A tanulók 70%-a elégedett az elért eredményével. Leginkább a TP-s diákok elégedettek (72%), míg legkevésbé a KP-sek, körükben 36% az elégedetlenek aránya. Az elégedettség a teljesítménnyel is összefügg, minél jobb átlaggal rendelkezik a tanuló, annál elégedettebb. Aki teljesen elégedett az eredményével 4,4, aki inkább elégedett 4,0, aki inkább elégedetlen 3,7 és aki teljesen elégedetlen 3,5 átlagot ért el középiskolai tanulmányai alatt.

A családi háttér jellemzőinél bemutattuk, hogy a tanulók egy része, leginkább az SZKP-s diákok munkavállalás vagy otthoni munkavégzés miatt rendszeresen hiányzik az iskolából. (Ez egyaránt lehet igazolt és igazolatlan hiányzás.) Azokra a hiányzásokra is rákérdeztünk, amelyeknek nem volt különösebb oka. Ez programonként nagyon különböző. A TP-s diákokra jellemző legkevésbé, négy diákból egy lógott már az iskolából, míg a KP-s diákok 38% és az SZKP-sek közül 47%. A lógók sem túl sokszor tették ezt (bár valószínű, aki többször megteette, már nincs az iskolában vagy a programban), egyszer vagy csak néhány órától lógtak a legtöbben. A lógás szignifikánsan összefügg a teljesítménnyel és az elégedettséggel is. Azok, akik nem lógtak még, átlagosan négy tizeddel jobb eredménnyel rendelkeznek (4,2), mint akik már ellógtak egy-két órát (3,8.). Emellett a teljesítményükkel teljesen elégedetteknek csak 27%-a lógott már, az elégedettek közül 34%, az inkább elégedetlenek 45%-a és a teljesen elégedetlenek 48%-a hiányzott. Az összefüggésből azonban nem látható, hogy melyik az ok és az okozat, hiszen mindkét irányú lehet, az is előfordulhat, hogy azért hiányzik a tanuló, mert nem megy jól egy tárgy és ezt követi a teljesítményromlás, vagy romlik valamiből a teljesítménye és ezt követően hiányzik.

A lógás egyértelműen összefügg a kortárskapcsolatokkal és a tanári kapcsolatokkal is. Minél inkább kötődik az osztálytársakhoz és tanárokhoz a diák, annál kevésbé fordul elő a lógás.

azok, akik tanulmányi vagy személyes segítségért gyakrabban fordulnak tanáraikhoz és osztálytársaik többségével is jól kijö-
nek, kisebb arányban lógtak, mint azok, akik nem tudtak, vagy
akartak segítséget kérni tanáraiktól és az osztályukban is elszige-
teltebbek.

16. ábra. Azoknak az aránya, akik még nem lógtak az iskolából
az osztálytársakkal és tanárokkal való kapcsolat szerint, % N=3246

Forrás: AJP kutatás, 2018. sig. 0,009

Ahogy a lógás, úgy az eredményesség is összefügg a kapcsolatokkal. A jó tanulók népszerűbbek is, átlagosan négyes a tanulmányi eredményük azoknak a diákoknak, akik a legtöbb, vagy több osztálytársukkal jó viszonyban vannak, és 3,8-3,7 átlagúak azok, akik csak néhányukkal vagy senkivel nincsenek ilyen kapcsolatban. A tanári kapcsolat is hasonló képet mutat, bár itt is szignifikáns, de kisebb az eltérés. Azok, akik személyes vagy tanulmányi segítséget kapnak egy-egy tanártól négyes az átlaguk, míg akiknek nincs ilyen segítségük 3,9. A legjobb az átlaguk azoknak, akik úgy vélik, hogy nincs is szükségük semmilyen segítségre (4,1).

A kortárs és tanári kapcsolatok programonként is eltérők. Az osztálytársakhoz fűződő viszonyban kisebb az eltérés, valamilyest szorosabb a TP-s diákok egymás közötti kapcsolata, mint a KP-s és SZKP-s tanulóké, és több az elszigetelt diák e két utóbbiban. Hozzávetőleg 10%-uk kötődik csak néhány osztálytárshoz. Fontos megjegyeznünk, hogy a több mint háromezer tanulóból, mindössze 16-an vannak, akik egyáltalán nem kötődnek senkihez. Az iskolai kapcsolatok között nemcsak az osztálytársakhoz, hanem az iskola más diákjaihoz fűződő viszonyról is kérdeztük a

tanulókat. Megállapítható, hogy ebben is a KP-s és SZKP-s tanulók eltérnek a TP-sektőtől. Míg a TP-s tanulók szorosabb zárt közösséget alkotnak az osztályukban, addig a KP-s, SZKP-s tanulók nyitottabbak és szélesebb kapcsolatokkal rendelkeznek az iskola egészében. A KP-s és SZKP-s diákok 56%-a mondta azt, hogy az osztályon kívül is a legtöbb tanulóval jól kijön, míg ez az arány a TP-s diákok körében 44%.

A tanárokkal való kapcsolatban is a TP-s diákok mutatnak eltérést a másik két csoporthoz képest. A TP-s diákok körében inkább jellemző a csak tanulmányi segítség, míg a KP-s és SZKP-s tanulók esetében személyes problémákban való segítségnyújtás/kérés legalább olyan jellemző. Vagyis ez a két program összetettebb tanári szerepet követel, felértékelődnek a szaktárgyi tudáson túli jellemzők. Abban is eltér a TP a másik két programtól, hogy erre a leginkább jellemző az, hogy a diákok úgy vélik, nincs is szükségük tanári segítségre semmiben.

17. ábra. A tanárokkal való kapcsolat programok szerint, % N=3271

Forrás: AJP kutatás, 2018. sig. 0,000

Azt, hogy kire, kikre tudnak támaszkodni a diákok más módon is megkérdeztük. Négyfokú-skálán mértük, hogy kik azok a személyek, akik a legnagyobb támogatást nyújtottak/nyújtanak a diákok számára. Ezek közül van, amelyik szignifikáns különbséget mutat programok szerint és van, ahol nincs ilyen eltérés. A legtöbb támogatást, a legnagyobb segítséget a szülőktől kapják a diákok. (Megjegyezzük, hogy a tanulók 30%-a nem kap ilyen

támogatást.) Abban sincs eltérés a programok szerint, hogy minden diák azonos módon ítélte meg általános iskolai tanárait, a tanulók 38%-a szerint támogatták őket. Ugyanakkor a TP-s diákok jobban támaszkodnak, számíthatnak a családra és ismeret-ségi körre, valamint a barátokra, mint a KP-s, SZKP-s tanulók. Ez utóbbi két csoport esetében meghatározóbbak a középiskolai és kollégiumi tanárok, az SZKP-sek esetében pedig kiemelkedően magas a kollégiumban dolgozók segítségnyújtása.

18. ábra. Kik segítik a diákok tanulmányaiban, az életben, % N=3214

Forrás: AJP kutatás, 2018. sig. > 0,006, a szülők és általános iskolai tanár esetében nem szignifikáns a kapcsolat

Látványosak ezek az összefüggések társadalmi státusz szerint is. Minél alacsonyabb státuszú a diák, annál több a tanári segítségnyújtás. Az alsó társadalmi csoportokhoz tartozók körében az általános iskolai, a középiskolai és a kollégiumi tanárok is nagyobb szerepet játszanak, mint a középső vagy felső csoportoknál. Ez utóbbiaknál a szülők, a család dominánsabb szerepet tölt be a tanuló életében.

19. ábra. Kik segítik a tanulót tanulmányaiban, az életben, % N=3066

Forrás: AJP kutatás, 2018. sig. 0,000

Programonként logisztikus regressziós modellt készítettünk a tanulmányi eredményességet leginkább valószínűsítő tényezőkről, melybe összesen (a fentiekben már többségében ismertetett) 19 változót vontunk be: anya és apa iskolázottsága, társadalmi státusz, roma származás, tanulást támogató szülői attitűd, szubjektív anyagi helyzet, a tanuló dolgozik iskola mellett, a lakóhely településtípusa, osztálytársakhoz és iskolai társakhoz való viszony, tanárokhoz való viszony, nem, egyéni jellemzők (bizalom, önbizalom, közösséghez tartozás, céltudatosság, altruista beállítódás) és azok összesített átlaga, a tanuló hosszú távú célja a diplomaszerezés, jövőkép, a program szubjektív megítélése.

2. táblázat. Átlagos tanulmányi eredmény becslésére létrehozott regressziós modell koefficiens táblája²

Tehetség gondozó Program	Standardizálatlan paraméterek		Standardizált paraméterek	t	Szignifikancia
	B	Standard hiba	Beta		
konstans	4,279	,080		38,627	,000
hosszú távú cél diplomaszerezés	,292	,040	,260	7,266	,000
anya alapközü vagy az alatti végzettségű	-,204	,043	-,169	-4,767	,001
önbizalom	,097	,028	,132	3,491	,000
neme (lány=0, fiú=1)	-,128	,035	-,130	-3,653	,002
altruista beállítódás (0=van, akit segít, 1=nincs)	-,133	,042	-,111	-3,166	

Tehetséggondozó Program	Standardizálatlan paraméterek		Standardizált paraméterek	t	Szignifikancia
	B	Standard hiba	Beta		
konstans	4,279	,080		38,627	,000
hosszú távú cél diplomaszerezés	,292	,040	,260	7,266	,000
anya alapfokú vagy az alatti végzettségű	-,204	,043	-,169	-4,767	,001
önbizalom	,097	,028	,132	3,491	,000
jövőkép (1=sikeres lesz, 4=bizonytalan a jövőképe)	-,086	,033	-,098	-2,618	,009
szubjektív anyagi helyzet (1=szegény, 4=jómódú)	-,055	,025	-,079	-2,226	,026
korrigált R2=,175					
Kollégiumi Program	Standardizálatlan paraméterek		Standardizált paraméterek	t	Szignifikancia
	B	Standard hiba	Beta		
konstans	3,387	,159		21,358	,000
hosszú távú cél diplomaszerezés	,369	,084	,241	4,384	,000
céltudatosság	,190	,063	,165	3,001	,003
altruista beállítódás (0=van, akit segít, 1=nincs)	-,308	,084	-,199	-3,648	,000
iskola mellett dolgozik (0=nem, 1=igen)	-,213	,073	-,161	-2,909	,004
roma származás	-,177	,073	-,132	-2,420	,016
korrigált R2=,189					
Kollégiumi-Szakközépiskolai Program	Standardizálatlan paraméterek		Standardizált paraméterek	t	Szignifikancia
	B	Standard hiba	Beta		
konstans	3,427	,098		35,127	,000
apa alapfokú végzettségű vagy az alatti	-,278	,118	-,190	-2,351	,020
hosszú távú cél diplomaszerezés	,483	,216	,181	2,240	,027
korrigált R2=,094					

A három modell közül a TP és KP modell nagyobb magyarázó erővel bír, mint az SZKP-s, ott több általunk nem figyelembe vett tényező hat a tanulmányi átlag alakulására. A TP esetében a bevont változók közül a legnagyobb hatást az gyakorolja a tanulmányi átlagra, ha a diák célja a diplomaszerezés. A Béta-értékeket nézve látható, hogy leginkább az anya alacsony iskolázottsága csökkenti a tanulmányi átlagot, és nem szerint is megfigyelhető, hogy a fiúk

átlagosan valószínű alacsonyabb, mint a lányoké. Az önbizalom, az altruista attitűd és a pozitív jövőkép ('sikeres leszek, és egyre jobb anyagi körülmények között fogok élni') növeli az eredményességet. Vagyis összességében az egyéni jellemzők pozitív irányba tudják átfordítani a családi, iskolázottsági hátrányt.

A KP-s tanulók esetében másképp néz ki a modell. Itt is döntő szerepe van a céloknak és céltudatosságnak, hiszen az eredményességet leginkább az növeli, ha a diák hosszú távú célja a diplomaszerezés, illetve az egyéni jellemzők közül a céltudatosság és az altruista beállítódás jelenik meg. Az interszekcionális jellemzők közül a KP-ben az etnikai háttér hatása a legnagyobb. A roma származás csökkenti az eredményességet és látható, hogy a KP modelljébe sem a nem, sem a társadalmi háttér nem került be szignifikáns változóként. Szintén csökkenti az eredményesség valószínűségét, ha a diáknak (rendszeresen vagy időnként) dolgoznia kell az iskola mellett.

Az SZKP esetében már szóltunk arról, hogy a modell magyarázó ereje igen alacsony. Összesen csak két változó maradt a 19 magyarázó változóból. Látható, hogy a diplomaszerezés, mint hosszú távú cél növeli a tanulmányi eredményességet, az alacsony iskolázottságú szülő viszont csökkenti.

Mindhárom modellben szerepel tehát a társadalmi háttér, valamint az egyén egy vagy több jellemzője. A társadalmi háttér jellemzői közül két modellben a szülő iskolázottsága dominál, míg a KP tanulók körében az etnikai hovatartozás felülírja ezt, valószínű azért, mert ebben a programban a legnagyobb arányú roma részvétel. Az egyéni jellemzők közül mindháromban szereplő tényező a magas iskolai végzettség iránti elköteleződés.

A diákok értékelése az iskoláról, a programról

A diákokat arról is megkérdeztük, hogy mi a véleményük az iskolájukról, illetve ajánlanák-e mások számára is. Négyfokú-skálán mérve, legpozitívabb véleménye a TP-s diákoknak van iskolájukról, de összességében mindhárom alprogramban alig több mint egytized azon diákoknak az aránya, akik szerint nem vagy nagyon nem jó az adott iskolában diáknak lenni.

20. ábra. Az iskola tanulói értékelése programok szerint, % N=3279

Forrás: AJP kutatás, 2018. sig. 0,000

A programértékelés kissé más sorrendet tükröz. A diákok túlnyomó többsége (84%) szívesen ajánlaná az Arany János Programot testvérének, barátjának, ugyanakkor a három alprogram ebben is szignifikáns eltérést mutat. A TP-s diákok (81%) kevésbé ajánlanák másoknak ezt a programot, mint a KP-s (85%) vagy az SZKP-s tanulók (95%), ez utóbbiak a legelégedettebbek a programmal.

Az általános elégedettség mellett, konkrétan is érdeklődtünk a kollégiumban elérhető szolgáltatásokról, programokról, azok fontosságáról, valamint arról, hogy mekkora a részvétel ezeken. A foglalkozásokat három csoportra bontottuk: tanuláshoz köthető foglalkozások, ide tartoznak a korrepetálások, nyelvvoktatás, logopédus, fejlesztő pedagógus foglalkozásai. A második csoportot a szabadidős (pl. sport, művészeti) foglalkozások alkotják, míg a harmadik csoportba a pszichológus által vezetett foglalkozások kerültek.

A válaszadók több mint fele véli úgy, hogy a tanuláshoz köthető foglalkozásokból sok vagy túl sok van, legkevésbé a KP-s diákok sokallják ezeket a szolgáltatásokat. Annak ellenére van ez így, hogy a részvételt tekintve legkevésbé a TP-s diákok vesznek részt ilyen foglalkozásokon (50%-uk), míg a KP diákok 59%-a, az SZKP-s tanulók 70%-a részesül ilyen típusú szolgáltatásokból. Fontosságukat tekintve elmondható, hogy a válaszadók több mint fele tartja fontosnak vagy nagyon fontosnak ezeket a foglalkozásokat. Ezen belül a KP-s és az SZKP-s diákok fontosabbnak tartják, mint a TP-s tanulók. Vagyis összességében azok a diákok vélik úgy, hogy fontosak ezek a foglalkozások, akik részt is vesznek benne.

21. ábra. A kollégiumi tanuláshoz köthető foglalkozások gyakorisága és azok fontossága a tanulók számára programok szerint, % N=3279

Forrás: AJP kutatás, 2018. sig. 0,000

A szabadidős foglalkozások tekintetében már más a helyzet. Az ilyen típusú programokat a tanulók kevésbé sokallják. Ahogyan az előzőnél is, itt is főként a TP-s diákok vélik úgy, hogy sok vagy túl sok van ilyen szolgáltatásokból. A KP-s és SZKP-s tanulók 63%-a gondolja úgy, hogy kevés vagy túl kevés van ezekből a szolgáltatásokból. Abban azonban nincs szignifikáns eltérés és az egyes csoportok között, hogy mennyire fontosak ezek. Mindhárom alprogram tanulóinak 70%-a véli úgy, hogy inkább vagy nagyon fontosak ezek a lehetőségek. Csaknem ugyanennyien vannak azok is, akik részt is vesznek szabadidős foglalkozásokon. Míg a TP és KP diákjainak 72%--ának, addig az SZKP-s tanulók 77%--ának van tapasztalata erről.

22. ábra. A kollégiumi szabadidős foglalkozások gyakorisága és azok fontossága a tanulók számára programok szerint, % N=3279

Forrás: AJP kutatás, 2018. sig. 0,000

A pszichológus által vezetett foglalkozásokat kifejezetten keveslik a diákok. Ebben is szignifikáns az eltérés az egyes alprogramok között, mivel a TP-s hallgatók kevésbé hiányolják, mint a másik két csoport. A TP-s diákok kétharmada gondolja úgy, hogy túl kevés vagy kevés van az ilyen jellegű foglalkozásokból, addig az SZKP-s és KP-s diákok háromnegyede. Habár nem túl gyakran tartják ezeket a foglalkozásokat, nem is gondolják úgy, hogy fontos volna számukra. Azonban ebben is eltér a három alprogram véleménye, legkevésbé a TP-s diákok tartják fontosnak (28%-uk véli fontosnak vagy nagyon fontosnak), őket követik a KP-s tanulók (34%), míg az SZKP-s diákok 42%-a már fontosnak vagy nagyon fontosnak tartaná ezt a szolgáltatást. A részvételi arányokat tekintve azt tapasztaljuk, hogy az SZKP-s tanulók vesznek leginkább részt ilyen jellegű foglalkozásokon (48%), míg a TPS-s és KP-s tanulóokra ez kevésbé jellemző, ott négyből egy diák jelezte részvételét.

23. ábra. A kollégiumi pszichológus által vezetett foglalkozások gyakorisága és azok fontossága a tanulók számára programok szerint, % N=3279

Forrás: AJP kutatás, 2018. sig. 0,000

Összességében a szabadidős foglalkozások gyakoriságát növelnék a diákok. Alprogramok szerint pedig az SZKP tanulói vélekednek úgy, hogy a pszichológus által vezetett foglalkozások számát növelnék. Habár a tanulással kapcsolatos foglalkozásokat minden csoport fontosnak véli, megfelelőnek tartják a meglévő kínálatot.

Az Arany János Program intézményeiben készült monitoring-jelentés (Előrehaladási jelentés..., 2018) is megerősíti a tanulók extracurriculáris tartalmakról alkotott véleményét. A jelentés szerint a programvezetők (iskolai és kollégiumi egyaránt) főként a személyiséget, egyént támogató foglalkozások hiányáról számoltak be.

A kollégium számára fontos visszajelzést ad az a tanulói vélemény, hogy mennyiben járul hozzá az eredményességükhöz a kollégium. Minél hátrányosabb helyzetű csoportról van szó, annál inkább fontosnak tartja a diák tanulói eredményességében a kollégiumot. Míg a TP-s diákok harmada gondolja úgy, hogy a kollégium jobb eredményhez segíti hozzá, addig a KP-s tanulók közül már minden második vélekedik így, és az SZKP-s diákok kétharmada. De nemcsak ebben, hanem a negatív megítélésben is van különbség. Mivel háromfokú skálán mértük ezt a változót, ezért a semleges és negatív véleményre is esélyt adtunk. Az alábbi ábra is jól mutatja, hogy minél hátrányosabb helyzetű csoportról van szó, annál kevesebb a negatív vélemény a diákok körében.

24. ábra. Tanulói vélemények a kollégium tanulásban betöltött szerepéről programok szerint, % N=3279

Forrás: AJP kutatás, 2018. sig. 0,000

A kollégium szerepéről alkotott véleményt befolyásolja az is, hogy ki hogyan érzi magát a kollégiumban, mennyire sikerült beilleszkednie. A legproblémamentesebben az SZKP-s tanulók illeszkedtek be a kollégiumi életbe, ők azok, akik a legnagyobb arányban vélekedtek úgy, hogy más a beköltözéskor és később is nagyon jól érezték magukat (44 és 50%). A másik két programban hasonlóan alakultak az arányok, a tanulók egyharmada érezte nagyon jól magát már az első hetekben is, és ez az arány később sem nőtt jelentősen (38%). Ötfokú-skálán mérve, az SZKP-s diákoknak csak az egytizede érzi magát inkább rosszul vagy nagyon rosszul az első hetekben, később pedig felére csökkent ez az arány, míg a két másik program esetében az első hetekben egytized, majd több mint egytized volt ez az érték.

A tanulók további tervei

A tanulók aspirációit, további terveit többféleképpen mértük. Ezek közül három kérdést emelünk ki, melyek különböző szeleiteit mutatják be a diákok jövőképeinek. Egyrészt megkérdeztük a középiskola befejezését követő terveket. Megállapítható, hogy alig akad olyan diák, aki ne tervezne valamilyen továbbtanulást. Csak az SZKP-s diákok között vannak nagyobb arányban olyanok, akik nem akarnak már tanulni (18%). A TP-s diákok döntő többsége

sége (90%) tervez felsőfokú továbbtanulást (a program célja is ez!), a KP-s tanulóknak mintegy fele (54%), addig az SZKP-s diákoknak is 23%-a szeretne a felsőoktatásban tanulni nappali vagy esti/levelező képzésben. Az SZKP-s diákok közel fele szeretne érettségit szerezni és tizedük tervez második szakmaszerzést. A KP-s diákok 14%-a szeretne OKJ-s szakmát szerezni. Összességében tehát valamennyi alprogramban igen magas a továbbtanulási hajlandóság.

25. ábra. A tanulók továbbtanulási tervei programok szerint, % N=3279

Forrás: AJP kutatás, 2018. sig. 0,000

A diákok távolabbi tervei is magas tanulási hajlandóságot mutat. Az SZKP-s diákok 70%-a szeretne magasabb végzettséghez jutni élete során a jelenlegi képzés befejezésén túl, a KP-s diákoknak a 85%-a, a TP-s tanulóknak pedig a 98%-a vélekedik így. Míg az SZKP-s diákok az érettségi megszerzését és szakmaszerzést tűzik ki célul, addig a KP-s diákok a szakmaszerzés mellett a felsőoktatás alsóbb szintjeit is megcélözzák (felsőoktatási szakképzés, alapképzés). A TP-s tanulók pedig már a felsőoktatás magasabb képzési szintjeit szeretnék elérni életük során, a diploma mellett a diákok 22%-a szeretne doktori fokozathoz is jutni.

26. ábra. A legmagasabb iskolai végzettség, melyet el akar érni, programok szerint, % N=3279

Forrás: AJP kutatás, 2018. sig. 0,000

Interszekcionális megközelítés alapján is elemeztük a továbbtanulási terveket, megnézve, hogy a rövid és hosszú távú terveket hogyan befolyásolja a nem, a társadalmi státusz és az etnikai hovatartozás. Az eredmények hasonlóak, mint a középfokú továbbtanulás esetében is. Mindhárom jellemző szignifikáns összefüggést mutat a továbbtanulással és ez a kapcsolat a legerősebb a társadalmi státusz esetében. Az alacsony társadalmi státuszú csoportok gyermekei között vannak a legtöbben, akik nem akarnak továbbtanulni (6%), míg a középső és felső rétegeknél 1% ez az arány. Ez utóbbi csoport tagjainak 85%-a akar a felsőoktatásban tanulni, míg az alacsony státuszú csoportból 56%. A roma származás csökkenti a továbbtanulás valószínűségét, körükben 17%-kal alacsonyabb a felsőfokon továbbtanulni szándékozók aránya. A lányok nagyobb a továbbtanulás gyakorisága, mint a fiúknál. A fiúk 5, míg a lányok 2%-a nem akar tanulni. Ha a tanulás szintjét tekintjük, akkor a lányok 8%-kal nagyobb arányban választják a felsőoktatást, mint a fiúk. Vagyis a fiúk, ha tovább is akarnak tanulni, inkább középfokon. A kontingenciaegyütthatók alapján a társadalmi státusz közepes ($\chi^2=296$), míg az etnikai hovatartozás és a nem gyenge kapcsolatot mutat ($\chi^2=181$; $\chi^2=123$) a továbbtanulással. Az egyéni jellemzőket is összevetettük a továbbtanulási tervekkel. A varianciaelemzés minden jellemzőnél szignifikáns összefüggést mutat ($p<0,000$). Nagyobb önbizalommal, általában bizalommal telibb, jövőorientáltabb és közösséghez erősebben kötődő az a fiatal, aki tovább kíván tanulni

(bármilyen szinten) és a jelenleginél magasabb végzettségre törekszik. Az egyes jellemzők azonban csak gyenge erősségű kapcsolatot mutatnak, a céltudatosság rendelkezik a legmagasabb ETA-értékkel (,168).

Az intézmények által szolgáltatott adatokból készült éves monitoring jelentésekben a továbbtanulási mutatók alacsonyabb szintű tanulási aktivitást jeleznek, mint ahogy az a tanulók terveiben szerepel. A TP-s végzettek tanulnak tovább a legtöbben (a felsőoktatásban 73%, szakképzésben 15%), ugyanakkor az első kimenő évfolyamokhoz képest csökkent a felsőfokú továbbtanulás, 2005-ben még 80% feletti volt az arányuk. A KP-s diákok hozzávetőleg egyötöde tanul tovább a felsőoktatásban, a többség a szakképzésben folytatja tanulmányait (42%). A végzett SZKP-s diákok egyharmada tanul a szakképzésben vagy érettségit adó képzésben (Előrehaladási jelentés..., 2018). A monitoring jelentések arra is rávilágítanak, hogy a felsőfokú továbbtanulás előfeltételének tekinthető (jelenleg a diploma feltétele, de 2020-tól a belépés feltételévé válik) nyelvvizsga terén rosszul állnak az Arany János Program diákjai. Megjegyezzük, hogy a munkavállalásban, a munkapiaci elvárások között is előkelő helyen szerepel a nyelvtudás, így ez nemcsak a TP-s, hanem a többi alprogram számára is elvárható követelmény. Az adatok azt jelzik, hogy a TP-s tanulók közel kétharmada szerez legalább középfokú nyelvvizsgát az érettségiig, a KP-s diákok esetében csak néhány százalékról beszélhetünk, az SZKP-s végzettek körében pedig még ennyiről sem. A felsőoktatási felvételi adatok szerint a TP-s tanulók az átlagosnál kedvezőbb arányokkal rendelkeznek, 2015-ben az összes felsőoktatásba jelentkező 46%-a rendelkezett legalább középfokú nyelvvizsgával, ha a felvettek adatait nézzük, akkor azonban már elolvad a különbség, a felvettek körében 60% volt a legalább középfokú nyelvvizsgával rendelkezők aránya (Szemerszki, 2018a). Ugyanakkor fontos kiemelni, hogy a hátrányos helyzetű tanulók körében ez az arány még mindig magasnak mondható. Az általános iskolai idegen nyelvi mérések azt mutatják, hogy az alacsony társadalmi státuszú csoport teljesítménye (angol nyelvből) 22%-kal alacsonyabb az átlagnál, és 36%-kal marad a felső csoporthoz képest (Szemerszki, 2018b).

Visszatérve a tanulói adatokhoz, a különböző alprogramok diákjai eltérő jelentőséget tulajdonítanak az Arany János Prog-

ramnak. Az eredmények azt mutatják, hogy a tanulók többsége – programtól függően három tanulóból kettő vagy négy tanulóból három – úgy véli, hogy a program javítja továbbtanulási esélyeit. 12-15%-ra tehető azoknak az aránya, akik szerint a program nélkül nem is lett volna esélye a továbbtanulásra. Látható, hogy minél inkább hátrányosabb helyzetű csoportokat céloz meg a program, annál inkább vélekednek kedvezőbben a program hatásairól a diákok. A leghátrányosabb helyzetű gyerekeket felszívó szakközépisikolai program diákjai gondolják legtöbbször azt, hogy a program segíti őket a tanulásban, továbbtanulásban.

27. ábra. Az Arany János Program jelentősége a tanuló továbbtanulása szempontjából, programok szerint, % N=3279

Forrás: AJP kutatás, 2018. sig. 0,000

A jövőkép másik szegmensére világít rá következő kérdésünk, melyben három válaszlehetőség közül választhattak a diákok. A TP-s és KP-s tanulók véleményében alig van különbség, közülük sokan pozitív jövőképpel rendelkeznek, úgy gondolják, hogy sikeresek lesznek és egyre jobb anyagi körülmények között fognak élni. A tanulók több mint fele pedig, ha nem is ennyire hisz a sikerben, abban mindenképp, hogy lesz munkája, amiből meg tud élni. Alig akad olyan diák, aki bizonytalanul látja a jövőjét. Az SZKP-s tanulóakra ez nem jellemző. Köztük csak egyharmad azok aránya, akik pozitív, sikeres jövőképpel rendelkeznek, 62%-uk gondolja úgy, hogy lesz munkája és meg tud élni és 5%-uk véli úgy, hogy rá fog szorulni mások segítségére.

28. ábra. Jövőkép programok szerint, % N=3279

Forrás: AJP kutatás, 2018. sig. 0,000

A jövőkép esetében is megnéztük az interszekcionális változókat, érdekes – az eddigiektől eltérő- eredményre jutottunk. Egyrészt a három változó közül – nem, etnikai hovatartozás, társadalmi státusz – a roma származás nem mutat szignifikáns összefüggést a jövőképpel. Vagyis nincs a roma származású tanulóknak borúsabb jövőképe, mint a nem roma származásúaknak. Másrészt a nem tekintetében eddig inkább a nők előnye volt kimutatható, vagyis a továbbtanulásban inkább a lányok boldogultak jobban. Míg a jövőkép esetében a fiúk 9%-kal többen vélik úgy, hogy sikeresebbek lesznek és egyre jobb anyagi körülmények között fognak élni, mint a lányok. Harmadrészt, az összefüggések erőssége jóval gyengébb, mint az előzőekben, vagyis még a legerősebb kapcsolatot mutató társadalmi státusz is csak gyenge erősséget mutat (kontingencia-együttható ,068). Társadalmi státusz szerint a felső csoportokhoz tartozók 48%-a bízik abban, hogy sikeres lesz, az alacsony státuszúak körében 38% ez az arány. Az egyéni jellemzők is szoros összefüggést mutatnak a jövőképpel. Minél nagyobb bizalmi szinttel, önbizalommal rendelkezik a tanuló, valamint minél inkább közösségbe ágyazott és céltudatos, annál inkább véli úgy, hogy sikeres élet vár rá. Míg a bizonytalanok általános bizalmi indexe 1,8, céltudatosság indexe 1,5, közösségi indexe 1,4, önbizalom mutatója 1,1, addig a sikereseké 2,4, 2,3, 2,1 és 2,1. A szignifikáns kapcsolat (,000) közepes erősséget mutat, az önbizalom és a céltudatosság ETA-értéke a legmagasabb (,304; ,270).

A jövőképhez az is hozzátartozik, hogy a fiatal, hol képzelel ezt a jövőt. Megkérdeztük, hogy a tanulmányi befejeztével hol vállalna munkát, hol telepedne le, valamint a külföldi munkavállalás esetén milyen szándékkal képzelel el, rövidebb/hosszabb időre vagy le is telepedne külföldön. Programok szerint szignifikáns az összefüggés. Az SZKP-s tanulók a legimmobilabbak országon belül, vagyis ők maradnának leginkább jelenlegi lakóhelyükön vagy ha mozdulnak, akkor inkább külföldre mennének. Míg országon belül és kívül is a legmobilabb csoport a TP diákjai. Átlagosan a diákok 35%-a vállalna külföldön munkát.

29. ábra. A munkavállalás helyszíne programok szerint, % N=3244

Forrás: AJP kutatás, 2018. sig. 0,000

A külföldi munkavállalást az SZKP-s tanulók 21%-a tartja teljesen elképzelhetetlennek, a KP-s tanulók esetében 17, míg a TP-seknél 12% ez az arány. A többség inkább csak munkavállalási céllal menne külföldre, azt is csak rövid távon, míg 12-14% a letelepedést is elképzelhetőnek tartja.

Összegzés

Az írás az Arany János Program tanulóinak iskolai útját, programmal kapcsolatos véleményét, tanulási és munkavállalási terveit mutatta be, elemezve a 2017-2018-ban zajlott teljes körű csoportos, önkítöltős kérdőíves adatfelvétel adatait. Az Arany

János Program háromféle alprogramja háromféle célt és célcsoportot támogat, mindhárom csoport hátrányos helyzetű, de eltérő mértékben. A Tehetséggondozó Programban vannak a legkevésbé, a Kollégiumi-Szakközépiskolai Programban vannak a leginkább hátrányos helyzetű tanulók, míg a Kollégiumi Program köztes helyet foglal el. Abban azonban megegyezik a három alprogram, mindegyik támogató tanulási környezet nyújt, amely esélyt adhat a diákok számára hátrányaik leküzdésére, a középfokú végzettségi szint elérésére, a későbbi továbbtanulási terv előfeltételeinek megteremtésére. Kutatási nézőpontunk kettős volt. Az interszekcionális nézőpont abból indul ki, hogy az egyén több társadalmi csoport tagja és ezek a csoporthatások keresztezhetik egymást, további hátrányokat vagy éppen előnyöket generálva. Arra voltunk kíváncsiak, hogy ez a társadalmi hatás tetteen érhető-e, és ha igen, milyen módon. A reziliencia megközelítés abból indul ki, hogy bizonyos egyének képesek társadalmi csoportjukhoz képest nem elvárt módon viselkedni, felülírni azt. Azt vizsgáltuk, hogy az Arany János Program tanulóinak körében kik azok, akik eredményesebbek és ezt befolyásolja a reziliencia.

Az eredmények közül kiemelhető, hogy a három alprogram diákjai markánsan eltérnek családi hátterük, egyéni jellemzőik, iskolai útjuk és terveik tekintetében is. A Tehetséggondozó Programba járók családi háttere a legkedvezőbb, körükből kerül ki a legkevesebb alacsony iskolázott szülő, míg a Kollégiumi-Szakközépiskolai Programba járókénál a kétharmadot is meghaladja az arányuk. Ettől csak kissé maradnak el a Kollégiumi Programba járók. Etnikai hovatartozás szerint a legtöbb roma származású tanuló Kollégiumi Programba jár, közel hasonló az arányuk a Kollégiumi-Szakközépiskolai Programban, míg a legkevesebben a Tehetséggondozó Programban vannak jelen. Nem véletlenül, hiszen az alacsony iskolázottság nagyobb valószínűséggel fordul elő a roma családok körében.

Egyéni jellemzők közül elemeztük a tanulók bizalmi, önbizalmi szintjét, céltudatosságát, jövőképét, közösséghez tartozásuk erősségét, altruista beállítódásukat. Kiemelhető, hogy a Tehetséggondozó Programba járók bizalmi szintje alacsonyabb a másik két program diákjaihoz képest, ha a tanáraikról, önmagukról és a jövőjükéről van szó, viszont a barátokba vetett bizalom, valamint a közösséghez tartozás és az altruista attitűd náluk a legerősebb.

bek. Fontos kiemelni, hogy a programonkénti évfolyamok szerinti elemzések nem mutattak szignifikáns különbséget a diákok egyéni jellemzői alapján, vagyis már a belépéskor hasonló jegyekkel rendelkeztek, amiben a középiskolai évek nem hoztak alapvető változást. A Tehetséggondozó Programba járókra jellemző leginkább az elkülönített oktatás, melynek eredménye, hogy zártabb, szorosabb közösséget alkotnak, ugyanakkor a másik két programba járók sokkal nyitottabbak az iskola/kollégium más diákjai iránt. A Kollégiumi-Szakközépiskolai Programba járók bíznak leginkább a tanáraikban, önmagukban és a jövőjükben is, a Kollégiumi Programba járók adatai csak kissé maradnak el ettől. Fontos megjegyeznünk, hogy az általános iskola felső tagozatához képest a Kollégiumi-Szakközépiskolai Programba járók érzik leginkább úgy, hogy pozitív irányba változtak. Már a bizalmi szint is utalt rá, hogy a Tehetséggondozó Programba járók kevésbé számítanak a tanári segítségre, és főként a tanulmányi segítséget várják el, míg a másik két program esetében a tanár iránt nemcsak nagyobb bizalommal vannak a diákok, hanem a tanulmányi segítség mellett személyes gondjaik megoldásában is igénylik a támogatást.

A program célokhoz és célcsoportokhoz igazodva, a három alprogramban eltérő eredményesség jellemzi a diákokat. Az eredményességet a 8. év végi általános iskolai átlaggal, illetve az általános iskolában előforduló bukással mértük. A Tehetséggondozó Programba járók átlaga a legjobb, bukási arányuk elhanyagolható mértékű. A Kollégiumi Program tanulóinak átlaga nyolc tizeddel marad el ettől, és bukási arányuk is jóval magasabb. A Kollégiumi-Szakközépiskolai Programba járók eredményei a legrosszabbak. A középiskolai tanulmányi átlagok ugyanazt a lépcsőzetességet mutatják, mint a 8. év végi átlagos tanulmányi eredmény. Programonként regressziós modellt építettünk a tanulmányi eredmény becslésére. Mindhárom program modelljében szerepel a társadalmi háttér, mint magyarázó tényező, valamint az egyén egy vagy több jellemzője is. A társadalmi háttér jellemzői közül a TP, SZKP tanulói körében a szülő iskolázottsága dominál, míg a KP tanulóknál pedig az etnikai hovatartozás. Mindkét jellemző negatívan hat a tanulmányi eredményre, ugyanakkor ezt a hatást képes felülmúlni az egyéni jellemző. Az egyéni jellemzők közül mindhárom modellben szerepel a magas iskolai végzettség iránti elköteleződés mint cél, emellett a TP és

KP modelljeiben domináns tényező az altruista beállítás is.

A diákok túlnyomó többsége szívesen ajánlaná az Arany János Programot másoknak, némi különbség ebben is van a három program között, a Kollégiumi-Szakközépiskolai Programba járók ajánlanák leginkább ezt a programot, és ők a legelégedettebbek a programmal. A diákok azt is értékelték, hogy mekkora jelentőséget tulajdonítanak az Arany János Programnak. Az eredmények azt mutatják, hogy a tanulók döntő többsége szerint a program javítja továbbtanulási esélyeit. Minél inkább hátrányosabb helyzetű csoportokat céloz meg a program, annál inkább vélekednek kedvezőbben a program hatásairól a diákok. A leghátrányosabb helyzetű gyerekeket felszívó szakközépiskolai program diákjai gondolják legtöbbször azt, hogy a program segíti őket a tanulásban, továbbtanulásban.

Mindhárom programban tanulók közös jellemzője a nagyfokú tanulási hajlandóság (rövid és hosszú távon is), csak a szintjei különböznek, a Tehetséggondozó Programba járók felsőfokú, a Kollégiumi Programba járók részben felsőfokú, a Kollégiumi-Szakközépiskolai Programba járók pedig középfokú (érettségi) tanulmányokat terveznek. Egy másik írásban (Fehérvári, 2018b) regressziós modellbe rendeztük a továbbtanulást befolyásoló tényezőket, annak érdekében, hogy megtudjuk mekkora az egyes jellemzők (társadalmi és egyéni) szerepe. Az adatok azt mutatják, hogy a program típusa és a társadalmi státusz mellett leginkább a céltudatosságnak, a jövőképnek van hatása. Vagyis a program (a Tehetséggondozó és a Kollégiumi program is), valamint az egyéni jellemzők, közülük is célorientáltság képes felülmúlni a társadalmi státusz által determinált iskolai utat.

A kutatás egyik legfontosabb korlátja, hogy eredményeinket nem tudjuk összevetni hasonló státuszú, de nem a programban tanuló más csoportokéval, így nem tudjuk meghatározni a program tényleges hatását és azt sem, hogy a bemutatott egyéni jellemzők hogyan alakulnának, ha a diák nem a program részese.

Jegyzetek

- 1 Megjegyezzük, hogy a két adat módszertana eltér, mivel az OKM-ben a telephely vezetője becsli a roma származásúak arányát, míg a tanulók körében önbevalláson alapul az adat.
- 2 Tekintettel arra, hogy forward módszerrel végzett lineáris regressziós modellalkotási folyamat végén csak azok a változók maradnak a modellben, melyek a modell varianciát $p < 0,05$ szignifikancia szinten növelték, így a modellbe vont 19 elemű változószettből a táblázatban csak a tanulmányi átlag magyarázatában szignifikáns szerepet kapó változók találhatóak.

Irodalomjegyzék

- Ceglédi Tímea (2012). *Reziliens életutak, avagy A hátrányok ellenére sikeresen kibontakozó iskolai karrier*. *Szociológiai Szemle* 22(2), 85–110.
- Collins, P. H. (1990). *Black Feminist Thought: Knowledge, Consciousness, and the Politics of Empowerment*. New York: Routledge.
- Előrehaladási jelentés az Arany János Programokat megvalósító intézmények 2017/2018-as tanévben elért eredményeiről a monitori vizsgálat tapasztalatainak tükrében, 2018., Oktatókutató és Fejlesztő Intézet, Kézirat
- Fehérvári Anikó (2018a). Tanulói elégedettség az Arany János Programban *Autonómia és Felelősség*, 3(1-4), 125-133
- Fehérvári Anikó (2018b). *Méltányosságot támogató oktatási programok értékelése. Az Arany János Program esete*. *Educatio* 27(2) Megjelenés alatt
- Hajdu Tamás & Hajdu Gábor (2013). *Szubjektív jóllét és anyagi helyzet: A kvantilis regresszió és az általánosított ordered probit modell eredményeinek összehasonlítása a standard elemzési módszerekkel*. Műhelytanulmányok = Discussion Papers; 2013/28. MTA KRTK Közgazdaság-tudományi Intézet, Budapest. ISBN 978-615-5243-85-1
- Rosenberg, M. (1965). *Society and the adolescent self-image*. Princeton, NJ: Princeton University Press.

Szemerszki Marianna (2018a). *A felsőoktatásba jelentkezők és felvettek nyelvismerete*. Kézirat

Szemerszki Marianna (2018b). *Idegen nyelv-tanulási eredmények alafokon – a 2015-2017- évi Idegen nyelvi mérések adatainak elemzése*. Kézirat

TÁRKI 1997. Magyar Háztartás Panel vizsgálat

TÁRKI 2009, 2013 Jelentés A gazdasági növekedés társadalmi/kulturális feltételei című kutatásról http://old.tarki.hu/hu/research/gazdkult/2013/2013_zarotanutmany_gazd_kultura.pdf

MÁRTONFI GYÖRGY

Sikerek és kudarcok az Arany János Programban

a vezetői interjúk elemzése alapján

Reziliencia és az Arany János Program

A kutatás az Arany János Programoknak (AJP) a rezilienciához való hozzájárulásáról, annak kiemelten fontos tényezőiről, hatásmechanizmusáról, esetleges buktatóiról, ellentmondásairól, szűk keresztmetszeteiről kíván adalékokat szolgáltatni a program alakítói és megvalósítói számára. Maga az Arany János Program is rendkívül komplex megközelítést és gyakorlatot foglal magába (a szűkebb témáról és a kutatás módszertanáról lásd a kötetben Ceglédi-Fehérvári-Híves bevezető tanulmányát). Ráadásul több, eltérő célcsoport számára eltérő célrendszerrel működik az AJP. De még az egyes programokon belül is jelentősek a különbségek az intézmény jellegétől (pl. elit gimnázium vagy kisvárosi, fennmaradásáért küzdő gimnázium) és az egy-másfél évtizedes működés során kialakult helyi szakmai műhelyek know-how-jától függően.

Maga a reziliencia is rendkívül összetett fogalom, sőt, a fogalom relatív újdonsága mellett hangsúlyoznunk kell egy új szemlélet, egy új paradigma megjelenését és terjedését is. Bonyolultságát az a mára már elterjedtnek tekinthető megközelítés is mutatja, hogy csak a „pszicho-bio-szocio” összekapcsolódásaként értelmezhető (Szokolszky & V. Komlósi, 2015). Mindeközben dinamikus, rendszerint csak hosszú idő alatt kiteljesedő folyamatként tud érvényre jutni. Összetevői ráadásul kontextus függőek, egyes

elemeinek (pl. egy megoldandó probléma, döntés kihívásának) a hatása a kontextustól függően (családi és környezeti feltételek, külső támogatások megvalósulása vagy elmaradása, személyes előtörténet) építő vagy kockázatot növelő is lehet.

A rezilienciához hozzájáruló összetevőket három csoportba szokás sorolni (Ceglédi, 2012; Szokolszky & V. Komlósi, 2015). 1. A személyiség alkati jellemzői 2. A szülőkkel való viszony és a családon belüli pozíció és dinamika 3. A környezeti támogató rendszerek, a külső kontextus. Iskolai viszonyokra ezek bizonyos értelemben szűkítetten, adaptáltan értelmezhetők és vizsgálhatók (Tóth, Fejes, Patai & Csapó, 2016). Itt egyebek mellett a tanár-diák kapcsolat jellegének, az esetlegesen a családon belüli viszonyokat is helyettesítő-kiegészítő érzelmi kötődésnek, az iskolai és iskolán kívüli kortárs csoportok szerepének lehet kiemelt fontossága.

A kutatáson belül még egy nagyon fontos szempontot kell megemlíteni, amely az AJP jellegéből is adódik. Egyrészt ez is egy projekt típusú beavatkozás, amelynek van eleje-közepe-vége, bár a legtöbb projektnél hosszabb, 3-5 év az időtávja. Továbbá a reziliens hatás több dolog miatt sem ítéhető meg egyértelműen. Egyrészt a bemeneti feltételeknek csak vázlatos ismerete miatt, másrészt a kimenet bizonytalansága miatt. A tipikusan 18-20 éves korban kilépő fiatalok további sorsa még nem dőlt el, és a programból több éve kikerülők esetében sem egyértelmű a reziliens hatás megítélése. Erre több példát fogunk majd hozni. Végül nem ismerünk olyan vizsgálatot, amely az AJP-ben résztvevők eredményességét, pályáját egy kontrollcsoportéval vetné össze. Erre a rendelkezésre álló adatok nem elegendőek, csak célzott vizsgálat tudná megállapítani, hogy az AJP-nek rövid-, közép- és hosszútávon van-e bizonyítható pozitív hatása, esetleg éppen kontraproduktív-e, és negatív hatást eredményez¹.

A vezetői interjúkról és ezen belül a reziliens hatás elemeinek feltárásáról

A kutatási terv egyik komponensét a programok helyi vezetőivel és/vagy az AJP-ben résztvevő intézmények vezetőivel készített interjúk képezték (a kutatás módszertanáról lásd a Bevezetést). A kutatás során mind a 41 program személyes meglátogatását

terveztük, végül 38 helyre jutottunk el. Jelen elemzés 34, átlagosan közel egyórás időtartamú vezetői interjú legépelt szövege alapján készült. Egy kivételtől eltekintve valamennyi megkérdezett több mint 5 éve dolgozott az AJP-ban, legtöbbször szinte a kezdetek óta. Nagy többségük kollégiumi vezető, akik az iskolai vezetőknél általában pontosabban ismerik a programot és benyomásaink alapján elkötelezettebbek is írta.

Magát a reziliencia fogalmát az interjúk során nem említettük. A fogalom még csak szűk, tudományos körben terjedt el és ott is fejlődőben-alakulóban van. A beszélgetés során inkább frusztrálóan, zavaróan hatott volna. Viszont az interjúk során a fentebb említett főbb reziliencia-komponenseket érintettük. Reziliencián – leegyszerűsítve – az adottságul kapott nehézségekkel (szociális hátránnyal, kevésbé támogató családi háttérrel, személyiségfejlődési problémákkal) szemben érvényre jutó sikert, pozitív kimenetet értünk, amikor is egy fiatal a hátrányok ellenére sikeres iskolai pályautat követően végzettséget szerez és olyan stabil életpályára kerül, amelyre e hátrányok nélkül is nagy valószínűséggel került volna. A beszélgetésekben ezt tovább egyszerűsítve sikerekről és kudarcokról kérdeztük a vezetőket. Arról, hogy mit tekintenek az Arany János Programon belül sikernek és kudarcnak, illetve konkrét sikertörténetek és kudarcos történetek vázlatos elmesélését is kértük. Próbáltunk arra is rákérdezni, hogy min múlhattak a konkrét sikerek és kudarcok. Milyen személyi és intézményi feltételek vannak meg vagy hiányoznak a program olyan megvalósításához, hogy a komplex támogatás reziliens hatást eredményezzen. Ezen belül a diákokkal szembeni elvárásokat és a külső szereplők, kiemelten a család szerepét is tematizáltuk. Azt, hogy hogyan lehet azok „visszahúzó” szerepét háttérbe szorítani és egy támogató(bb) családi szerepvállalást előidézni. Kitértünk az Arany János Program helyi történeteiben belüli nehézségekre és gyengeségekre, valamint a lehetőségekre, és a program jobbítására szolgáló javaslatok is részben arra irányul(hat)tak, hogy a reziliens hatás gyakoribb megvalósulását milyen feltételek támogatnák.

Mi a siker a vezetők szerint?

Az interjú korai szakaszában rákérdeztünk, hogy „Az AJP-n belül mi tekinthető sikernek?” Szándékosan általánosan tettük fel a kérdést, nem vonatkoztattuk a programba került fiatalokra. A válaszok sokszínűsége minden várakozást felülmúlt. Egyrészt a válaszolók kisebb, de nem csekély hányada ténylegesen az intézményre, illetve a programra vonatkoztatta a választ, vagy arra is. Ezek is nagyon releváns, és sokszor az intézmény prioritásait is megvilágító válaszok voltak. Két irányban adtak fontos jelzést: az intézmény eredményes pedagógiai működése, avagy az intézményi érdek sikeres megvalósulása, amit kiemeltek. Előbbire példák:

„Hát a siker az, hogy nagyon sokat tanultunk. A ragaszkodásunk a hátrányos helyzetű gyerekekhez óriásira növekedett ... A kapcsolatrendszerünk hatalmasra bővült. Tehát a munkánk komolyodott. Mindannyian kihívásnak éljük meg ennek a programnak a működtetését. És hát bízunk, tehát nem adjuk fel. Tehát naponta megújulunk” (AJKSZP, kisváros)

„Erősségnek hát tényleg az odafigyelés, ezt én úgy gondolom. Itt a kollégiumban, illetve az osztályfőnökökben is a maximális mögéljük állást látom.” (AJTP, kisváros)

*„Nekem mindig a hozzáadott érték... ha nem lenne az Arany Program, nagyon kevesen kerülhetnének be <ide közülük>. És ... azt én már mindenképp sikernek tekintem, hogyha **itt** képesek leérettségizni.” (AJTP, megyei jogú város jó nevű gimnáziuma)*

„Hát minden jó dolog <siker> egyébként. Nekem most, most csak azt tudom mondani, most ez a kis közösség. Nagyon-nagy siker azt látni, hogy... olyanokká válnak, mint a testvérek. Egyébként ez a közösségformáló erő. Meg, ha még nem is, ugye nem is tudjuk őket felsőoktatásba irányítani, de úgy visszajönnek a diákjaink. ... Visszajönnek, és beszélgetnek velük, az itteniekkel. Ezek sikerek.” (AJKP, kisváros)

A másik típusú, de még mindig az intézmény működésére vonatkoztatott válaszok vagy némi öndicséretet fogalmaznak meg, vagy az intézményi érdekek sikerességéről szólnak, mindenekelőtt a sikeres marketingről és toborzásról, amely az intézmény későbbi terheit csökkenti, indikátorait javítja. De ezen válaszolók egy részénél a pedagógiai szempont is megjelenik a válasz más részén, számukra sem kizárólag az intézményükről szól az AJP történet.

„A szülő, aki itt van, nála a szülő, mert amikor csúnyán viselkedett a pedagógussal, a szülő a pedagógus mellé állt. A másik srác esetében pedig a saját nyomorúsága, hogy nincs kire számítani, ő felmérte ésszel, ugyan sok év alatt, de felmérte, hogy semmi más esélye nincs, ehhez is kellett itt a dolgozók motiválása, mert kiálltunk mellette, igazoltunk, mindent csináltunk, csak ne essen ki a gyerek.” (AJKP, közepes város)

„Több diákunk volt, akinek a sorsát sikerült jobb irányba terelnünk, akár jogi lépések árán is.” (AJTP, megyei jogú város)

„Szerintem nagyon jó a toborzási rendszerünk, mert az példaértékű, ahogyan az egész iskola, és a tantestület összefog, és ugyanazzal a koncepcióval szinte megszálljuk az iskolákat, és az egész megyéből érkeznek gyerekeink. Tehát nagyon jó a toborzásunk, az iskola nagyon nyitott, és nagyon jó helyen van, mert a főút mellett egy frekvenciát helyen.” (AJKP, kisváros)

„Amikor találunk olyan általános iskolai kollegákat, akik eleve ide küldik a gyerekeket.” (AJTP, megyei jogú város)

És végül még egy olyan idézet, amely nem csak a diákok sikerességéről szól. Diplomatikusan, de üzenetértékű:

„Sikerként élem meg azt, hogy 17 éve működik egy program különböző nehézségek árán.” (AJTP, megyei jogú város)

Azok egy része is, akiktől a fenti idézetek származnak, és a válaszolók nagy többsége is főleg a diákok sikerességére – bár senki nem fogalmazott így, a reziliens hatásra, annak kulcstényezőire – vonatkoztatta a választát. Definíciós próbálkozás helyett legtöbbször konkrét példákon, azok fontos mozzanatain illusztrálva közelítették meg a választ. Ezt követően sikeres történetek felvázolását is kértük legalább 2-3 percben, és olykor ezen történeteken keresztül vált még pregnánsabbá, hogy mely dimenziókat emelik ki a sikeresség kritériumaként.

A válaszokra jellemző, hogy sokszor „egydimenziósak”. Az alapváltozat, hogy csak és kizárólag a végzettség – érettségi vagy szakmunkás-bizonyítvány – megszerzését, esetleg a nyelvvizsgákat, sikeres felvételt vagy egy érettségit követő OKJ-s képzés elkezdését, jogosítványszerzést nevezik meg, mint sikerkritériumot. Legalábbis elsősre ez ugrott be a többségnek, ami abból is adódhat, hogy ezek a program alapindikátorai, sikermutatói. Egy megyei jogú városban azt emelték ki, hogy a legutóbb érettségizett 30 főből 28-at felvettek a felsőoktatásba. Itt azonban hozzá kell tennünk, hogy az elitgimnázium felvételi politikája olyan, hogy csak olyan diákokat vesz fel az AJTP-be is, nem túl nagy létszámokban, akik képességeik, viselkedési kultúrájuk alapján szinte belesimulnak az elitgimnáziumi tanulóközösségbe, bár kétségtelenül hátránnyal indulnak, és számukra több támogatást, fejlesztést kell biztosítani. Kicsit problémásabb fiatalokkal nem bajlódnak.

Érdekes volt nem kis számban azokat a válaszokat olvasni, amelyek a versenyeredményeket említették első helyen, vagy esetleg egyetlenként. Ez egy hagyományos pedagógus reflex, hogy a sikerekről, a jó eredményekről rögtön a versenyen jól szereplő kiválóságok, a csúcsteljesítmények jönnek elő. De ide tartoznak azok a válaszok is, amelyek a legsikeresebb pályát befutott egykori AJP-s diákokat nevezik meg, általában függetlenül attól, hogy honnan és milyen körülmények közül kerültek az AJP-be. A sor hosszú és tetszetős: japán szakra ment az ELTE-re, tudósként dolgozik, Kínában dolgozik, a Wall Street-en van vagy a NASA számára dolgozik, „már csoportvezető” vagy éppen Moszkvában van a nagykövetségen. Sokan orvosok, mérnökök lettek. Ezekben a válaszokban közös, hogy csak nagyon ritkán reflektálnak magára a programra, illetve arra, hogy akik ilyen büszkeséget okoztak, honnan és hogyan jutottak ide.

Mindazonáltal azok voltak az izgalmasabb válaszok, ahol ez a reflexió, a *honnan hová* kérdése is felmerült. Van, ahol csak röviden összegezve, de az itt következő idézetek a megtapasztalt reziliens hatás tömör, a pedagógiai éthosszal is fűszerezett összefoglalásai, a program által kiváltott hatás hangsúlyozásai.

„... azt én már mindenképp sikernek tekintem, hogyha itt képesek leérettségizni. És tényleg olyan öröm látni, amikor az ember tényleg öt évet eltölt ezekkel a gyerekekkel, és látjuk, hogy honnan indultunk, és hová jutunk.” (megyei jogú város, AJTP)

„...azért az elballagott diáknak mondhatom, a 85%-a a szakmáját megszerezte és abban dolgozik. A 85%-nak gyanítom, hogy az 50%-a a program nélkül nem jutott volna ilyen lehetőséghez vagy hamarabb otthagyta volna az iskolát.” (AJKSZP, megyei jogú város)

„Lehet, hogy nem 5 év, hanem 6 év lesz neki, de el tudjuk tolni érettségiig, és ott lehet, hogy nem érettségizik le, de lehetősége van, hogy pótérettségiben átmenjen, az már siker nekem.” (AJKP, kisváros)

Nem kevés olyan válasz van, ahol hangsúlyosan megjelenik a segítség, a támogatás sikeressége, ami szükséges volt a formális sikerkritériumhoz, a végzettség megszerzéséhez.

„Meg azért vannak olyan élethelyzetek, amiket próbálunk megoldani. És azok sikerülnek.” (AJKSZP, kisváros)

Többen hangsúlyozták, hogy maga a stabilitás, a pályára állás, a későbbi tartós párkapcsolat, a viselkedési és igény szint emelkedése az, amit szintén sikernek könyvelhetnek el a végzettség megszerzésén túl.

„Találkozom volt diákokkal és boldogan mesélik, hogy megtaláltuk a párunkat, családunk van, munkánk van, boldogok vagyunk, ez úgy gondolom, hogy siker.” (AJTP, megyei jogú város)

„...meg kirándulni megyünk és ott a gyerekek annyira szépen tudnak viselkedni a szállodában meg mindenhol. Nagy hatással van az AJP program a gyerekek életére, csomó viselkedési mintát elsajátítanak, meg remélem egy igényszint emelkedés is lesz.” (AJTP, megyei jogú város)

Van két olyan, nagyon sokatmondó válaszunk, amely a sikeres mobilitást fogalmazza meg tömören.

„Van olyan diák, akinél én úgy gondolom, hogy ha már nem úgy él, mint a szülei, vagy nem olyan közegben, nem abban a mentalitásban, az már siker.” (AJTP, kisváros)

„A siker mindenkinél, akinél egynél nagyobb 'klasszis lépés' történik a háttérhez képest, az siker.” (AJTP, Megyei jogú város – megjegyzés: a válaszoló a legalább kétlépcsős mobilitásra gondolhatott.)

Végezetül egy olyan idézetet közlünk, amely egy rögtönzött definíciókísérletnek tekinthető, és a reziliencia számos kritériumát megtaláljuk benne.

„Siker az, ha a tanulóink bent maradnak a programban. Én nagyon nagy sikernek tartom azt, hogyha a szakmunkás-bizonyítványukat megszerzik. Azt még nagyobb sikernek tartom, ha tovább mennek tanulni. Sikernek tartom azt, hogyha megtanulják az együttélésből fakadó legfontosabb normákat. Ha fejlődik kommunikációjuk, együttműködési készségük, az egymásnak való segítségnyújtást felismerik, mint emberi értéket. Ha képesek arra, hogy beilleszkedjenek majd egy munkahelyi közösségbe, vagy bármely közösségbe, ahova még kerülnek az életük folyamán.” (AJKSZP, megyei jogú város)

A vezetőket arra is megkértük, hogy két sikeresnek mondható fiatal történetét meséljék el. A kérés őket is váratlanul érte és számunkra is váratlanul elég nehezen, változó színvonalon bírókóztak meg a feladattal. Mi azt reméltük, hogy vannak a fejükben „kész”, máskor is mesélt, a tanulságaikkal felvértezett tör-

ténetek, de a többség inkább visszaemlékezni próbált egy nála végzett fiatalra, és a részletek nem igazán derültek ki. Voltak, akik legfeljebb 2-3 mondatban vázolták fel azt, amire emlékeztek a konkrét esetből, egy-egy kulcselemet hangsúlyozva. Ezekből néhány nagyon fontos mozzanat kiderült, bár általánosabb következtetésre a történetek nem tűnnek alkalmasnak.

Sok történet lényegi eleme a szinte folyamatos küzdelem a diákkal és krízishelyzetekben a szülőkkel, amely végül is – legalábbis az adott iskolai pályafutást tekintve – „happy end”-et eredményez. Az állandó beszélgetés és győzködés, hogy de igen, csinálni kell, folytatni kell, ki kell bírni gyakori eleme volt a történeteknek. Ez azt is jelenti, hogy az AJP-ban dolgozó számos pedagógus így értelmezi szerepét, ami jó is, de korlátokat is jelez. Bizalmi viszonyt kiépíteni a fiatalokkal, különösen azokkal, akiknél nagyobbak tűnnek a kockázatok. Folyamatosan odafigyelni rájuk és sokat, kritikus helyzetekben még többet beszélgetni, győzködni, mindenáron bent tartani őket a programban. Ez nyilvánvaló közös érdeke az intézménynek és a diáknak is. Összességében ezt fontos, bár kicsit egyoldalú szerepfelfogásnak is értelmezhetjük.

Néhány történetből kivehető, máskor rákérdeztünk, hogy min múlhatott, hogy a sokáig bizonytalan helyzet végül – legalábbis egyelőre – pozitív kimenettel zárult. Volt, ahol nyilvánvaló szerencse és egy jó gyámhatósági döntés is segítette a fiatalt (egy felelősen gondolkodó, érett testvére lett a gyámja), máshol egyértelműnek látszik, hogy olyan személyisége volt az említett lánynak, hogy minden kritikus helyzetet túlélte, mindig meg akart felelni és mindent a megkapaszkodásnak rendelt alá. Volt olyan kollégiumi vezető, aki a végletekig leegyszerűsítve vonta le a következtetést egy adott történetből. Nyilván van néhány ilyen eset is, de empirikus tapasztalatok nagyon jelentősnek találják a külső környezet támogatását is (Ceglédi, 2012).

„De a gyereken múlik, hogy kinek van ez a túlélő faktora. Az elsősorban, a nagy része a gyereken múlik. Ha a gyerekek el akarja végezni, akar többletet, meg lehet valósítani, ha nem, akkor sohasem.” (AJKP, kiskövér)

A történetek többsége a felszínen maradt, és alighanem előzetes felkészülést és hosszabb „esetmegbeszélést” igényelt volna

egy kontextusaiban is elemezhető történet elmondása. Így a küzdelmek és az érzelmek játéka dominált a rövid monológokban, és a sorsok komplexitása, a történetek erőtere nem, dinamikája is kevésbé derült ki.

Példaként bemutatunk egyet a leggazdagabb, legérdekeesebb történetek közül. Itt fontos mozzanat, hogy az elején a pedagógus is teljesen reménytelennek gondolta a fiatal későbbi érettségéhez juttatását, ami nagyon rossz előjel, hiszen könnyen önbeteljesítő jóslattá is válhat. Volt viszont egy nagyon támogató szülői háttér, és az intézményben is sok plusz odafigyelést kapott a diáklány, sikerült bizalmi viszonyt kiépíteni vele. Így is többször rezgett a lécsík, ami azért nem ritka másoknál sem ennél a tanulói körnél, nem csak az AJP-ben, de a szakképzésben résztvevők nagy hányadánál sem. Négy év után végül egyértelműen pozitív irányú fordulatot vett a sztori, és a lány helyzete később is stabilizálódott. Hogy mégis mitől, arról azért továbbra is csak sejtéseink lehetnek.

„Van egy konkrét kislány, mikor idekerült, akkor hát az osztályfőnöke véleménye szerint nem ide kellett volna, hogy jöjjön, de a szülő mondta, hogy ő szeretné, hogy idejöjjön, mert hogy hát itt olyan támogatást tudunk neki adni, ami talán lehetővé teszi, hogy leérettségizzen. Az osztályfőnök elmondása alapján a gyerek képtelen leérettségizni. A felmérések, amik évelejen megtörténtek, egyértelműen kimutatták, hogy a gyerek képtelen leérettségizni, mert szó szerint nem volt szókingse, abszolút nem értette a magyar beszédet, és annyit tudtunk elérni, hogy hát egy nagyon bizalmas viszonyt alakítottunk ki a gyerekekkel. Itt a közösségvezetőre gondolok, meg rám. És szó szerint minden problémát, de tényleg minden problémát, még a fiú problémákat is meg tudjuk beszélni. És hát többször felvetődött a leányzóban, hogy hát ő most hagyja itt az iskolát, mert nagyon sokat szenvedett a tanulmányi problémák miatt. Viszont mindig kapott segítséget. Tehát hogy nem csak akkor kapott segítséget, ha kért, hanem akkor is, mikor láttuk, hogy szüksége lenne rá, de nem akart. Tehát nem úgy beszélt, nem úgy viselkedett, és akkor már láttuk, hogy gond van. Minden évben

volt egy olyan időszak, amikor ki akart költözni a kollégiumból. De a 12. évben már elértük azt, hogy félévkor mindenki megbukott a matek csoportjából, csak ő nem. És ez neki egy akkora nagy lökést adott, hogy csont nélkül leérettségizett, és utána el is döntötte, hogy nem csak leérettségizik, hanem továbbment, és még csinált egy OKJ-s szakmát is, és most van családja, normális családja van. Ami nagy dolog, mert a tesóinak nincs. Hárman vannak testvérek, és a másik két testvére, ők idősebbek, egyik sem tudott normális családi helyzetet létrehozni, ő viszont igen. Most már van lakása, és van munkahelye.” (AJKP, megyei jogú város)

Mi a kudarc a vezetők szerint?

A „Mit ért Ön az Arany Jánosban siker alatt” kérdést követően ugyanezt feltettük a kudarcra is. Itt annyiban egységesebbek a válaszok, hogy döntő többségük a lemorzsolódást, a programból való idő előtti kimaradást említette először, sokan egyedüli kudarcmutatóként. Ez szakmailag persze vitatható, de a formálisan értelmezett vezetői felelősségnek megfelelő válasz. Egyes válaszokban csak a lemorzsolódás egy részét sorolják a kudarcok közé, rejtetten utalva arra a magától értetődő tényre, hogy éles helyzetek sokaságában nem végződhet minden történet sikeres végzéssel, különösen azoknál, akik nagyon nehéz terhet cipelnek a sorsukon.

„Kudarc, ha olyan gyerek megy el, aki totál idevaló.” (AJTP, megyei jogú város)

A menet közbeni ideiglenes mélyrepülések, krízishelyzetek nem kudarcok, hanem megoldandó helyzetek. Ebben a tanulói körben a „fluktuáló karrier” inkább tipikus, mint rendkívüli.

„Ha végleg elveszítünk egy gyereket. Azt, hogy megbukik, és évet ismét, azt nem tekinteném kudarcnak, meg lemorzsolódásnak. Hanem az, hogyha végleg elveszítünk egy gyereket.” (AJKP, kisváros)

Mások máshogy szűkítették a lemorzsolódók azon körét, akiknek az elvesztését kudarcként élik meg. Egyáltalán nem ritka ennél a rétegnél, hogy a program második felében, esetleg a végzés előtt nem sokkal dobja be a törülközőt ilyen vagy olyan okból. A pedagógusnak különösen fáj, ha egy „jó tanuló” esik szerelembe, pedig az iskola sem elsősorban, az AJP meg elsősorban nem a „jó tanulásról” szól. Mondhatnánk, a „jó tanuló” is ember, lehet a maga módján gyarló és esendő, peches vagy szerencsés.

„Hát kudarcz az, amikor a végcél előtt veszítem el. Tehát kudarcz az, hogy nem tudtuk itt tartani a kollégiumban.” (AJKP, kisváros)

„A legnagyobb érvágás az, amikor 11-12.-ben veszítünk el gyereket, mert ott van az érettségi, a kimenet, és már ő talpra állhatna, de azt választja, hogy inkább elmegy szakmunkásnak, vagy egy gyorstalpalót elvégez, egy OKJ-s képzést.” (AJKP, kisváros)

„Hát, számomra a legnagyobb kudarcz, amikor van egy jól tanuló gyermek, aki többféle téren tehetséges, és mondjuk eljut tizenegyedikig, és egyszer csak elmegy. Mert mondjuk szerelembe esik. És akkor hiába mondja neki az ember, hogy 'ne tedd, mert megbánod', elmegy. És olyanra is volt példa, amikor kislány, de ő is egy jól tanuló kislány volt, tízedikes volt, és ugye elment. Nem lehetett vele beszélni. ... És tavaly visszajött ... és hát mondta, hogy nagyon-nagyon megbánta, hogy elment. Úgyhogy mondta, hogy most megy ki Angliába dolgozni...” (AJTP, közepes város)

Volt, aki csak megemlítette a lemorzsolódást, de ha részletezték is, akkor a válaszok ezt követő része volt informatívabb. A válaszolók többsége kérdés nélkül is indokolni, magyarázni próbálta, hogy miért is van az – összességében, legalábbis az AJTP-ben egyáltalán nem magas arányú – lemorzsolódás. Egyes válaszokból kiérezhető volt az okok keresése, máskor a tehetetlenség miatti frusztráltság, esetleg a lelkiismeret-furdalás vagy felelősségáthárítás.

„Hát a kudarc, hogy ugye nem tudjuk bent tartani a gyerekeinket, tehát a lemorzsolódást semmilyen szinten nem tudjuk kivédeni. Mindenféle eszközt kipróbáltunk már, de ha a család nincs melletted, akkor tehetetlen vagy. És amikor ugye felteszem a kérdést, meg a családgondozó is, tehát akkor most mi lesz a gyerekkel, ha már csak egy hónap van, és szakmunkás papírja lenne, de mondja a szülő, ahogy mi elvagyunk, ellesz ő is. Tehát itt a családok nem esnek kétségbe.” (AJKSZP, kisváros)

„Kudarcnak, ha 15 évesen elmegy szülni, az kudarc. De az én kudarcom, a programé, a szülőé, vagy a gyereké? Ezt nem tudom. A kudarc, amikor úgy kerül ki, hogy tudom, rossz helyre kerül, pl. börtönbe. Ezen dolgozunk, garázdaság, ilyenek vannak. Tavalgy harmadikos lány, szép, kedves, aztán előjött, hogy hülyegyerek befűzte és kirakta az útra, hogy keresd meg a ház árát.” (AJKP, kisváros)

„A kudarcok 90-100%-a mögött a családi háttér áll. Egy barátnő, egy barát. Nem tudtunk beavatkozni, akármit szeretnénk is. Náluk ez annyira erős.” (AJKP, közepes város)

„Kudarc, amit én annak tekintek, az azok az esetek, amikor az erőfeszítéseink ellenére elveszítünk gyereket. Lemorzsolódás. Na, most ebből van olyan, amibe nem érzem magunkat felelősnek, maximum abban, hogy nem kellett volna felvenni” (AJTP, megyei jogú város)

Ezeket a kudarcok okait színező, a beszélő lelkiállapotáról, attitűdjéről is sokat eláruló idézeteket lehetne még folytatni. De az utolsónak idézettből felhívnanék a figyelmet arra az indoklásra, hogy *„maximum abban, hogy nem kellett volna felvenni”*. A beiskolázás mögött sokféle érdek és megfontolás működik az iskola és a család esetében is. Csökkenő gyereklétszám mellett, a szakképzésben tömegessé vált ösztöndíjjal, az AJP-ben pedig csökkenő juttatásokkal kell biztosítani a létszámot, ami néhány helyen az intézmény túlélését is jelentheti. Tehát olyanok beiskolázására is sor kerül, akiket a létszámnál jóval több jelentkező esetén elutasítanának. De pedagógiai megfontolás – esetleg jó

szándékú tévedés – is lehet egy nem teljesen indokolt felvétel mögött. A szülő nagyon szeretné, és az intézmény felvállalja, megpróbálja. És az sem világos, hogy mi indokolt. Ha csak kis esélyt látok ugyanis egy reziliens irányú változásra, de mégis megpróbálom, akkor ha nem sikerül, az kudarc? És ha tutira megyek, csak olyanokat veszek fel, és nagyon jók az indikátoraim, az a siker?

Az itt következő megszólaló nem világítja meg a hátteret, de világossá teszi, hogy vannak „nem odavalók”, akiket a rendelkezésre álló eszközökkel, forrásokkal képtelen az iskola sikerrel végzettséghez juttatni. Az interjúkból azt érzékeltük, hogy mindhárom alprogramban vannak, akiket „nem odavalóknak” mondanak, akik vagy induló feltételeik, vagy beilleszkedésük sikertelensége miatt nagy terhet jelentenek az intézménynek, és akik számára a programban való lét szintén nagy teher. Ez kudarc, persze hogy kinek a kudarca, az nézőpont kérdése is lehet.

„Nagy kudarc, hogy vannak olyanok a programban, akiknek nem ott van a helyük és az ember nem tud mit tenni. Akár tanulásban, akár tanárokhoz, diákokhoz való viszonyulásban.” (AJKSZP, megyei jogú város)

Nagy szakmai tapasztalattal sem lehet egyértelműen eldönteni mindenkiről a programba kerüléskor, hogy végig tudja-e csinálni ezt a három-öt évet, vagy úgyszólván semmi esélye. Ez természetes, és ehhez igazodni kell, részben igazodik is a program menedzsmentje.

„Én a habitusomból kifolyólag is, most is azt mondom, hogy beiskolázáskor nem minden gyerekről lehet tudni, hogy mi van benne és az a fajta lehetőség, ami a felzárkóztatásba, hiányok pótlásába van, ... Idő kell, hogy kiderüljön, hogy azért van hátrányban, mert gyerekeket nevelt otthon az anyja helyett vagy tűzifát lopott az erdőből vagy mit tudom én mit csinált. Dolgozott és villany se volt és tanulni se tudott, vagy mert a képességei nem adóttak. Én nem mondom, hogy az az egy év elég rá az előkészítőben, de azért sok minden kiderül. Legfőképp, hogy mennyire tud alkalmazkodni, mennyire érez rá, hogy a

tanulás segít neki a boldogulásában. ... Annak kulcsszerepet gondolok, és azt mondom, hogy itt nem vesztegeti el senki azt az egy évet, amit itt tölt, nem is értem, amikor mondják.” (AJTP, megyei jogú város)

A saját felelősséget és másokét egyaránt felveti, és egy csapdahelyzetre figyelmeztet az itt következő idézet. Fontos következtetése, hogy a család, a szülők mielőbbi és minél intenzívebb bevonásának szükségességét hangsúlyozza. Amikor hozzátesszük, hogy ez gyakorlatilag sehol nem valósul meg, pedig mind a szakirodalom alapján, mint a vezetők véleménye szerint kulcskérdés, akkor nem az intézményeket marasztaljuk el. Ennek megvalósításához lényegesen több humán és anyagi erőforrásra volna szükség. Ez az AJP-re és az egész magyar oktatásügyre igaz, hogy itt egy olyan rendszerszintű működési deficit van, amely nem tematizálódott még súlyának megfelelően, és soha nem volt még komoly szakpolitikai szándék rá, hogy ehhez – a tartós, hosszú távú társadalmi integrációt megalapozó – tevékenységhez megfelelő erőforrások álljanak rendelkezésre. A legtöbb intézménynél nincsenek meg az alapvető feltételei.

„Vagy ha a nulladikosokat nem tudjuk beintegrálni. Mert előfordul, hogy úgy tűnik, hogy a gyerek jól érzi magát a programban, teljesen normálisan mennek a hétköznapok. És a gyerek kicsit kihasználja a szülő érzékenységét ilyenkor, és a szülőt agyalja, hogy nem bírom a kollégiumot, vissza akarok menni, haza, és a szülő nem bírja tovább, bejönnek, és akkor viszik. Kész tények elé állítanak, hogy visszük a gyereket. Na, ekkor már nem tudunk tenni. Itt is a szülőket nekünk hamarabb be kell, meg kell nyerni a programba. Tehát ezért gondolom, hogy nagy jelentősége lenne a minél előbbi beintegrálódás a programba szülőknél is és a gyerekeknek is.” (AJKP, kisváros)

Néhány válaszban felmerült, hogy az intézményben végzők további életpályáján is előadódhat kudarc, vagy olyan életút, amit beszélgetőpartnerünk kudarcnak ítélt. Ilyen lehet a felsőoktatásból való kipergés, a továbbtanulás helyett az elhelyezkedés, a pályamódosítás, a munkaerőpiacról a családi teendőkhöz való

menekülés. Ezeknek a helyzeteknek a megítéléséhez azonban alighanem több információra volna szükségünk nekünk is, és talán a vezetőknek is. Az ő informáltságuk is esetleges, nem egyenlő eséllyel értesülnek az eltérő karrierokról. A végzés utáni pályakövetés mindmáig megoldatlan.

„Hát kudarc az szokott lenni, amikor mondjuk a továbbtanulást abba hagyja. Tehát bekerülnek, és ezen gondolkodunk nagyon sokat, hogy azt hogy lehetne. Tehát nagyon jó lenne, ha lenne egy mentoruk például az egyetemeken. Mert sokszor nem több kell, csak vagy egy leszidás, vagy egy dicséret, egy kicsit kipöckölni abból a helyzetből. Mert itt mindig kiemeljük, mindig segítjük.” (AJTP, kisváros)

„Az is kudarc, hogy fölveszik egyetemre, de otthagya, nem bírja, több roma gyerekünk is van, néztek nagyot, hogy mit keres ott egy roma gyerek.” (AJTP, megyei jogú város)

„Kudarcosnak akkor ítélem, hogyha egy szögesen ellentétes pályára kerül 4-5 év múlva, mint amikor innen elindult.” (AJTP, megyei jogú város elitgimnáziuma)

Ahogy a siker kritériumaira irányuló kérdésünk kapcsán, úgy itt is volt egy kevés olyan válasz, amely az intézmény vagy a megszólaló kudarcára utalt. Ahogy azonban a siker kapcsán viszonylag gyakran kezdték válaszukat a vezetők saját intézményükről, a kudarcokkal kapcsolatban ennek a vonatkozásnak sokkal ritkábban jutott szerep. Mutatunk még két olyan tanulságos idézetet, amelyek egyike a beiskolázásról, a sikertelen szelekcióról szól, egy másik egy „ügyintézési” kálváriáról, amit kudarcként prezentált az igazgató, de akár sikerként is elkönnyelhetjük.

„Ami kudarc, egy dolgot érzek kudarcnak, csak egyet, hogy a beiskolázás, az még mindig gyenge. Pedig már nagyon-nagyon sok mindent megpróbáltunk. Itt a főkudarc az szerintem a hetedikesekhez való lenyúlás. Legalább 4-5 fajta módszert kipróbáltunk, és egyiket sem tudtuk megvalósítani hosszútávon.” (AJKP, megyei jogú város)

Hát, gyakorlatilag a kudarc részébe az egyik, amikor kevés gyerekünk van. Ez kudarc, nem tudok vele mit kezdeni. Olyanokat megcsináltam, hogy bejött két olyan gyerek anyaga, aki idevaló volt. Az egyik 12000 Ft-tal lépte túl a százalékos határt, amire a gyermekvédelem kiadja a papírt. Nem adta ki. Ettől az a család katasztrófa. És akkor megpróbáltam utánamenni, hogy találjunk egy elfekvő nagypapát, vagy meggyőzzem a hogyhívjákot. Volt, hogy önkormányzatot kerestem meg, az önkormányzat nem írta alá a papírt, hogy támogatja és kiderült, hogy azért, mert a titkárnő, aki intézte, utálta a nőt, akinek a gyerekéről volt szó. Bosszúállásból nem írta alá neki. Aztán megkerestem a polgármestert, aki tanítványom volt és meg tudtam győzni, hogy figyelj oda, neki jogos. És megcsinálta. De muszáj lenne így csinálni?” (AJTP, megyei jogú város)

Ahogy sikeres diáktörténeteket is kértünk a vezetőktől, úgy kudarcosakat is. Utóbbiak könnyebben előjöttek. Bár szám szerint kevesebb kudarcos történetet hallhattunk (átlagosan 1,5-et, már a 2-3 bővített mondatban előadottakat is ide számítva), mint sikereset (átlagosan 1,8-et), de ezek színesebbek, hosszabbak, az okokra és a környezetre gazdagabban reflektáltak voltak. Talán azért is, mert a kudarcral végződő történeteknél hosszasan próbáltak beavatkozni, elkerülni a később mégis megvalósuló kipergetést. Többet kellett intézkedni, háttérrel feltérképezni, győzködni. Ezek a történetek jobban megvoltak a fejekben, míg a sikerek esetén a „végeredmény” nyújtotta örömök elhomályosították az oda vezető, sok esetben szintén göröngyös út részleteit.

Tucatnyi kudarc-történetet olvasva egymás után szinte depressziós lesz az ember, van közöttük számos megrázó. Drog, három öngyilkossági kísérlet (egy sem sikeres, de egyiküket tolószékbe kényszerítette), sok-sok korai terhesség, ami nem ritkán családon belüli pokolba vezet, és rendkívül sok – az iskola eszköztárával, beleértve a pszichológust is – kezelhetetlen agresszió, ami kényszerű távozáshoz vagy eltávolításhoz vezet. De fontos tudnunk, hogy ezek a kudarc-történetek történetek százaiból vannak kigyűjtve, és a drámák ezek között is csak egy kis hányadot tesznek ki. Amikor egy tizenvalahány éve a programban dolgozó vezető azt mondja, hogy már egy kezén sem tud-

ja megszámlálni, hány leányanya hagyta el a programot, akkor azért az még mindig „csak” 2-3 évente jelent egy-egy esetet egy olyan rétegben, ahol 20-30 éve ennek a többszöröse fordult elő. És ezek közül is jó néhány elfogadható élethez vezet, nagy pocakkal letett sikeres érettségihez, magasabb igényszinten menedzselt családi élethez, amelyhez az AJP is hozzájárult. Tudjuk azt is, hogy a terhesség miatti kimaradás – néhány évvel ezelőttig bizonyosan – lassú, de csökkenő trendet mutatott. És az is nyilvánvaló, hogy egy súlyos beteg anyuka, sok testvér ellátásához való hozzájárulás, egy a lánynál húsz évvel idősebb férfi csábítása olyan körülmények, amellyel egy bármilyen jól kidolgozott és finanszírozott AJP sem tudja felvenni a küzdelmet. Kisebb társadalmi anomáliákat képes lehet az egyén és a környezet az iméntinél szerencsésebb esetekben „kisimítani”, de számos társadalmi probléma – és az igen nagy számban jelzett agresszivitás is erre utal – messze túlnő egy hátránykezelő program keretein.

A bemutatott, kisebb-nagyobb kudarcra végződő történetek is hordoznak néhány olyan ritkán említett tanulságot, amelyet érdemes megemlíteni. Személy szerint korábban nem találkoztam még olyan, részletesen bemutatott esettel, amikor a zsebpénz hiánya – ami ennél a rétegnél tömeges – erősen hozzájárul a kipergéshez. A kollégiumban ugyan teljes az ellátás, de a maradék heti két napot nulla forinttal, még ha csekély igénnyel is, nem könnyű hétről-hétre végigélni (az ösztöndíj csak utólag adható). Ez is a kipergést növelő feszültséget eredményezhet, egy történetben komoly szerepet is játszott a vezető interpretációja szerint.

Egyáltalán nem váratlan, de időről-időre meglepetést tud okozni az a mondat egy tartósan rendkívül agresszív viselkedésű, később kényszerűen eltanácsolt fiú története kapcsán, hogy *„Az kudarc volt, hogy neveléssel nem tudtuk jó útra téríteni, és észrevetetni”*. A nevelésnek, a pedagógiának azért vannak korlátai a személyiség alakításában, hát még egy társadalmi gyökerű probléma kezelésében, és egy iskolapszichológus, aki többnyire csak krízishelyzetekben kezd foglalkozni a fiatalokkal, nem mindenható. A súlyos eseteket eséllyel kezelő támogató intézményrendszer pedig roppant gyenge, komoly krízis esetén általában csak arra elégséges, hogy a „legrosszabbtól” megmentse a fiatal és környezetét.

Sok olyan történet volt, ahol „férfiak okozták a bajt”. Vagy a lányok elcsábításával, hogy érzelmeikkel és/vagy erőszakkal elérjék a lány iskolaelhagyását, vagy a fiúk munkába csábításával, ami szintén kimaradáshoz vezet. Amihez a jelenlegi munkaerőhiány igen kedvező – az AJP szempontjából persze kedvezőtlen – ösztönzőt jelent. Külföldön közhelyszerűen említik, hogy a gazdasági boom esetén az iskolai lemorzsolódás akár ugrásszerűen is megnőhet.

Néhány esetben volt csak szó drogról, valószínűleg ritkábban, mint ahányszor lehetett volna, de a látencia itt nagyarányú. Ezzel kapcsolatban örömmel találkoztunk olyan önreflektív megjegyzésekkel, mint pl. *„Azért, mert későn vettem észre, hibásnak érzem magam”*. Egy másik eset kapcsán, ahol egy tehetséges, ígéretes kezdést produkáló cigány fiatal karrierjének a pedagógus számára váratlan zátonyra futása kapcsán arra a kérdésre, hogy *„Mi kellett volna hozzá, hogy ne ezt a pályát járja be?”* az a rendkívül szimpatikus válasz érkezett, hogy *„Ezt csak magamnak mondom és nagyon csendbe, hogy lehet, hogy még több odafigyelés, lehet, hogy még több személyes beszélgetés”*. Csálóka dolog, folyamatos csapdahelyzet, hogy sokáig az ember azt hiszi, (majdnem) minden (nagyjából) rendben van, de a felszín alatt, rejtve olyan erodáló folyamat zajlik, amit annak felszínre kerülése után már nem lehet korrigálni.

Nagyon érdekes, és szintén nehezíti a pedagógus dolgát, döntési helyzetét, hogy a középiskolában már tipikusan jelentkező tartós párkapcsolatok időnként teherbeeséshez, máskor – kis túlzással – lányszöktetéshez, elháláshoz vezetnek, de számos olyan történetet is ismerünk, amikor a stabil érzelmi háttér, egy tartós kapcsolat az iskolai teljesítményben is stabilizál, és – esetleg mindkét résztvevőt, ha ebben egymást erősítik – segíti a képésben tartani, végzettséghez jutni.

Végül több olyan esetet is említettek interjúpartnereink, amelyek az AJP-ben való sikeres végzést követően sikeres felvételihez is vezettek, de – az elbeszélések szerint ritkábban tanulmányi, gyakrabban anyagi, megélhetési problémák miatt – a tanulmányok abbahagyásához vezettek. Ezeknek az eseteknek a jó része egy konszolidált élethez, családnak, munkához vezettek, de egy jobban működő szociális támogató hálózat és egy egyetemi – pl. mentorálás típusú – személyi támogató szolgáltatás

valószínűleg jobb sorsot hozhatott volna számos jobb sorsra érdemes, azért nem keveset küzdő fiatal számára.

Az elmesélt kudarctörténetek közül is kiválasztottunk egyet mutatóba. Nem a legszívszorogatóbbak közül, inkább egy tipikus történetet, amelyet az összes közül talán a legrészletesebben mutatott be a fiúk korábbi mentora. AJP-s végkimenetét tekintve ugyan valóban kudarc, de egyáltalán nem drámai, és a következő évek még akár pozitív, akár negatív fordulatot is hozhatnak a fiúk történetében.

„Volt egy testvérpár, később lettek engedéllyel a létszám-ba átvéve. Azt is tudom, egyedül nevelte őket az anyuka és nagyon jó fizikumú gyerekek voltak. Az egyik jó tanuló volt, a másik nem, de szorgalmasabb. Az egyiket én mentoráltam, fizettünk küzdősportos egyesületbe, ahova eljártak, mert rendőrök szerettek volna lenni. Az egyik, a nagyobbik testvér képességeket tekintve egy rendőrtiszi főiskolára nem volt alkalmas bejutni, de a másik igen. És így telt el a 4 év, mire kitaláltuk, hogy nem megy a fizika, akkor a biológia, és így lettem én a mentor, hogy a biológia kellett, mert reál tárgynak számít. Szorgalmas volt, a családot is látogattam, és mindig előjött, hogy az apuka külföldön van és évente belobbant egyszer, hogy elviszi a gyerekeket. Az anyjuk egyedül nevelte őket, volt egy beteg testvérük is, és az apa nem támogatta őket. Nem nagyon volt erkölcsi alapja, de mindig mondta nekik, és amikor végjátékban voltunk, kicsit megingott a kisebb fiú, hogy nehéz lesz a nemzetvédelmi egyetem, és mondtam, hogy azzal se lesz semmi gond, akár a tisztképzőt, akkor azt választjuk ki. Felvételi, nyílt nap, mindenem ott voltam. Voltam vagy tízszer az anyjánál családot látogatni, megcsinálta a felvételit, utána már megy a nyár. Az ember nem kap róla információt, a rendszernek ez a hibája. A gyerek, ha nem mondja meg, hogy felvettek vagy nem vettek, akkor nem tudsz róla. Illetve ha azt mondja felvettek, de mégsem, azt se tudod ellenőrizni. És talán lett facebook, és többet tudtunk kommunikálni. És kérdezem, hogy nem lesz e valami tábor a nyár végén, ahova kell menni? Azt mondja, nekem nem. Mondom, de miért.

Mi történt? És akkor kiderült, hogy az utolsóóra, amikor a fizikai meg minden megvan, be kellett volna, még egyszer menni, ahol beszélgetnek vele, és arra nem ment el. És miért? Mert volt itthon apám, és azt mondta, megyünk ki dolgozni. Mondom, de figyelj, két éve ezen dolgozunk, mit vesztettél volna vele, ha elmész? És akkor jöttem rá, hogy jó, hogy voltam családot látogatni, és az anyuka mondta, hogy támogatja a tanulást, de nem az a fajta szülői támogatottság volt, hogy a gyerek azt érezte volna, hogy nincs szükség a munkájára, a pénzére. Hanem nekem szóló szülői hang volt. Utána el tudtam intézni, hogy elmehetett volna a táborba, el is intéztem, okos gyerek volt, jól járt volna vele az iskola is, és akkor már azt mondta, hogy inkább kimegy dolgozni. Ki is mentek és a mai napig is kint dolgoznak Hollandiában. Úgy mentek ki, hogy gyárba mennek, aztán alkalmi munkákat dolgoznak jelenleg is. (AJTP, megyei jogú város)

Egy kicsit siker, egy kicsit kudarc

Már az előző fejezet utolsó, részletesen bemutatott története kapcsán is elgondolkodhattunk azon, hogy az mennyiben tekinthető kudarcnak vagy részsikernek. Nem ígéretesebb-e ezeknek a fiataloknak a sorsa most, mint lett volna – nagy valószínűséggel – az AJP-be kerülés nélkül. Gyanítjuk, hogy igen. És persze nem tudjuk, mit hoz a sorsuk, mennyire vannak felvértezve az esetlegesen jelentkező nehézségek megoldására, de helyzetük egyáltalán nem kilátástalan.

Sok olyan esetet, történetet hallottunk, ahol a kudarc és a siker mozzanatai egyaránt jelen vannak. Igen meggyőző annak a fiatalembernek a megnyilvánulása, aki sok évvel korábban az AJTP-ben leérettségizett, de nem tanult tovább, és azóta egy gépsoron dolgozik. Ő még az iskolában az ötödik évben mondta, hogy „*hogy tanárnő, ha én nem itt lennék, akkor börtönben lennék*”. Nem tudhatjuk, de hogy az iskola elvégzése után hosszú évekig a társadalomba ágyazódott életet élt, az mindenképpen eredmény, még ha a továbbtanulási indikátort rontotta is annak idején.

Kétlelkűek vagyunk az olyan, amúgy prezentálójá által sikeresnek minősített történetek kapcsán, amilyen a következő.

Biztos, hogy az induláshoz képest nagy utat tett meg ez a fiatal, és valószínűleg a nagyon-nagyon fontos szociális beilleszkedés terén sikeres is, de van olyan mozzanat, ami miatt nem tudunk felhőtlenül ujjongani.

„És akkor, amikor az egyik tanuló azt mondja, mikor a búcsúvacsora, ugye a ballagás előtti búcsúvacsora, meg a szerenád, és beszédet akart mondani, ami le volt írva neki egy kis szöveg, a lányok leírták, hogy hú, te olvasd fel, mert te fiú vagy. És ugye nem tudta elolvasni, csak kapizsgálta a szavakat, és akkor letette a papírt, és mondta, hogy lehet, hogy én olvasni nem tanultam itt meg, de hogy emberré válni itt váltam emberré, az biztos. És akkor ez siker. És ő most hivatásos katona, de mindenkinek azt mondja, hogy aki rosszat mond erről az iskoláról, ő nem tudja, mit csinál vele. Ezek sikerek.” (AJTP, kiskváros)

Több olyan esetet is elmeséltek az AJP-ben dolgozó vezetők, amikor még az iskolában van a diák, végzés előtt egy-két évvel, vagy már eredményesen végezve kikerült, de a középiskola utáni életének keretei nem alakultak még ki. Ezeknél még billeg a fiatalok sorsa, és bár az esetek döntő többségében nagy valószínűséggel lényegesen jobb helyzetben vannak, mint az AJP nélkül lennének, de az még nem derült ki, hogy milyen tartós pályára állnak. Ebben még elég széles sávban megvannak a felemelkedés vagy a lecsúszás, a visszacsúszás lehetőségei.

Igen gyakori eset, amikor a korai terhesség nem vezet kimaradáshoz, bár a későbbi továbbtanulási esélyeket rontja. Itt fontos még két dolgot megjegyezni. A tinédzser terhesség és a 18 év alatti gyermekszülés terén Magyarország mutatói nemzetközi összehasonlításban nagyon magasak, viszont csökkennek, és – bár erről statisztikát nem ismerünk, az interjúk alapján ezt biztosan állíthatjuk – a csökkenés trendje a fiatal roma lányoknál is egyértelműnek tűnik.

„Na most olyan is volt, az bizonyos értelemben siker, bizonyos értelemben kudarc, hogy a legutolsó évben esett teherbe, és akkor őt viszont leérettségiztettük. Itt szoptatta a gyereket, és ment érettségizni.” (AJTP, megyei jogú város)

Lehetséges, hogy a két szoptatás közben érettségiző fiatal hölgy munkaerő-piaci karrierje visszafogottabb lesz, mintha érettségi után továbbtanult volna és 5-10 évvel később született volna babája, de távlatokban gondolkodva a felemelkedés esélyét a szíve alatt hordozta.

„Lehet, hogy neki nem sikerül, de a következő generációnak sikerülni fog.” (AJKP, kisváros)

A siker-kudarccal dichotómia tudományos kritériumok szerint nyilvánvalóan alkalmatlan az egyéni helyzetek pontos besorolására, de mint provokatív kérdés sikeresen készítette elgondolkodásra a vezetőket, és ezek számos, a reziliencia szempontjából fontos adalékkal gazdagították a szakmát.

„Együttműködés” a szülőkkel

Amint az elején felvázoltuk, a szakirodalom a rezilienciát támogató tényezőket három nagy csoportba sorolja (Ceglédi, 2012; Szokolszky & V. Komlósi, 2015). A személyiségi jellemzőkről és a környezeti-iskolai támogatásról a sikerek és kudarcok kapcsán már szóltunk, de nagyon röviden mondani kell valamit a szülőkkel való együttműködésről vagy annak hiányáról is. Ez teljesen megoldatlan a magyar iskolaügy egészében, és ez alól az AJP sem kivétel.

Az intézmények ebben úgyszólván tehetetlenek. Egyrészt mire a gyerekek eljutnak a középfokra, az iskola-család viszony már úgy meg van terhelve, oly mértékben bizalomhiányos és egyenlőtlen szerepeken alapszik, hogy csak alaposan átgondolt és sok munkával kivitelezett innovációval lehetne ezen némileg változtatni. Egy 180 fokal fordulatnak viszont alig van esélye. Az AJP esetében az iskolai szereplők és a család közötti kulturális távolság olyan nagy, hogy egy tényleges együttműködési know how kialakítása is óriási feladat. Ehhez több dolog hiányzik. Nincsenek humán kapacitások, sem munkaidőben, sem szaktudásban mérve. Minimálisak az anyagi források (kezdve a benzinpénz hiányánál), és ha nagyritkán akadnak források, akkor is csak egy-egy projekt időtartamára hozzáférhetőek. Végül az interjúk alapján hiányzik az alapattitűd is, amely tényleges és

nem idézőjeles együttműködést eredményezhet. Ezt gazdagon tudjuk illusztrálni a vezetői interjúkból.

„Tehát amelyik szülő nem jön el, a meghívásunknak nem tesz eleget, mi újabb levéllel próbálkozunk, és tájékoztatjuk, hogy nem jelent meg. Tehát tájékoztatjuk, hogy hiányoltuk, és egy újabb időpontot szeretnénk kérni, hogy a gyerek érdekében. Egy bensőséges levelet szoktunk küldeni nem hivatalos formában, és nem is szülői értekezletre hívjuk őket, hanem egy beszélgetésre. És nagyon komolyan vesszük ezeket a találkozókat. Prezentációkat készítünk minden alkalommal a szülőknek, ahol ugye kivetítjük, hogy merre jártunk, mit csináltunk, mit kapott a gyerek tőlünk.” (AJKSZP, kisváros)

„Azért osztályfőnökök, csoportvezetők folyamatos telefonkapcsolatban vagyunk a szülőkkel. Meghívjuk őket programokra.” (AJTP, megyei jogú város)

„Hozzánk bármikor jöhetnek, mindig mondjuk, amikor erre járnak, jöjjenek, ... ha olyan a probléma, mi megyünk ki, csoportvezető, osztályfőnök, pszichológus, vagy gyermekvédelmi felelős. Leegyeztetjük és kimegyünk.” (AJTP, megyei jogú város)

„Ha itt van a gyerek a programban, akkor a szülő együttműködő, hiszen hagyja, hogy itt legyen”. (AJKP, közepes város)

„Aki úgy picit inog, annak megy az értesítés otthonra, hogy rosszul teljesített. És hát akkor ez azt jelenti, hogy azért valamilyen szinten megpróbáljuk a családot is bevonni ebbe.” (AJPT, megyei jogú város)

Hasonló – akár tragikomikusnak is tekinthető – idézeteket még hosszasan tudnánk sorolni, amelyek mutatják, hogy az együttműködésnek a gondolati, attitűdbeli gátjai is hatalmasak. De megidézzük azokat az előforduló apró jeleket, amelyek legalábbis érzékeltetik, hogy néhányan értik a problémát, hogy a

családdal való együttműködéshez vezető utat más alapokra kell helyezni. Még akkor is, ha ezek a próbálkozások sporadikusak, és nagymértékben hiányzik az intézményekben a feltételrendszer ahhoz, hogy intézményesüljenek és terjedjenek.

„Van a 9. évfolyamon, amit kitaláltunk, 'Honnan jöttem' a program neve, és egy bentmaradás hétvége egyik napján elmegyünk, és ahonnan jött, bemutatja az iskoláját és a faluját, ahonnan többen jöttek, a szülők összefognak, sütnek, főznek, a többiek látják.” (AJTP, kisváros)

„Sok múlna azon is, hogyha mindenféle szülők együtt tölthetnének, mit tudom én, fél napokat, de nem szülői értekezlet kapcsán, hanem csak azért, hogy szervezzünk nekik valami közös programot.” (AJKP, kisváros)

Néhány gondolat az interjúk kapcsán és további kutatási-fejlesztési lehetőségek

Bár ezt empirikusan aligha tudnánk alátámasztani, soha nem láttunk egy interjúfolyamban ennyi „Hát”-tal és „Tehát”-tal kezdődő mondatot. Ezen el kellett gondolkoznunk, bár nyilván sokféle rejtett motívum is lehet e mögött.

A legfőbb okokat abban sejtjük, hogy a reziliencia fogalmával kapcsolatban – amit egy korábban már idézett nagyszerű cikkből sikerült megértenünk (Szokolszky & V. Komlósi, 2015) – a bizonytalanság, az előre jelezhetetlenség, a reziliens hatáshoz vezető többféle lehetséges út, az azonos faktorok kontextustól függően negatív vagy pozitív hatása², amelyről a most már évtizedes tapasztalattal rendelkező vezetők sok tapasztalati tudással is rendelkeznek, ellenkeznek a korábbi gondolkodásukkal. Ez is okozhatta több beszélgetőpartnerünk frusztráltságát, természetesen azokét, akik számára az AJP ügy is, amelybe sok szellemi és lelki energiát is fektetnek, nem egyszerűen a vezetői feladataik egyike.

A fentieket mind hangsúlyozza az idézett szerzőpáros, majd azt írják, hogy „a reziliencia nem egyszerűen szervezőfogalom, hanem egy újfajta szemléleti keret, gondolkodási paradigma”. Illetve később: „A pszichés jelenségek megközelítésében a

pszicho-bio-szocio szoros összekapcsolódása mára már szinte közhely. Azonban az igazi kérdés az egyre komplexebben értelmezett 'rendszer' alkotóelemeinek számbavételén túl az, hogy az alkotóelemek milyen mechanizmusokon keresztül alkotnak funkcionáló rendszert." Ez az „igazi kérdés”, az alkotóelemek dinamikus rendszerré szerveződésének sokféle mintázata, amely – leegyszerűsítve olykor sikerre, máskor kudarcra vezet – lehet későbbi, kontrollcsoportokkal végzett, akár az AJP célcsoportjára és programjára irányuló alap- és alkalmazott kutatások egyik centrális kérdése.

A vezetői interjúk alapján részeredményekre csupán az AJP-ben megnyilvánuló reziliens hatás fő komponenseit számba véve jutottunk, a köztük lévő dinamikát több okból³ nem vizsgáltuk. De ha csak a három fő komponensre irányuló erőfeszítéseket vesszük szemügyre, akkor is számos fontos állítást tehetünk.

A személyiség rezilienssé formálására irányuló tudatos erőfeszítések a gyakorlatban szinte nincsenek jelen, csak néhány esetben, nagyon kezdetleges formában érzékeltük a nyomait. A személyiség rezilienciát támogató faktorát legtöbbször szinte változtathatatlan adottságnak tekintik. Ennek a komponensnek a relatív gyengesége elsősorban arra vezethető vissza, hogy hiányoznak az ilyen gyakorlatnak mind elméleti alapjai, mind a praxis hozzáférhető „technológiái”, know-how-ja.

A másik, más okból elhanyagolt terület a családdal, a szülővel való együttműködés, hogy a fiatal későbbi sorsát kooperatív cselekvéssel, a családi és külső támogatói együttes hatással próbálják stabil pályára állítani. Itt két nagyon erős korlát is van: a személyi és anyagi feltételek nagyon nagymértékű hiánya – utóbbi mind az intézményeknél, mind a klientúránál negatívan hat –, valamint a magyar oktatásügy elmúlt évtizedei gyakorlatának terhe, amely a vezetők döntő többségének gondolkodásában, attitűdjében is tetten érhető, és nem termelte ki azt a know-how-t a hazai társadalmi viszonyok között, amely nálunk szerencsésebb országokban már szakmai közkinccs.

Az AJP eredményességének, sikerességének alapját a harmadik láb, a „külső”, jelen esetben kollégiumi és iskolai támogató hálózat erőssége jelenti, beleértve még az intézményekhez nem köthető, de jelentős szerepet játszó mentorokat is. Itt jelentős helyi tapasztalati tudások, néhány helyen helyi szakmai műhe-

lyek csírái fejlődtek ki és egy központi, szervezeti-elméleti tudás is jelen van. A támogató rendszernek is vannak korlátai, egyrészt a program állami támogatásában tapasztalt bizonytalanságok és egyenetlenségek, másrészt azok a korlátok, amelyek a pedagógia mellett a szociális szférát érintő segítségnyújtást – amely számos esetben sine qua non feltételnek bizonyult – rendszer szinten működtetni tudja. Ha ez mégis működik, az inkább esetleges és egyedi küzdelmek eredménye.

A három fő komponens mellett még ki kell hangsúlyoznunk azt is, hogy az AJP is projektszerűen működik. A programba kerülést megelőzően, kisgyerekkorban és az általános iskolában szinte intézményesen megtermelődnek azok a – pontosan mindmáig nem leírt (!) kiinduló feltételek –, amelyeket az AJP-be való belépést követően a program korrigálni-enyhíteni szeretne. Illetve a programból kikerülve is visszakérülnek a többnyire még sérülékeny, személyiségükben, pályájukon még nem stabilizálódott fiatalok a „vadkeleti társadalomba”, ahol rendszerint magukra hagyva, támogatás nélkül kell(ene) stabilizálniuk életpályájukat.

Mindezek természetesen az AJP-re irányuló további kutatási és különösen rendszerfejlesztési fő irányait is kijelölhetik, vagy ahhoz legalábbis ötletekkel szolgálhatnak. Természetesen a fenti bizonytalanságra és előre jelezhetetlenségre ismét felhívni a figyelmet. Ezzel kapcsolatban John Wanamaker-nek az immár százéves bon mot-jára asszociáltunk, miszerint „tudom, hogy a reklámkiadások fele fölösleges, de nem tudom, hogy melyik fele”⁴. Így vagyunk mi is, és így vannak az AJP-t irányító központi és helyi vezetők is. Látjuk, érzékeljük, hogy erőfeszítéseink, a fiatalokba beruházott erőforrásaink egy része megtérül, csak azt nem tudjuk, mely része és hogyan.

Jegyzetek

- 1 Mielőtt valaki felháborodna akár a feltételezésen is, hogy egy támogató program negatív hatású is lehet, szeretném egy fiatalkori, a tudományhoz való hozzáállásomat alapvetően befolyásoló olvasmányom egy részletét felidézni. Egy fizikus kiszámolta, hogy mi a valószínűsége annak, hogy egy

tál vizet egy forró kemencébe helyezünk, és az ott jéggé fagy. Hétköznapi tapasztalatunk természetesen azt mondja, hogy semmi, de a fizikai törvények által kiszámolt valószínűség nullánál nagyobb szám.

- 2 Erre hoztuk azt a példát, hogy a stabil párapcsolatnak kontextustól függően centrifugális vagy centripetális eredője is lehet.
- 3 Az egyik ok, hogy erre a kutatás eltervezésekor még nem gondoltunk. Egy másik ok, hogy ehhez kontrollcsoportos kutatásra van szükség, amely a reziliens hatás valamiféle mérését, de legalábbis azonosítását igényelte volna. Egy harmadik ok, hogy ilyen csekély erőforrással nyilván belevágni sem lehet egy ennyire komplex, elméletileg is teljesen új, bár mind elméleti, mind a későbbi praxis szempontjából kulcsjelentőségű kutatásnak.
- 4 https://en.wikipedia.org/wiki/John_Wanamaker „Half the money I spend on advertising is wasted; the trouble is I don't know which half.”

Irodalomjegyzék

- Tóth Edit, Fejes József Balázs, Patai Jolán & Csapó Benő (2016). *Reziliencia a magyar oktatási rendszerben egy longitudinális program adatainak tükrében, Magyar Pedagógia* 116. évf. 3. szám 339–363.
- Szokolozszy Ágnes & V. Komlósi Annamária (2015). A „reziliencia-gondolkodás” felemelkedése – ökológiai és pszichológiai megközelítések, *Alkalmazott pszichológia* 2015, 15(1):11–26.,
- Ceglédi Tímea (2012). *Reziliens életutak, avagy A hátrányok ellenére sikeresen kibontakozó iskolai karrier, Szociológia Szemle*, 2012/2, 85-110.

DOBÓ TIBOR – KŐSZEGI KRISZTIÁN – VARGA ARANKA

Nézőpontok

Az Arany János Program értékelése a program intézményi vezetőinek véleménye és a terepmunkát végző szakkollégisták elemzése alapján

Bevezetés

A Wlislócki Henrik Szakkollégium (WHSz) azzal a céllal alakult meg Pécssett, hogy romológia iránt érdeklődő fiatalokat összefogja. Az alapítás óta eltelt 15 esztendőben jellemzően roma/cigány egyetemi hallgatók alkotják a szakkollégium közösségét, köztük sokan hátrányos családi környezetből kerültek a felsőoktatásba. Így érthető, hogy a szakkollégium alapításkori célja egy olyan tudományos közösség létrehozása volt, melyben a hátránykompenzáló támogatások is helyet kaptak. A célok elérése érdekében megvalósuló szakkollégiumi tevékenységek egy sajátos tehetséggondozási helyzetet teremtenek. A legtöbb WHSz-es diák elsőként egy olyan személyes támogatást igényel, amely segíti a felsőoktatási környezetbe való sikeres beilleszkedésüket. Erre különösen nagy szükség van, hiszen a szakkollégisták döntő többsége elsőként vállalkozik a családból, hogy diplomát szerezzen. Sokan ugyan szeretettel, támogató családi környezetből érkeznek, azonban hiányoznak a követendő minták, tapasztalatok, kulturális tőkeelemek, melyek biztonságossá tennék számukra a felsőoktatási előrehaladást. Ugyanígy sokuk komoly anyagi gondokkal küzd, így a tanulás mellett a mindennapi megélhetést is

biztosítaniuk kell. A szakkollégium tutorokkal, kortárs-segítőkkal veszi körül az új belépőket, támogatva ezt a nem könnyű időszakot. A felsőoktatásban előre haladva azonban a szakkollégiumi közösség olyan további lehetőségeket kínál, amelyek a fiatalok tehetséggondozását segíti a tudományos életbe való bekapcsolódással. A szakkollégisták így nem csak egyetemi tanulmányaik elvégzéséhez kaphatnak egyéni és közösségi támogatásokat, de magasabb szintű tudományos tevékenységekbe is be tudnak csatlakozni, mely hozzájárul szakmai kiválóságukhoz, tehetségük kibontakoztatásához. (Trendl&Varga, 2018)

A tanulmányban ezt a tehetséggondozási folyamatot szeretnénk bemutatni a szakkollégiumban megvalósított kutatáson, a hozzájuk kapcsolódó hallgatói tevékenységeken és mindezek eredményein keresztül.

Tudományos élet a szakkollégiumban

A szakkollégium „partnerkutatások” néven heterogén összetételű, tématerületekre szerveződő, valamint együttműködő mikrocsoportos struktúrára épülő komplex kutatási rendszert működtet. A különböző életkorú, tapasztalatú tagokból (oktatók, kutatók, PhD hallgatók, szakkollégisták) álló kutatócsoport közösen végzi a feladatokat, megtalálva kompetenciáiknak megfelelő szerepüket a kutatási folyamatban, tanulva, rálátva a kutatás egészére. A kooperatív elveken működő (Arató&Varga, 2012) kutatócsoport tagjai egyéni szinten fogalmazzák meg a kutatói kérdéseiket, tematikus csoportba rendeződve saját kutatói eszközöket dolgoznak ki vagy más tematikus csoportokkal közös eszközt állítottak össze. A következő lépésben elvégzik a kutatást – egyeztetve tematikus csoportjukkal és nagycsoportos szinten is. Végezetül egyéni vagy többszerzős írások születnek – közös tudományos kötetbe szerkesztve. A teljes – mozaikosan felépült – folyamat során érvényesül valamennyi résztvevő egyéni felelőssége az építő egymásrautaltságból adódóan, megsokszorozódik az elemzések száma és nézőpontja a párhuzamosságok révén, és mindenki az oktatók, PhD hallgatók, szakkollégisták közül személyre szabott (maga választott) módon és mértékben válik elengedhetetlen alkotótagjává a kutatócsoportnak. A ku-

tatási folyamat nem csak a vizsgálat tárgyára vonatkoztatva hoz eredményt, hanem a résztvevők – köztük szakkollégisták – tudományos fejlődését is szolgálja.

A szakkollégium több olyan kutatást valósított meg, melyben a hallgatóihoz hasonló társadalmi háttérű fiatalok életútja, támogató háttere, sikere/kudarca, mindezek okai kerültek górcső alá. Az első ilyen típusú vizsgálat *AMRITA kutatás (2014/15)* (Varga szerk., 2015) volt, melyet a *RENDSZERVÁLTÁS GYERMEKEI kutatás (2016/17)* követett (Varga, 2017a). E két sikeres vizsgálat folytatásaként tekinthetünk az *ARANY JÁNOS PROGRAM 2017/18¹* komplex vizsgálatára.

Mindhárom említett kutatás jellemzője, hogy a tudományos vizsgálat mellett a szakkollégisták olyan „akciókat” is megvalósítottak, amelyek a vizsgált közösségek számára élményt jelentettek. Ezzel kialakult egy olyan személyes kapcsolat a vizsgálatot végző szakkollégisták és a vizsgált közösségek tagjai között, amely több haszonnal is járt. A megvalósított események (akciók) olyan tapasztalatot jelentettek a kutatás „alanyai” számára, amely túlmutat egy kutatás keretein. Mindez erősítette közvetlenebb viszonyuk kialakítását a kutatókkal, mely a vizsgált kutatói kérdések feltárásához jelentősen hozzájárult. (Dobó&Kőszegi&Varga, 2018)

Előzmények – kapcsolódás az Arany János Programhoz

A szakkollégisták évek óta pályaorientációs tevékenységgel segítik az Arany János Programban tanuló diákok felsőoktatási továbbtanulását. Ennek is köszönhetően a WHSz tagjainak egynegyede-egyötöde az AJP-ből kerül ki. A szakkollégium szoros kapcsolódása az Arany János Programhoz vezetett ahhoz a gondolathoz, hogy a pályaorientáció mellett egy tudományos kutatást is végezzenek a szakkollégisták – más kutatókkal közösen. A kutatás terepmunkája, mely során valamennyi Arany János Programot működtető kollégiumot megcélozott a kutatócsoport – két fő komponensből állt. Vezetői interjúból, amelyben programvezetőkkel készült interjú és fókuszcsoporthoz tartozó beszélgetésből, ahol 5-6 fős diákkal folyt beszélgetés az Arany János Programról. Ez utóbbiban vettek részt tevékenyen a Wlisko

Henrik Szakkollégium diákjai. A fókuszcsoporthoz tartozó interjúra egy pályaaorientációs foglalkozással melegedtek be a diákok, ahol az interaktív társasjátékkal játszottak, majd beszélgettek a szakkollégium egyetemistáival, hogy milyen segítő kezet tudnak találni egy-egy nehezebb életszakaszban, illetve hogyan lehet eljutni/bentmaradni az egyetemen. A pályaaorientációs foglalkozáson a WHSZ hallgatói által fejlesztett interaktív társasjáték segítségével a diákcsoportok különböző élethelyzeteket, utakat járhattak körül csoportokra bontva. Az Arany János osztályok átlaglétszáma 24 fő, így a hajlított véleményvonal módszerével 6 fős csapatokat alkottak a foglalkozást vezető szakkollégisták a középiskolás diákokból. A tanulók túlnyomó része aktívan és érdeklődve játszott a „Éld az életem” elnevezésű társasjátékot. A 20 perces játékidő után a csoportok felosztására került sor, az összes diák egy körben ült és reflektálhatott a történésekre. A többség élt ezzel a lehetőséggel, ám voltak olyan tanulók, akiknek túl kényes volt a téma, így ők passzívan figyelték a társaikat. A Wlislócki Henrik Szakkollégium egy-egy hallgatója moderálta, irányította a körülbelül 30 perces beszélgetést, ami szinte minden esetben vidáman és aktívan zajlott le.

Miután a foglalkozás véget ért, önként jelentkező diákokkal készült interjú, amiben elmondták saját szemszögükből az Arany János Programot. Fontos szempont volt az őszinteség, ezért is a hallgatók kérdezték a diákokat, mert a közelállóbb korosztály és a hasonló családi háttérből érkező szakkollégisták előtt az „aranyos” diákok nyitottabbá tudtak válni. Ez a blokk – a pályaaorientációval ellentétben – már sokkal komolyabb hangulatú volt, a tanulók az Arany János Program mellett magukról is beszéltek.

„Érdekes volt hallani azt, ahogy a diákok megnyíltak, ahogy formálták a kerek és jól megfogalmazott mondataikat. Számos esetben olyan mély beszélgetések zajlottak le, hogy több diák is a könnyeivel küszködött. Őszintén megvallva és a hallgató társaim nevében beszélve voltak olyan pillanatok, amikor erőt kellett vennem magamon, hogy objektív tudjak maradni és ne érzékenyüljek el.” – foglalta össze egy szakkollégista a tapasztalatait.

Kutatási eredmények

Vizsgálati eszközök, szempontok

Látható, hogy az elmúlt évek során többféle kutatási szerepben is kipróbálták magukat a hallgatók a terepmunkától az eredmények feldolgozásán keresztül a tanulmányírásig. Az Arany János Program vizsgálata során végzett terepmunka tapasztalataira támaszkodva, illetve az azt követő, vezetői interjúk tartalomelemző munkáját befejezve kerülnek összefoglalásra az alábbi gondolatok. A szakkollégium hallgatói ugyanis az Arany János Programban végzett terepmunka után a tanulókkal készített fókuszcsoportos interjúk feldolgozásában és a vezetői mélyinterjúk kódolásában is részt vettek. A vezetői, illetve fókuszcsoportos interjúk tartalomelemzése közben született az az ötlet, hogy ezekre építve készüljön egy olyan elemzés, amely a tereptapasztalatokat is figyelembe véve segít tágabb képet nyújtani az Arany János Programról. A terepmunka 38 helyszínen zajlott. Mivel az Arany János Program 41 helyszínen működik, így szinte teljesen mondható az adatfelvétel. 36 helyszín adatfelvétele került felhasználásra, ezen belül 20 Tehetség gondozó, 10 Kollégiumi és 6 Kollégiumi-Szakközépiskolai programra vonatkozó információkra támaszkodik az elemzés. (1. ábra) A mintavétel nagysága az egyes programok közötti eltérésekre való rámutatást is lehetővé teszi az elemzés során.

1. ábra. a vizsgálatba bevont intézmények megoszlása (N:36)

A programról és helyi megvalósulásról készített interjúk alanyai 95%-ban vezetők voltak, és 1 kivétellel legalább 5 éve a programban dolgoznak. Ezek alapján elmondható, hogy nagy rálátással mondták el véleményüket.

A vizsgálat főként olyan kérdésekre fókuszál, amelyek az elemzést végző szakkollégisták számára is fontosak, mivel saját életükre vonatkozóan is találhatnak párhuzamokat. Esetenként csak részlegesen találhatóak válaszok a vezetői interjúkban, más esetben konkrét kérdés-válasz eredményeire lehetett támaszkodni. Sokat segített a terepmunka során felvett intézményi adatlap, melyet a terepen lévő szakkollégisták töltöttek ki – beleértve a résztvevői megfigyelés alapján leírtakat.

Az elemzés a következő kérdésekre igyekezett választ találni. A hátrányos családi környezetből induló diákok számára kiépített Arany János Program célkitűzései miként változtak? Mik a programban lévő fiatalok esélyei a sikeres előrehaladásra, továbbtanulásra és mindez miként változott a program kezdete óta? Az Arany János Program kollégiumi támogatása megfelelő-e, mennyire „élhető” egy hátrányos környezetből érkező diák számára a környezete? A programban dolgozó tanárok, nevelők milyen szerepet töltenek be a diákok méltányos támogatásában? Van-e számottevő és hasznot hozó együttműködés a családok és a programot működtető intézmények között? A diákok számára milyen további külső segítség érhető el, akár a családi, iskolai/kollégiumi, társadalmi környezetben, akár a családi vagy kortárs közösségben? Hogyan értékelik a vezetők az Arany János Programot?

A kutatás eredményeit erősíti, hogy az interjúkat követően a szakkollégisták egy adatlapra feljegyezték a beszélgetés körülményeit, hangulatát. Fontos megjegyezni, hogy nem voltak előzetes szempontok, a feljegyzések az elsődleges benyomásokat tartalmazták. Az adatlapok összegzése során három szó sokszor előfordult: az őszinte, a motivált és az együttműködő. Összegezve az intézményekről írt benyomásokat, mindenhol szerepel az együttműködő és a motivált jelző, az őszinte mindössze egy helyen maradt el. Négy helyen nem született feljegyzés.

A program

Elsőként azt fejtették ki a vezetők, hogy az Arany János Program előre meghatározott céljai mennyire voltak teljesíthetők, reálisak a program indulásakor? A vezetők fele szerint teljes mértékben reális volt a program induláskori céltételezése, néhányan csak részben érezték ezt, és voltak olyanok, akik az indításkor még nem dolgoztak a programban, így nem tudtak erre a kérdésre válaszolni. Látható, hogy azok, akik kezdetektől ismerik a programot, az induláskor alapvetően teljesíthetőnek érezték a célokat. A változások oldaláról megközelítve az volt a kérdés, hogy az oktatáspolitikai beavatkozásai befolyásolták-e a programot. A vezetők több mint fele erős oktatáspolitikai függést érzékelt, ők voltak döntően azok, akik szinte kezdetektől ismerik, dolgoznak a programban. Míg az első kérdésnél nem volt különbség az egyes programok között, addig az oktatáspolitikai függés az AJKP-ben dolgozó vezetők lényegesen nagyobb arányban érzékelték. Indokként említették, hogy az AJKP célcsoportja, a hátrányos, halmozottan hátrányos helyzetű tanulók az utóbbi időben sokkal inkább a szakmaszerzés felé fordulnak a kiemelt ösztöndíjazás miatt. Szintén említették, hogy a tankötelezettségi kor leszállítása sem kedvez az érettségi és felsőoktatás felé orientáló AJKP-ba való jelentkezésnek. Arra a kérdésre, hogy jelenleg mennyire reálisak az eredetileg kitűzött célok, a vezetők fele szerint egyáltalán nem, egynegyede szerint részben elérhetők. A többieknél nem volt értékelhető válasz. Itt is szembeűnő a programok közti különbség. Az AJKP-s vezetők egy kivétellel úgy érezték, már nem érhetők el egészében az eredeti célok, míg az AJTP-s és az AJKSZP-sek értékelhető válaszaiban nagyobb arányban jelenik meg a teljes mértékben megvalósítható vélemény. Hasonló aránykülönbség mutatkozott az egyes programok között arra a kérdésre, hogy a tanulókkal szemben megfogalmazott elvárásaik mennyire változtak az idők folyamán. Itt is szembeűnő, hogy az AJKP-ban 80-20% a változtak-nem változtak említése, míg az AJTP-ben 35-45% ez az arány. Ebből arra következtethetünk, hogy a tanulókat és a programot befolyásoló társadalmi, oktatáspolitikai feltételek alakulása főként az AJKP-t érintette, így ennek a programnak kellett a legrugalmasabban alkalmazkodnia a változásokhoz.

2. ábra. Az AJP-s fiatalok esélyeinek változása 10 éves intervallumban a programvezetők szerint (N:36)

A diákok

Az Arany János Program kollégiumi vezetőivel készített interjú következő szegmense a programba bevont tanulók esélyeire fókuszált. Arra voltunk kíváncsiak, hogy vajon 8-10 évvel ezelőtt vagy most jobb a hátrányos helyzetű fiatalok esélye a sikeres tanulásra, társadalmi integrációra. A 2. számú grafikonon jól látszik, hogy az Arany János Program vezető tanárai eltérő módon látják a diákok esélyeit. Egyharmaduk szinte minden programban azt gondolta, hogy régebben jobb volt a fiatalok esélye arra, hogy sikeres életpályára álljanak. Ugyanolyan vagy rosszabb esélyek ennél nagyobb arányban jelennek meg az AJKP és AJTP esetén. Míg az AJTP-ben a felsőoktatásba való bekerülés nehezedésével a jelenlegi helyzetet rosszabbnak tartják a vezetők, addig a KSZP-s vezetők fele javulást érzékel, amit a szakmaszerzés oktatáspolitikai hangsúlyozásával indokoltak, megjegyezve azonban azt a nehézséget, hogy bizonyos szakmákkal így sem könnyű a munkaerőpiacon boldogulni.

A válaszokból az is látszik, hogy több vezető pro és kontra egyaránt érvelt. Azok, akik javulásról beszéltek, leginkább a program támogató rendszerének kiépülését, a „bejártott” pedagógiai gyakorlatot, valamint a munkaerőpiaci lehetőségek bővülését említették. A rosszabbodó esélyek hátterében a

családok helyzetének nehezedése, a tanulás és az iskolai végzettség elértéktelenedése, valamint a felsőoktatási bekerülés esélyeinek csökkenése áll. Mindezek jelzik, hogy az Arany János Program működése sem független a társadalmi kontextustól, a társadalomból uralkodó nézetektől, illetve annak változásaitól.

A tanulókra vonatkozóan az elemzés kitért a reziliencia – hátrányos feltételek ellenére sikeres megküzdési helyzet – megítélésére is. A vezetők több mint fele kijelentette, hogy a program alkalmas a diákok rezilienciájának kialakítására, megfelelő pedagógiai támogatás és finanszírozási feltételek mellett. Voltak ugyan néhányan, akik olyan súlyosnak ítélték bizonyos diákjaik lemaradását, családi problémáit, hogy a programot kevésnek tartották a megküzdés elsajáttatásához. Összességében azonban kiemelték azokat a célzott fejlesztéseket, amelyekkel a program segíti diákjait a rezilienssé válásban.

„Talpraesettséggel, meg nyitottsággal vértéződnek fel az öt év során, szerintem ez tényleg pozitív végeredmény. A nyitottsághoz, meg a pozitív beállítódáshoz egy külön önismereti program segíti hozzá a gyerekeket, hogy igenis, el tudják magukat helyezni, föl tudják venni a versenyt, tudják a stresszes helyzeteket kezelni... És nemcsak tudással kell őket felvértezni, hanem nagyon sokszor jellemben, lelkileg kell ezeket a gyerekeket megerősíteni.”

A vezetők az interjú során hosszabb gondolkodás nélkül idéztek fel tanulói sikertörténeteket és kudarcokat is, amelyeket megéltek a program során. Érdekes azonban, hogy míg a tanulói kudarcot mindannyian pontosan definiálták, addig a siker megítélésében nagyobb volt a bizonytalanság. A kudarc mutatója főként a lemorzsolódás, a korai iskolaelhagyás. Sikerként az érettségi, a szakmaszerzés, a továbbtanulás könnyen mérhető kimeneti adat. Megjelentek azonban folyamatba ágyazott sikertörténetek is, mint például a lemorzsolódás megakadályozása problémahelyzetben, a program elhagyása egy másik oktatási intézménybe való átlépéssel, vagy akár a szülés után a sikeres érettségi szerzése. (A további eredményeket és következtetéseket a kötetben Mártonfi György tanulmánya elemzi.)

A kollégiumi környezet

Az inkluzivitást szembetűnően tükrözi a tárgyi környezet. A hátrányos családi környezetből érkezők számára fontos, hogy a befogadó intézmény olyan tárgyi feltételeket teremtsen, amelyek lehetővé teszik a megfelelő tanulási és közösségi feltételeket. Vizsgálatunk során kíváncsiak voltunk arra is, hogy a diákok életterét, lakókörnyezetét mennyire gondolják ideálisnak a program vezetői, mind számszerűen, mind szövegesen kifejtve. A vezetői interjú során százalékos arányban kértünk adatot erre vonatkozóan. Látható, hogy egy 100-as skálán átlagban közel 70%-ot jelöltek a vezetők. (Három helyszínen nem volt adat.) A 3. ábra azt mutatja, hogy az intézmények között elég nagy a szórás, különösen az AJKP esetén. Fontos kiemelni, hogy a kevésbé hátrányos körülmények közül érkező AJTP-s diákok kollégiumait a vezetők átlag 75%-ban ideálisnak tekintették, míg a másik két program átlagban alig 60%-nyi értéket adott. Csupán egyetlen olyan intézmény volt, ahol a vezetői vélemény szerint az inkluzív környezet veszi körül a diákokat.

3. ábra. A kollégiumi környezet értékelése a vezetők szerint (N:33)

Megállapítható, hogy a vezetők a lehetőségekhez képest összességében megfelelőnek tekintették a kollégiumi környezetet. A jól felszerelt jelző is sok esetben előfordult, és a válaszadók kiemelték, hogy megvan mindennek a saját tere (közösségi tér, tornaterem, tanulószobák), valamint ezen kívül többen említették a megfelelő számú számítógépeket is. Összességében azonban mégsem mondható ideálisnak az Arany János Programban

tanuló diákok környezete, különösen, ha figyelembe vesszük az egyik vezető által elmondottakat.

„Az ideális tulajdonképpen a 21. századnak megfelelő az ellátás, lehetőleg kétágyas szoba, kis fürdővel, kis tanulóval. Lehet, hogy egy kis számítógéppel. Már olyan házi feladatokat kapnak, amihez szükséges, itt talán szintenként van egy számítógép.”

A környezet jellemzéséhez hozzátartoznak a terepmunka során kitöltött adatlapokra feljegyzett információk. Ezeket a lapokat mindig az interjúk után töltötték ki a terepmunkát végző szakkollégisták, felhasználva az elsődleges benyomásaikat és emlékeiket. A megfigyelési szempontok megfeleltethetők az inkluzivitás elemeinek, amit igen/nem válasszal osztályoztak és szövegesen is jellemeztek. A jellemzéshez támpontot adott az inkluzív környezet azon meghatározása, mely szerint a nevelési térben résztvevő valamennyi személy (tanárok, diákok, szülők) a kölcsönös együttműködés szellemében megismeri, értékékként fogadja el és épít az egyéni különbségekre. Ennek része a közösen kialakított és mindenki személyes igényét figyelembe vevő tárgyi környezet. (Varga, 2015) Ez alapján azt figyelték a terepkutatók, hogy milyen a helyiségek berendezése, vannak-e képek a kollégiumi falakon stb., és kialakításukban vajon mennyire vettek részt a diákok. Találhatók-e olyan közösségi terek, ahol a diákoknak össze lehet ülni beszélgetni, könnyen elérhetők-e a pedagógusok, vagyis nyitottságot, kölcsönös befogadást „üzen-e” a kollégiumba a belépők számára. Mindezek alapján az épületek 60%-át ítéltük befogadónak. Vagyis a vezetőkhöz képest a külső megfigyelők alacsonyabbra értékelték a tárgyi környezet inkluzív szintjét.

A pedagógusok szerepe

A kollégiumi környezethez hasonlóan fontos szempont volt a vizsgálatban, hogy a vezetők százalékos arányban kifejezve is értékeljék azt, mennyire „ideálisak”, megfelelőek a programhoz az intézményükben dolgozó nevelők. E kérdés szöveges részét pedig kétfelé bontottuk. Kíváncsiak voltunk, hogy melyek az adott programban dolgozó és egy ideális pedagógus ismérvei.

A programban dolgozó tanárokról a legtöbb esetben pozitív tulajdonságok hangzottak el, sokan kiemelték, hogy lelkesek és „szívvel-lélekkel” dolgoznak. Hasonlóan fogalmazták meg, hogy egy ideális pedagógus, hogyan képzelnek el. Majdnem minden beszélgetés során elhangzott az empátia és a felkészültség. Ez a két szempont megfeleltethető az inkluzív tanulói környezet feltételeinek, a befogadó pedagógus attitűdnek és szakmai/módszertani felkészültségnek.

„Hát ismernie kell a programot előlről-hátulról. Legyen rugalmas, legyen friss, alkalmazkodó a gyerekekhez, nagyon-nagy empátia szükséges. ... olyan intelligensek a pedagógusok, akik átlátják a múltat, jelent, jövőt, és kicsit felülről is látják a programot. Kreatívok legyenek. Aztán másoknak a tapasztalatait jól tudják a disszeminálás során beépíteni. Hát meg azt szeretem tényleg, hogyha minden pedagógusnak megvan a maga erőssége, és egy olyan személyiség, aki a gyerekeket úgy magával ragadja, és példaértékű az, hogy a pedagógus mit tesz.”

Átlagban 73%-osra értékelték a programban dolgozó nevelőtanárokat a vezetők. A 4. ábrán látható, hogy az AJTP magasabb értékeket határozott meg – kisebb szórással, szemben a másik két programmal. A legalacsonyabbra értékelt az AJKSZP-s nevelőtestület volt, ami adódhat abból, hogy ez a program dolgozik a leghátrányosabb tanulói közösséggel. Az AJTP húszéves működése pedig kedvez a stabil, módszertanilag tapasztalt pedagógusközösségek meglétének.

4. ábra. *A programban dolgozó kollégiumi nevelők értékelése a vezetők szerint (N:33)*

A vezetők gyakori problémaként említették a kiégetést, ami a kollégiumokban és ennél a tanulói csoportnál fokozottabban jelentkezik, mint a közoktatásban általában.

Együttműködés a családokkal

A vezetői interjúkban az is szóba került, hogy a szülők hány százaléka támogatja a diákokat és mennyire együttműködő a programmal. A teljes program 64%-os átlagot mutat, meglehetősen nagy szórással. Vannak intézmények, ahol döntően jónak találják a családok együttműködését, támogatását, és kevesebben ugyan, de vannak, akik úgy érzik, mindez alapvetően hiányzik, és csak 1-2 család segíti gyermekei előrehaladását. Jellemző az is, hogy egy intézményen belül is nagyon különbözik a családokkal kialakított kapcsolat minősége.

„Volt olyan család, akivel a beiratkozás után az érettségikor, ballagáskor találkoztam. És bármiféle céllal kerestem meg, nem... Benn van a programban a gyereke, és onnantól kezdve nem nagyon érdekelte a dolog. Másik véglet pedig az, hogy bármiben szükség volt rá – akár bál, kirándulás – akkor mindig ott volt, és segített.”

Az AJTP-s és AJKSZP-s intézmények fele-fele arányban tartják együttműködőnek a családokat, míg az AJKP ettől jelentősen eltér, ott a vezetők döntő többsége szerint jó az együttműködés. A

családi támogatás viszonylagosan magas aránya ellenére a vezetői interjúkból az is kiderül, hogy elengedhetetlen tényező egy további külső segítség a diák életében.

A köznevelésben gyakran hangzik el, hogy nehéz a hátrányos helyzetű családokkal való kapcsolattartás, így különösen fontos tudni, hogy egy támogató program milyen módszereket használ, lehetőségeket lát az együttműködés javítására. A válaszok közül leggyakrabban a telefonon keresztüli kapcsolattartást említették és a „falujárást” vagyis a családlátogatást.

„Hát ugye próbáljuk, próbálunk a szülőkkel is kapcsolatot tartani, tehát mindenképpen próbáljuk a kapcsolatot erősíteni, tehát mind a csoportvezető, nevelőtanár, mind az osztályfőnök, illetve jómagam is. Tehát ha a gyerekkel probléma van, én azonnal felhívom a szülőt, közlöm vele. Ha a gyerek valamiért otthon marad, nem szól a szülő, nem csak a nevelőtanár kérdezi meg, én is, tehát hogy a szülői kapcsolatot erősítsük. Ugye ezért is találtuk ki a családi napot, hogy ugye meghívjuk a családtagokat, ott is tudjunk beszélgetni, közös programokon tudjunk részt venni. Tehát ez is egyfajta család-erősítés. És hát a falujárás, ami nálunk még jellemző, tehát program-hétvége keretében a kollegák gyakran beépítik a falujárást a Programtervbe.”

A fenti szövegrészlet olyan vezetői interjúban hangzott el, ami- ben még fellelhető a családi nap szervezése is. Viszont előfordultak olyan helyszínek is, ahol arról számoltak be, hogy egyre nehezebb a helyzet, a legtöbb szülő elérhetetlen.

„Nagyon változó. Inkább úgy mondanám, hogy jellemzően rossz. A rossz az nem azért rossz, mert haragszunk egymásra, hanem mert a szülőknek a nagyobbik fele egy kicsit érdektelen, tehát nem törődik, hiába hívjuk. Most ugye minden évben forszírozzuk a családlátogatást. De előtte meghívjuk magunkat, tehát úgy nem állítunk be, hogy „Jöttünk”.”

Kapcsolati háló

Az elemzés kitért arra is, hogy a vezetők milyen szereplőket említettek, akik befolyásolják a sikert vagy a kudarcot a program életében. A kis számosság miatt a százalékolás félrevezető lehet, ez esetben azonban az 5. ábrán százalékban is megadjuk az említéseket, hogy még inkább érzékelhetőek legyenek a különböző szereplőkre vonatkozó hangsúlyok. Látható, hogy a család a válaszok között kimagaslik, 36 beszélgetésből mindössze 5 alkalommal nem került említésre. Emellett a második legtöbbször a helyi szereplő (főként a pedagógus) szerepel (19-szer), 14 alkalommal valamilyen oktatáspolitikai, valamint 8 egyéb szereplőt fogalmaztak meg. 4 alkalommal említették meg a civil szervezeteket is a vezetők. A programok közötti összevetésből kiviláglik, hogy a hátrányosabb környezetbe nyúló két program valamennyi intézménye kivétel nélkül említette a családot, mint erősen befolyásoló szereplőt. Az AJTP-ben is hangsúlyos a családokkal való kapcsolat, azonban ebben a programban a pedagógusok szerepe emelkedik ki a másik két programhoz képest. Kiemelhető, hogy az AJKP-nál az oktatáspolitikai szereplői meghatározóbbak. Látható, hogy a vezetők szerint az Arany János Program mindegyikében a sikeresség záloga a családokkal való erős kapcsolat, kulcsszereplők a pedagógusok, fontosak a partneri kapcsolatok és támogató az oktatáspolitikai.

5. ábra. Szereplők, akik befolyásolják a sikert vagy kudarcot a vezetők szerint (N:36)

Programértékelés

A vezetők majdnem fele pozitívan értékelték az Arany János Programot, olyan lehetőségként tekintve rá, amely mind a tanulók, mind az intézmény számára pozitív hozzáadékkal bír. Az AJTP-s vezetők fogalmaztak a legpozitívabban, míg az AJKSZP-seknek voltak inkább kétségeik a program sikerét illetően. Nem meglepő ez az eredmény, ismerve a programok céljaiból adódó kihívásokat.

A lehetőségekről és nehézségekről közel hasonlóan számoltak be a vezetők. A program történetiségét idézve szinte mindenki említette a pénzügyi bizonytalanság okozta nehézségeket, a fenntartóváltás körüli bonyodalmakat, a tartalmi szabályozók alakulását, a tanulói beiskolázás és leterheltség megoldandó kérdését. Ezeket érzékeltetik az alábbi – több vezetői interjúban is előkerülő témákat kibontó – idézetek.

AJTP – „Hát az erősségként mindenképpen én azt emelném ki, hogy alapvetően tudjuk teljesíteni a programnak azt a célkitűzését, hogy innen minél több diák felsőoktatásban tanuljon tovább. Ez változó, mert nem egyformák az osztályaink, de én azt látom, hogy összességében egy 70-80% között megvalósul. A gyengeség az olyasmi, hogy azért csak nem abszolút sikertörténet ez, tehát azért csak van néhány olyan diák, akit így-úgy-amúgy elveszítünk, mert nem tudjuk valahogyan ellensúlyozni azt a visszahúzó közeget.”

AJTP – „Mikor új volt a program a kollégium megyei fenntartású intézmény volt, önálló kollégium, és utána a helyi középiskolához csatolták, utána a kollégiumhoz, mint tagintézmény. Ez sajnos nem tett jót a kollégiumnak, vagy a kollégistáknak leginkább, ez nem volt egy szerencsés dolog.. Hála istennek a környezet, infrastruktúra javult, tehát egy komoly felújítás ment végre a kollégiumba az elmúlt években megszépült a kollégium, de még mindig van feladat, amit szeretnénk, hogyha meg tudnánk oldani.”

AJKP – „Amire büszke vagyok, a kerettanterv, és nálunk csináltak meg a kollégák, az akkori igazgatónk, aki felkarolta a programot, és meglátta benne a perspektívát,

pedig a mi iskolánkon belül is megvoltak az ellenhangok. Nehézség, hogy központilag sose volt igazán, aki összefogja az egészet és csinálja, a KP-nak ez mindig hiányzott. A TP-nek van ilyen, és a KSZP-nál szintén erős. Mi, amolyan középső gyerek effektus vagyunk.”

AJKP – „Hátrányos helyzetű gyerekek jönnek hozzánk, mint a KSZP-be, és érettségit kell elérnünk, mint a TP-ben. A legszerencsésebb elment rendőrnek, nagy része szalagsor mellett végzi, OKJ-zik, de az érettségivel valamilyen szinten kitolunk a gyerekekkel, mert főiskolára nem fog bejutni. Évente 1 bekerül, az nem egy mérce, szakmát nem adok neki, tanulnia kell még 2 évig, szóval az AJKP-ban a szakmáig tanul 7 évig, és legyünk őszinték, a családokban ez luxus. Iszonyatosan nehéz volt meggyőzni a családot, hogy a gyerek tanuljon, és ki tudjon törni, az elején iszonyat sok mennyiségű volt a szöktetés, szülés, hazamegyek.”

AJKSZP – „A szakiskolai programnak a helybeli gyengesége a kollégium megtartó ereje, tehát az, hogy a bentlakásos. A másik pedig... nem tudom, csak helyi probléma-e, de a lemorzsolódás a hiányzások miatt. Az is jelentős volt.”

AJKSZP – „Hát, az erősségünk, hogy van egy nagyon jó szakember gárdánk, lényegében 1 vagy 2 kollega van, aki nem volt itt induláskor ... tehát nekünk itt a kollegák nagyon elhivatottak, úgyhogy erősek vagyunk szakmailag, minden kiképzés, továbbképzés, ami volt a program folyamatában mindent kimerítettünk, és az innovációra nagyon nyitott a tantestületünk.”

Összegzés – párhuzam a Wlisslocki Henrik Szakkollégiummal

A Wlisslocki Henrik Szakkollégium, mint a roma szakkollégiumi hálózat egy pontja, éppúgy kiemelt támogatási forrással és meghatározott komplex programmal rendelkezik, mint az Arany János Program egyes intézményei. A szakkollégiumi hallgatók is, hason-

lóan az AJP-s diákokhoz több külső segítségben részesülnek. Az Arany János Programban elsősorban a kollégiumi nevelők tudnak személyes segítséget adni a középfokon előre haladó diákoknak. A pécsi szakkollégiumban tutori rendszer működik a személyes támogatást célozva. Ez azt jelenti, hogy minden hallgató köt egy szerződést az általa kiválasztott egyetemi oktatóval és együtt dolgoznak az adott félévben. A szakkollégista mellett így van állandó segítség, aki nem csak szakember az adott – hallgató számára fontos – karon, szakon, hanem egyéni problémák esetén segíti a megoldást, illetve beszélgetéssel tudja formálni a hallgató gondolkodását. Segítségével magabiztosabbá válik a hallgató, tutora személyes gondoskodása könnyebb döntéshozatalhoz vezetheti. Láthatóan – életkortól függetlenül – elengedhetetlen, hogy olyan elkötelezett pedagógusok, szakemberek vegyék körül a hátrányos családi környezetből a tanulás útjára lépő fiatalokat, akik a kölcsönös bizalomra építve egyengetik sorsukat.

További hasonlóság, hogy középfokon és a felsőoktatás során éppúgy szükség van anyagi támogatásra, melyet a többlettámogatás révén mindkét program nyújt. Az anyagiak mellett bizonyos pedagógiai szolgáltatások (pl. fejlesztő foglalkozások, nyelvvizsga felkészítés stb.) hátránykompenzálást céloznak, mások a tehetségfejlesztést (pl. pályaorientációs felkészítés, versenyek, kutatások stb.) segítik – mindkét oktatási szinten. (Jancsák 2016, Jenei & Kerülő, 2016) Mindez egy olyan fizikai térben zajlik, amely nyitottságot, befogadást tükröz, és amelyet a diákok, hallgatók maguk képükre formálhatnak. A közösségi térben elérhetőek azok az eszközök (számítógép, könyvek), melyek a tanuláshoz szükségesek. (Trendl, 2015) Ezek azok az elemek, amelyek alkotó elemei az inkluzív környezetnek, és amelyek a hátrányos környezetből induló fiatal rezilienciájához vezetnek. (Rayman&Varga, 2015; Forray 2016)

A külső támogatások ereje felerősödik, ha abban a hasonló sorsú kortársak is szerepet vállalnak. Az AJP-s diákok körében végzett fókuszcsoportos beszélgetések megerősítették a programban lévő diákok egymást erősítő közösségének fontosságát. A különböző életkorú fiatalok egymás számára mintaadó és támogató környezetet, az „otthon” érzését jelentik – éppúgy, mint a roma szakkollégium a felsőoktatásban. (Varga, 2017) A közösség fontos szelete az önkéntes munka, melyet a pécsi szakkollé-

gium a társadalmi felelősségvállalás mellett a tudományos élet-
hez is besorakoztat. A szakkollégium különböző önkéntes helye-
ket kínál, de a hallgatók maguk is kereshetnek helyszíneket. Ezek
főként tanodák, közösségi házak, amelyek hátrányos helyzetű és
nagyreszt roma/cigány gyerekekkel, közösségekkel foglalkoznak. A
szakkollégisták az önkéntes munka során saját maguk is meg-
tapasztalják, hogy milyen kötelék tud kialakulni közöttük és az
általuk tanított diák között, és mintegy mentor szerepbe kerül
a hallgató. A sajátélmény során – elmondásuk szerint – születik
meg az az érzés, hogy milyen lényeges egy olyan külső segít-
ség, aki mintegy motivációs tényezőként, mintaadóként hat a
fiatalabb társaira. Ez az érzés alakult ki az Arany János Program
intézményeit járva szerte az országban. A szakkollégisták nem
csak kutatóként találkoztak az AJP-s diákokkal, hanem a pálya-
orientációs beszélgetés során saját élményeiket megosztva erő-
sítették a hitet, hogy hátrányos helyzetű családi környezetből is
sikerrel lehet a felsőoktatásban előre haladni.

Jegyzetek

- 1 A kutatócsoport tagjai: bevont kutatók és PhD hallgatók:
Dr. Fehérvári Anikó, Dr. Híves Tamás, Mártonfi György, Oláh
Anita, Pápai Boglárka, Schäffer János, Szűcs-Rusznak Karoli-
na, Trendl Fanni, Dr. Varga Aranka, Vezdén Kata, Vitéz Kitti.
Résztevő szakkollégisták: Azizov Dóra, Dobó Tibor, Drubina
Zoltán, Horváth Rajmund, Kalányos Péter, Kőszegi Krisztián,
Kristály Christopher, Laboda Georgina, Laboda Lilla, Orsós
István, Siftár Mária, Szegedi József, Végh Zoltán

Irodalomjegyzék

- Arató Ferenc – Varga Aranka (2012). *Együtt-tanulók kézikönyve*.
Mozaik Kiadó, Szeged.
- Dobó Tibor & Kőszegi Krisztián & Varga Aranka (2018). *Tudomá-
nyos élet a szakkollégiumban*. (megjelenés előtt)
- Forray R. Katalin (2016). *Reziliencia a cigány, roma hallgatók
körében*. In: *Oktatás és Fenntarthatóság*. HERA Évkönyvek.

- Fehérvári Anikó & Juhász Erika & Kiss Virág Ágnes & Kozma Tamás (szerk.). Magyar Nevelés- és Oktatókutatók Egyesülete Budapest. 171-181 o.
- Jancsák Csaba (2016). *Egy szakkollégium felsőoktatási eredményességhez való hozzájárulása értékszociológiai megközelítésben*. In: Pusztai Gabriella & Bocsi Veronika & Ceglédi Tímea (szerk.): *A felsőoktatás (hozzáadott) értéke*. Felsőoktatás–Társadalom 6. Partium Könyvkiadó – Új Mandátum Könyvkiadó, Nagyvárad-Budapest. 328-337.
- Jenei Teréz & Kerülő Judit (2016). *Perszonális és szociális kompetenciák szakkollégiumi fejlesztése*. In: Pusztai Gabriella & Bocsi Veronika & Ceglédi Tímea (szerk.): *A felsőoktatás (hozzáadott) értéke*. Felsőoktatás–Társadalom 6. Partium Könyvkiadó – Új Mandátum Könyvkiadó, Nagyvárad-Budapest. 317-327.
- Rayman Julianna & Varga Aranka (2015). *Reziliencia és inklúzió egy szakkollégiumi közösségben*, *Romológia* 10, 10-29.
- Trendl Fanni & Varga Aranka (2018). *Tehetség gondozás a roma szakkollégiumban*. *Romológia*. 15. szám. 8-33.
- Trendl Fanni (2015). *A „befogadó környezet” megvalósulása egy egyetemi szakkollégiumban*. In: Arató Ferenc – Varga Aranka (szerk.) *Befogadó egyetem: Az akadémiai kiválóság fejlesztése az inklúzió szempontjainak érvényesítésével*. 211 p. Pécs: PTE BTK Neveléstudományi Intézet, 2015. pp. 131-139.
- Varga Aranka (szerk. 2015). *Amrita az ezredforduló előtt*. PTE BTK NTI Wlislócki Henrik Szakkollégium, Pécs.
- Varga Aranka (2015). *Az inklúzió szemlélete és gyakorlata*. PTE BTK NTI Wlislócki Henrik Szakkollégium, Pécs.
- Varga Aranka (2017a). *Inkluzivitás napjainkban: hátrányos helyzetű roma/cigány fiatalok életútja*. *Educatio*. 3. szám. 418-430.
- Varga Aranka (2017b). *Esélyegyenlőségi dimenziók egy roma szakkollégiumban*. *Autonómia és Felelősség*. 1-4 szám. 31-54.

PÁPAI BOGLÁRKA – VARGA ARANKA

Életutak – Az Arany János programok sorsfordító ereje

Az Arany János Program

Magyarországon – európai összevetésben – viszonylag magas a korai iskolaelhagyók aránya, mely arány az utóbbi években növekvő tendenciát mutat (Fehérvári, 2015). A korai iskolaelhagyás hátterében számtalan ok azonosítható, és különösen nagy szerepet játszik a környezet „elszívó” ereje (pull hatás), illetve az iskolai klímában tetten érhető „taszító” erejű körülmények (push hatás). (Imre, 2015) Ez a hazai helyzetkép különösen indokoltá teszi az ellensúlyozást célzó hazai oktatáspolitikai beavatkozások megerősítését, kiterjesztését. Kiemelten fontos olyan társadalmi csoportok méltányos oktatási támogatása, melyek tagjai családi hátterük (iskolázatlan szülők, lakókörnyezet elégtelensége, munkanélküliség, szegénység) miatt hátrányos, halmozottan hátrányos helyzetben vannak. Magyarországon a szociális hátrányokat felerősíti a cigány nemzetiségi csoportba tartozás, mivel a cigányság nagyobb része a társadalom alsó decilisébe tartozik, és jellemző a velük szembeni erős előítélet, diszkrimináció.

A Magyarországon 2000 óta működő Arany János Programok (AJTP, AJKP, AJKSZP) középfokon kínálnak méltányos – kollégiumi elhelyezéssel támogatott – oktatási szolgáltatásokat a társadalmi hátrányok ellensúlyozására, a sikeres iskolai előrehaladás elérésére. Céljait tekintve illeszkednek a hátránykompenzáló oktatási szolgáltatási körbe. A programot a középfokú intézmények háló-

zati pontjain jelenleg 70 gimnázium, szakgimnázium, szakközépiskola és kollégium valósítja meg – országos kiterjedtséggel.

A 2000-ben indult a tehetséggondozó (AJTP) programot 2004-ben a kollégiumi (AJKP) alprogram indítása követte, 2007-ben pedig a kollégiumi szakközépiskolai (AJKSZP) programmal bővült a paletta. Az időben elsőként (2000-ben) elindított tehetséggondozó alprogram működik a legtöbb helyszínen (22 település, 23 program, 36 intézményben) és legnagyobb tanulói létszámmal (max. 3000 fő). A másik két program közel 1500 tanulót fogad. (Híves, 2017) A programindítás kezdete óta érzékeny kérdés, hogy kiket céloz a program. Látható, hogy kiépítése során egyre nagyobb mértékben vonta be a többszörös hátránnyal induló tanulói csoportokat. 2000-ben az ötezer főnél kisebb lélekszámú településen élő tehetséges diákokat rangos városi gimnáziumok AJTP előkészítő osztályaiba felvéve indult a tehetséggondozó Program (AJTP). Az indítás óta eltelt majd 20 esztendőben folyamatosan változott a programba bevonható tanulói kör lehatárolása. A döntéshozók igyekeztek minél hátrányosabb helyzetű tanulók számára elérhetővé tenni a programot – különösen igaz ez a kollégiumi és kollégiumi-szakközépiskolai program esetén. (Híves, 2017)

A korai iskolaelhagyás megelőzését célzó Arany János Program sokoldalú vizsgálata segíti feltárni azokat a tényezőket, melyek a családok, tanulók, iskolák és kollégiumok oldaláról támogató vagy ellenható erőként vannak jelen a középfokon való előrehaladás során.

Reziliencia és inklúzió összefüggésű kutatások

Egyre elterjedtebbek azok a kutatások, melyek a többszörös hátránnyal induló fiatalok személyes sorsának alakulását vizsgálják – életút történeteken keresztül. Az életutak ugyanis kirajzolják a nehéz családi körülmények és a hiányos indulótőke ellenére kialakuló tanulói sikerességet (reziliencia meglétét) és a támogató programok (inkluzív környezet) összefüggéseit. Tipizálható életesemények, történetek mutatnak arra rá, hogy a reziliencia kialakulásához miféle belső (személyes) erők mozgósítása szükséges, és ebben milyen szerepet tölt be a családi, közösségi, iskolai környezet.

A roma szakkollégiumok diákjai körében több kutatás elemezte, hogy a hátrányos családi háttérrel rendelkező cigány/roma egyetemisták milyen nehézségekkel néztek szembe, miféle megküzdési stratégiákat alakítottak ki, és ebben hogyan támogatta őket a család és az iskolarendszer.

Forray az ezredfordulón írt tanulmányában elkezdte feltárni, hogy a felsőoktatásba bejutó roma fiatalokat mi jellemzi. (Forray, 2003) Családi háttérüket tekintve három csoportot különített el: „a roma középosztály tagjait, társadalmi peremhelyzetben élő cigány csoportokból származó, illetve állami nevelőintézetekben felnőtt fiatalokat”. (Forray, 2003:262) Az utóbbi két csoportra vonatkozóan kiemelte, hogy általában idősebbek egyetemista társaiknál, mivel sokszor iskolai pályájukat újrakezdve jutnak be a felsőoktatásba. A családjuk iskolázottságához képest ugyanis túl nagy az az út, amit a felsőoktatásig meg kell tenniük. Továbbtanulási döntéseiket befolyásolják az iskolai kudarcok, az információhiány, az önbizalom hiánya, de korlátozóak sokszor a környezetükben dolgozó pedagógusok iránymutatásai is. Az elemzés kitér az anyagi feltételek hiányára, az ösztöndíj-támogatás fontosságára is. Megemlíti, hogy a vizsgálat idején a cigány/roma egyetemisták nagy arányban választották a levelező tagozatot, hogy az egyetem mellett megélhetésükről is tudjanak gondoskodni, mivel nem egy esetben már családfenntartók voltak. Írásában felveti, hogy szükséges a szocializáció mikéntjének részletes vizsgálata azon fiatalok esetén, akik nem otthonról hozták az értelmiségivé válás mintáit, és fontos képet kapni arról is, hogy miként alakul kortársaikhoz, a saját kibocsátó közösségükhöz, illetve a teljes magyar társadalomhoz való viszonyuk. (Forray, 2003:262)

2015-ben a pécsi roma szakkollégium hallgatóinak élettörténet-vizsgálata magas társadalmi státuszú kontrollcsoporttal összehasonlításban történt (Rayman-Varga 2015). Az elemzés fókuszja az iskoláztatás során felmerülő nehézségek és az azokkal való megküzdés mikéntje volt. A felvett interjúkban a magasabb társadalmi státuszú környezetben felnőtt egyetemisták kevés problémát említettek tanulmányaikkal összefüggésben, melyek megoldásában leginkább a család játszott szerepet. A hátrányos környezetből a felsőoktatásba továbbjutó cigány/roma diákok (szakkollégisták) lényegesen több nehézséget emeltek ki az iskolai előrehaladásukra visszaemlékezve, mely problémákat elsősorban az iskola és

a külső szervezetek kompenzáltak. Bár az intézményi terekben is bőven akadtak számukra hátráltató tényezők, a támogató szereplők ezek hatását átírták, így a hátrányokat képesek voltak ellensúlyozni. Mindez azt bizonyította, hogy az inkluzivitás megfelelő aránya segítette a hátránnyal küzdőket rezilienciájuk kiteljesedésére.

2017-ben újabb pécsi cigány/roma egyetemisták életútját elemezve láthatóvá vált, hogy a sokféle hátránnyal induló pécsi roma szakkollégiumi közösség tagjai „reziliensek”, családi hátterük nehézségeit áttörve felsőoktatásban tanulnak. Életútjukat felidéző történeteikben tetten érhetők voltak a reziliencia kialakítását célzó külső tényezők. Legtöbbször támogató családról (szülők, rokonok) számoltak be, és sokuk közvetlen környezetében (testvérek, közeli barátok) elérhető és követendő minták is jelen voltak. A tágabb (iskolai vagy szervezeti) környezetben sokan említettek olyan felnőtteket (főként tanárokat), akik az iskolai elvárásokon messze túl nyújtottak különböző támogatást az előrehaladásukhoz. Szintén megfigyelhetők voltak a szakkollégisták narratíváiban a megerősödött belső jellemzők, melyek a negatívumok ellensúlyozására alkalmas tudatos és pozitív énkép kialakítását segítették. Ezeket a pozitív jellemzőket konkrét életeseményekhez, személyekhez kötve idézték fel az elbeszélők, és sokszor kapcsolták saját, sorsfordító döntésekhez is. A kortárs-közösségi erő kiugróan szerepelt a narratívákban, melybe ágyazódva jelentek meg a szakkollégiumi tevékenységek. A közösségi „tőkefajta” közös létrehozása eredményezte, hogy a szakkollégiumi támogatások, mint befektetések interiorizálódnak az egyes tagokban, majd a felsőoktatást követően egyéni sikerekben (reziliencia) és társadalmi felelősségvállalásban (social responsibility) maradjanak fent. Képesé téve őket, hogy a maguk és a közösségük érdekében cselekvő, hasznos tagjává váljanak a társadalomnak (empowerment). (Varga, 2017a)

Hasonló képet mutattak a Szegedi Keresztény Roma Szakkollégium felméréseiben a végzett diákok. (Jancsák, 2016) A velük felvett interjúk szerint a roma szakkollégium, mint inkluzív támogató környezet jelentősen hozzájárult a hallgatóik személyes identitásának erősödéséhez és a megküzdési képességük fejlesztéséhez. Az interjúk során azt is kiemelték a megkérdezett fiatalok, hogy a szakkollégium személyre szabott és közösségbe ágyazott támogatását jelenlegi sikerük egyik zálogának tartják.

Trendl doktori disszertációjában szintén diplomaszerezés felé tartó roma fiatalok életútinterjúit elemzi. A Romaversitas Alapítvány Láthatatlan Szakkollégiumába járó fiatalok az ország különböző pontjain tanulnak főiskolákon, egyetemeken. Havonkénti személyes találkozások és a folyamatos kapcsolattartás alakítja közösségüket. Sokrétű támogatást kapnak a havi ösztöndíjtól, a tutori támogatáson keresztül, a fejlesztő programokig. A megkérdezett hallgatók szinte kivétel nélkül kiemelték, hogy ez a közösség, a hasonló élethelyzettel küzdő társak, egymást támogató közege volt elengedhetetlen az egyetemi tanulmányokban való előrehaladásukban. (Trendl, 2018)

A középiskolás időszakra fókuszálva vizsgálódott az a komplex kutatás, amely egy húsz évvel ezelőtt működött, tanoda jellegű közösség mibenlétét tárta fel. (Varga szerk. 2015) A vizsgálat részeként és folytatásaként készültek életút-interjúk a ma már 30 év feletti felnőttekkel, egykori „amritásokkal”. (Boros, 2018) Ezekben az interjúkban is visszaköszönnek a hátrányos családi környezet nehézségei az iskolai előrehaladásban. E mellett azonban máig élő identitás elemként („amritás”) említették a megkérdezettek a középiskolás időszakuk meghatározó kortárs-közösségét. A hasonló sorsú diáktársakkal megélt közös élmények, megküzdések kiugró számságban kerültek elő az interjúkban. A pedagógusok által nyújtott támogatások fontos segítségként jelentek meg a visszaemlékezésekben. Érdekes azonban azt is látni, hogy a sikeres iskolai pályát befutó (reziliens) felnőttek narratíváiban a belső hajtóerő („végigcsináltuk”) és az önbizalom („tehetségesek voltunk”) is erősen megjelent.

Szintén egy 20 évet felölelő nyomon követő kutatásban felvett élettörténetek segítettek átlátni, hogy a család, az iskola és a társadalmi környezet milyen szerepet játszik a felnőttkori életlehetőségekben. A magas társadalmi pozíciójú családok gyermekeinek (kontrollcsoport) életútját vetettük össze olyan fiatalokéval, akiknek szociális hátránya a roma/cigány közösségbe tartozással fonódott össze. Az élethelyzetek rámutattak az egyenlőtlenségi helyzetet stabilizáló feltételekre, illetve az egyén rezilienciájára pozitívan ható jelenségekre. Láthatóvá vált, hogy a szegény és iskolázatlan környezetben, szegregált településen felnövő fiataloknak már az iskolaválasztása is korlátozott volt, és csak nehézségek árán sikerült a középfokon sikeresen továbbhaladniuk, rezilienssé

válniuk Az integrált közegbe lépésükhöz az általános iskola tudta segíteni a szükséges kulturális tőke felhalmozását, bevonva a közösségben elérhető és követhető mintákat. A végzettséget szerzett személyek középfokon való előre haladásának záloga volt, hogy az új környezetben elérhetőek voltak inkluzív elemek (pl. befogadó szemlélet, támogató kortárs, tanár, segítő szervezet), melyek ellensúlyozták az egyén belső és külső akadályait. További támogató erő volt a saját „közösségi háló” mint társadalmi tőke, mely perspektívát, megoldási stratégiákat mutat, hozzájárulva az egyén önsorsának alakításához. (Varga, 2017b)

Az előzőekben kiragadott kutatási példák arra mutatnak rá, hogy a hátrányos helyzetük ellenére sikeressé váló felnőttek életútját vizsgálva pontosabb képet kapunk a rezilienciára ható tényezők alakulásáról: a belső mozgatórugók fejlesztésének és fenntartásának fontosságáról, a külső támogatások sokféleségéről, egymást erősítő hatásairól. Az Arany János Programok vizsgálatakor is fontos volt látni, hogy a programból már kikerült fiatal felnőttek élettörténetében milyen szerepet töltött be a Programban eltöltött 4-5 esztendő.

Az AJP-ban végzett diákok életút-vizsgálata

Az Arany János Programok 2017/18-ban zajlott komplex vizsgálatának fontos pontja volt az AJP-ben végzett fiatal felnőttek megkeresése és életút interjúk készítése. A kutatás harmadik fázisában – a Programra vonatkozó adatok makrostatisztikai elemzését és az intézményekben zajló terepmunkát követően – az AJP programvezetők segítségével vettük fel a kapcsolatot olyan személyekkel, akik a vizsgált AJP-s intézmények végzett diákjai voltak. A megkérdezettek lakóhelyei lefedik az egész ország területét. A kutatási mintába összesen ötven, különböző Arany János Programban és intézményben tanulmányait már befejezett fiatal felnőtt (20-25 éves) került.

Interjúalanyainkat az AJP programvezetők jelölték ki, az ő útmutatásai alapján kerestük meg őket. Főként olyan volt diákjaikat ajánlották számunkra, akik sikeresen haladtak tovább a programot követően is. Természetesnek tartjuk, hogy a programban elkötelezetten dolgozó pedagógusok – akik az interjúk

szervezésében is sokat segítettek – azokat a fiatalokat kérték fel a kutatásban való részvételre, akik életpályájára büszkeséggel tekintenek. Az elemzésünkben leírtak azonban mindezek alapján nem vonatkozhatnak a program egészére, csak példaként szolgálnak, figyelembe véve a mintavételből adódó torzításokat. A volt AJP-s diákok véleménye nem tud összképet nyújtani, de alkalmas arra, hogy a reziliens hatás kulcselemeit, kontextusait bemutassuk – megkérdezettek nézőpontjából.

A megkeresések minden esetben egy hosszabb életútinterjút eredményeztek. A felvételük Skype-on és telefonon zajlott – az interjúalanyok igényeihez és időbeosztásához igazodva. Az élettörténeteken keresztül azt szeretnénk volna feltárni, hogy mit jelentett alanyainknak a Programba bekerülés, milyen változásokat hozott a Program a saját, illetve a családjuk és környezetük életében, jövőjében.

A reziliencia és inklúzió összefüggéseit fókuszban tartva az interjúkban arra kérdeztünk rá, hogy a döntően hátrányos helyzetből érkező fiatalok életútja során miként alakult megküzdő képességük, a nehéz helyzetekből sérülve vagy inkább megerősödve kerültek-e ki? Jelenleg mennyire tudatosan gondolkodnak magukról, terveikről, milyen mértékben jellemzi őket a célorientáltság, van-e biztos jövőképük? Élethelyzetükhöz milyen módon járult hozzá az Arany János Program?

Az elkészített interjúk közül 28, teljesnek mondható élettörténetet használtunk fel az eredmények bemutatásához. Ezeket az interjúkat egyrészt narratív tartalomelemzéssel dolgoztuk fel, ábráztuk grafikonokon. Ezt egészítik ki az interjú során kérdezettekre vonatkozó kemény adatok, melyeket táblázatban helyeztünk el. Tipikusnak mondható válaszokat, élettörténeteket, életeseményeket is kiemeltünk az interjúkból a feldolgozás során, és elemzésünkhöz illesztettük. A tartalomelemzés eredményeit és a háttéradatokat egyaránt számszerűsítve használjuk fel az elemzéshez, míg példaként illesztünk be interjúrészleteket, illetve a tanulmány végén szerkesztett (hosszabb) formában közlünk négy történetet.

A következőkben bemutatott elemzés alapján látható, hogy a kutatásba bevont fiatal felnőttek miként váltak rezilienssé, és ebben a felnőtté válási folyamatban milyen szerepet töltött be a vizsgált Arany János Program.

Eredmények

A vizsgálat során a jelenleg működő mindhárom AJP alprogramból sikerült elérnünk alumnis diákokat. A felhasznált interjúk alanyai közül 9 fő tanult az Arany János Kollégiumi Programban, 18 fő az Arany János Tehetséggondozó Programban és 1 fő az Arany János Szakiskolai Programban. Az arányok hozzávetőleg tükrözik az AJTP-ban és AJKP-ban résztvevő tanulói arányt. A szakiskola esetén sajnos nem sikerült több, elemzésünkhöz használható interjút felvenni, így megállapításaink is elsősorban a másik két programra vonatkoznak.

Tudjuk, hogy az Arany János Programba hátrányos családi környezetből érkező diákok vonhatók be, azonban igyekeztünk a hátrányok összetevőit az interjúk során feltárni. A családra vonatkozó kérdések többek között arra irányultak, miként értékeli a megkérdezettek családjuk anyagi körülményeit a programba való bekerüléskor.

1. ábra. Anyagi körülmények a programba való bekerüléskor? (N:28)

A 1. ábrában látható válaszok alapján elmondható, hogy közel egyharmad-egyharmad arányban beszéltek arról alanyaink, hogy nagyon rossz, szerény vagy jó anyagi körülmények között nevelkedtek. Az életkörülmények megítélésének relatív voltát jelzi, hogy mindemellett kivétel nélkül minden válaszadó beszélt arról, hogy a program adta támogatások nélkül nem lett volna lehetőségük jóhírű középiskolában tanulni, érettségit szerezni, mert nem tudták volna a közlekedést, a kollégiumot, az étkezést és a tankönyveket kifizetni, mivel a családjaik anyagi helyzete ezt nem tette lehetővé. Nagyon sokak szülői évek óta nem dolgoztak, vagy csak a

településen működő közmunkaprogramban tudtak elhelyezkedni, melyből a mindennapi megélhetést is alig tudták fedezni.

„Édesanyám második házassága nem tartott túlzottan sokáig, ezután édesanyám nevelt engem és az idősebbik legnagyobb öcsémet, aki a második házasságából született. Éppen úgy voltunk, hogy az egy főre eső jövedelmünk egy pár 100 Ft-tal haladta meg azt a határt, hogy rendszeres gyermekvédelmit kaphassak, vagy kaphassunk mind a ketten. Úgyhogy kicsit szűkösen voltunk, de édesanyám azért eléggé sokat dolgozott, meg azt is kell, hogy mondjam, hogy szerencsések voltunk. Jutott mindenre, amire szükség volt, de nem tudtunk azért nagy lábon élni.”

A családra vonatkozó kérdés arra is kitért, hogy miként értékelik a családi viszonyaikat nem anyagi szempontból. Arra a kérdésre, hogy mennyire volt támogató és összetartó a családjuk, az interjúalanyok háromnegyede azt a választ adta, hogy érzelmi biztonságot adó, jól működő és teljes mértékben együttműködő volt. (2. ábra)

2. ábra. Családi viszonyok értékelése (N:28)

Egy későbbi kérdésnél visszatértünk erre a témára abban a formában, hogy kitől kapták a legtöbb támogatást a tanulásban. Szinte kivétel nélkül a családot emelték ki a válaszadók. Ez az eredmény egybecseng a roma szakkollégisták körében tapasztaltakkal (Varga, 2017), ahol szintén kiugróan magas számban említették a nehéz anyagi környezet ellenére a tanulást támogató szülői, testvéri háttért.

„Nagyon harmonikus és nagyon jó, összetartó család vagyunk.”

„Hát, igazából nagyon bensőséges, összetartó a családom. Tehát, azért hálás lehetek a sorsnak, egy nagyon jó családban nőttem fel.”

„Hát, családi viszályok ugyan vannak, mint minden családban, ilyen apróbb, de nagyobb viták nincsenek, inkább összetartónak jellemezném.”

E mellett azonban néhányuknál előkerültek nehéz családi körülmények, traumatizáló életesemények is, ahonnan a való kilépést a programba, kollégiumba való kerülés jelentette.

„Megmondom őszintén, amikor elkerültem középiskolába, akkor azért megváltozott körülöttem minden. Induljunk a gyerekkortól, alapvetően úgy tudnám jellemezni az anya apa közötti kapcsolatot, hogy édesapám alkoholista volt, és hát nem igazán tudta úgy, nem igazán tudta betölteni az apa szerepet. Édesanyám meg, hát hogy is mondjam, ilyen lelki traumát élt át. Folyamatos lelki terrorban élt, amikor hazaért apám, akkor meg vergődött, mert ki önti a kaját, volt veszekedés, volt tettlegesség, úgyhogy nem volt egyszerű... igazából ez jellemzi a jelenlegi kapcsolatunkat is.”

Az 1. táblázat szemlélteti, hogy a válaszadók szüleinek mi a legmagasabb iskolai végzettsége. Változatos a kép, hiszen a szülők negyede diplomás vagy érettségizett. Ebbe a körbe tartozók mindannyian az AJTP-ben végeztek, mely alprogram nem csak az iskolázatlan családi háttérűek köréből merít, hanem a települési hátrányt, az elégtelen lakókörnyezetet vagy a család nehéz anyagi körülményeit is elfogadja belépési feltételnek. A szülők majdnem fele rendelkezik szakmunkás végzettséggel és elég magas számban csak a 8 osztályig jutottak el. Gyermekük mindannyian legalább érettségit szereztek, emellett a megkérdezettek több mint 90%-a jelenleg felsőoktatásban tanul, vagy diplomával rendelkezik. Ezutóbbi arányok is mutatják, hogy az

AJP programvezetői azokat a volt diákjaikat vonták be a kutatásba, akik pályafutására büszkeséggel tekintenek. Mindez megerősíti, hogy elemzésünk főként azokra a volt AJP-s fiatalokra vonatkozik, akik sikereik alapján reziliensnek tekinthetők, és nem tudunk beszámolni azokról, akik valamilyen okból sikertelenek, lemorzsolódók voltak a Programban.

1. táblázat. A szülők legmagasabb iskolai végzettsége

	Édesanya	Édesapa	Összesen
8 általános	9	5	14
Szaktanácsképző	9	11	20
Érettségi	1	4	5
Főiskola, egyetem	6	3	9
Összesen	25	23	48 ¹

Következő kérdésünk arra vonatkozott, miért döntöttek a középiskola elvégzése után a volt AJP-sek a továbbtanulás mellett. Sokan hangsúlyozták, hogy a folyamatos tanulásban látják az előrelépést. Többen a mélyszegénységből való kiugrási lehetőségnek tartották a felsőoktatásba történő jelentkezést. Mindezt jól szemlélteti azon kérdésre adott válaszuk (4. ábra), hogy mennyire javult az életszínvonaluk gyerekkoruk óta.

Arra is rákérdeztünk, hogy milyen személyes befektetések állnak a sikeres tanulmányi út háttérében. A kérdezettek egyharmada úgy emlékszik vissza, hogy közepesen volt szorgalmas diák, a többiek pedig nagy szorgalomról számoltak be. (3. ábra)

3. ábra. Mennyire volt szorgalmas tanuló az általános iskolában (N:28)

Látható, hogy a külső támogatások akkor tudnak eredményesen hasznosulni, ha az adott személy belső elköteleződésével találkozik, azt erősíti meg. A rezilienssé váló fiatal személyes erő-

feszítései elengedhetetlenek, kialakításukban azonban döntő szerepe van az inkluzív környezetnek, mely az éntudatosságot, önbizalmat kellő mértékben fejleszti.

„Persze hát, akkor, amikor mi hazamentünk, akkor én nem voltam rest, elővettem a könyvet, és tanultam. Nem voltam rest úgy elaludni, hogy a könyvet elővettem, persze apuék nem sok mindent tudtak segíteni, nem voltak buták, de azért ha nehezebb feladatokra jutott a sor, akkor nagyon nem tudták úgy, és tudod, ha így magadtól, rájössz valamire, az nekem élmény volt, engem ez mindig hajtott, nem voltam okos, de mindig mondom is a tesóimnak, hogy én nem voltam okos, hanem inkább szorgalmas, ha valami úgy volt, hogy tanuljam meg, akkor leültem beseggeltem, és megtanultam.

Az inkluzív környezet kulcsszereplője a megfelelő attitűdű és felkészültségű pedagógus. A velük való kapcsolatáról is kérdeztük alanyainkat. A válaszadók mindegyike kiemelte, hogy a programban dolgozó pedagógusokkal családi kapcsolat alakult ki, szinte második szülőként említették tanáraikat, nevelőiket. (Éppen ez a közvetlen viszony segítette a vizsgálati mintánkba kerülésüket, hiszen így tudták volt nevelőik arra kérni őket, hogy időt szánva osszák meg velünk élettörténeteiket.) Legtöbb interjúalanyunk a mai napig rendszeresen tartja egy vagy több AJ-s pedagógussal a kapcsolatot, meghívják egymást a fontosabb családi eseményekre, például esküvőkre. Többen említették, hogy olyannyira szükségét érzik a gyakori kapcsolattartásnak, hogy minden családi látogatás alkalmával a volt pedagógusaikat is felkeresik. Olyan kötődés alakult ki a tanárok, nevelők és a diákjaik között, ami teljes mértékben meghatározta a diákok programhoz, középiskolához, az élethez, tanuláshoz való hozzáállását. A pedagógusok mintaként szolgáltak a diákok számára, példájuk, véleményük segítségével tanultak meg kitartani az elhatározásaik mellett, tenni a céljaikért és felelősségteljes döntéseket hozni. Mindezt jól illusztrálja a 4. ábra, melyből látható, hogy kivétel nélkül minden megkérdezett számára fontosak voltak tanáraik.

Az alábbi idézetek jól példázzák a programban dolgozó pedagógusokkal való közvetlen és segítő kapcsolatot.

„Tényleg, mindenholnan megkaptunk mindenféle segítséget, amit csak kértünk tőlük (pedagógusoktól)”

„Az osztályfőnököm, a későbbiekben a történelem és földrajz tanárom, illetve a gimnáziumi igazgató asszony volt, aki nagyon sokat segített. Aztán a kollégiumban pedig a nevelőtanárunk, illetve különböző más csoportoknak a nevelőtanárai, azokkal is nagyon jó viszonyban voltunk.”

„Tanárom az iskolában nem nagyon figyelt rám, de a kollégiumi nevelőtanárom, aki öt évig a nevelőtanárom volt, számomra nagyon, nagyon fontos, mind a mai napig jó is a viszony.”

„A saját nevelőtanáraink, meg hát, akik az AJKP-s nevelő tanárok voltak, azokhoz mindannyian bátran odamehetünk, ha kérdésünk volt, támogattak minket. Úgyhogy mindegyik AJKP-s nevelőre lehetett számítani.”

A kérdezettek a családi támogatás és a program segítségével mára mind érett felnőttnek tartják magukat, akik magabiztosan és optimistán állnak a feladatok előtt, és tudatosan építik karrierjüket. Anyagi körülményeik is jelentősen javultak, ami biztonságukat növeli. (4. ábra)

4. ábra. Az anyagi helyzet változásának értékelése?(N:28)

A gyerekkor óta javuló életkörülmények döntően nem kiugró életszínvonalat jelentenek, sokkal inkább olyan területeken való előrelépést, ami a mindennapi, sokszor mélyszegénységből adódó küzdelmeket oldják fel – ahogy az alábbi interjúrészlet is illusztrálja.

„Ma úgy megyek be a boltba, hogy nem kell megnéznem, hogy mit veszek, nem kell néznom az árat például. Kis-koromban, egy túró rudit is meg kellett gondolni, hogy megvegyem-e magamnak, vagy ne, és akkor a középiskolában, olyan 700 Ft volt a buszjegy, és kaptam 1000 Ft-ot egy hétre, és akkor 300 Ft-ot osszál be úgy, hogy jó tulajdonképp kapsz kaját, de ha megkívánok bármit, vagy mit tudom én, vagy mondjuk, ha veszel egy csomag chipset, akkor csak 100 forintom marad. Ma pedig otthon van egy fiókomban, amiben csak csokik meg édességek meg cukrok vannak, az is olyan megnyugtató, és csakis én férhetek hozzá, rengeteget, rengeteget... a lakás körülményeim is jók, persze most szolgálati lakásban lakom, de ezerszer jobbak az életkörülményeim manapság, mondom rengeteget változott minden, a különbség ég és a föld.”

Megkérdeztük, elégedettek-e a jelenlegi helyzetükkel. A kérdésre legtöbben (26 fő) olyan választ adtak, amely magabiztosságot, céltudatosságot tükrözött. Felsorolt példák alapján úgy tűnt, elégedettek a jelenlegi helyzetükkel, életszínvonalukkal. Mindegyikük narratívájában elhangzott, hogy az általuk elképzelt jövőt meg tudják valósítani, az ahhoz vezető úton haladnak, és elég erősek is hozzá. Mindez arra utal, hogy rezilienciájuk stabil, hosszú távon fenntartható. A külső támogatások interiorizálódtak, személyes (belső) hajtóerővé váltak. Jól példázza, foglalja össze az alábbi idézet mindezt.

„Abszolút stabilnak és magabiztosnak érzem magam, tényleg. Most, az elmúlt pár évben már tényleg teljesen összeálltam. Szerintem egy érett felnőtté lettem, és teljesen érzem, annak érzem magam. Teljes embernek.”

Történetek

A következőkben mindhárom Arany János Programban végzett diákok interjúiból kiemelünk egyet-egyét. Célunk, hogy a hosszabb narratívák segítségével egészében láttassuk a fentiekben elemzett reziliencia tényezőit (családi problémák, támogató

iskolai/kollégiumi környezet és pedagógusok, belsővé vált és megerősödött tudatos jövőkép stb.), melyeket a rövidített interjúkban megtartott részekkel igyekszünk szemléltetni. A történetekben megragadható hasonlóságok mellett jól láthatók a három program különbségei is, különösen a bevont diákok iskolai és munka- és életlehetőségeit illetően. Az AJTP egyértelműen a diploma felé tereli diákjait, és – ahogy az interjúkban is látható – rangos végzettséget, ígéretes életpályát eredményez. Az AJKP-ba bevont diákok hátrányosabb családi környezetből érkeznek, és általános iskolai előzményeik is kudarcosabbak az AJTP-s tanulóknál. Az érettségihez juttató AJKP is kínál felsőfokú továbbhaladást, azonban az itt végzettek nagyobb számban szereznek olyan érettségihez kötött szakmát, amelyet később a munkaerőpiacon jól tudnak hasznosítani. Az AJKSZP nyúl a legmélyebbre célcsoportját illetően – főként halmozottan hátrányos helyzetű diákokat támogatva. Számukra a lemorzsolódás megakadályozása és a szakmaszerzés az elsődleges cél, de a tapasztalatok szerint az SZP-s diákok egy része a programot követően vállalkozik az érettségi megszerzésére is.

A különböző történetek közös eleme, hogy az interjúalanyok – még ha különböző mértékben is – kiemelték az AJP hatását életükre. Felnőttként visszatekintve reflektíven beszéltek arról, hogy életútjukat milyen módon befolyásolta a Program.

25 éves lány, volt AJTP-s

„Nagyon tudtam, hogy mit akarok, szerintem a program nélkül is eljutottam volna idáig, de sokkal küzdelmesebb lett volna. Ha szükségem lett volna pótórákra vagy magántanárra, akkor azt nem tudtam volna megoldani. Én mindig megoldottam az anyagi problémáimat, nagyon sokféle dolgoztam már fiatalon is, virágcsokrot hordtam ki, meg étteremben voltam felszolgáló, de mindig annyit dolgoztam, és annyit kerestem ezekkel az alkalmi munkákkal, hogy a következő lépést meg tudjam tenni... Volt számomra fontos tanár a programban, ő jelenleg most az Arany János Programnak a koordinátora, de akkor még nem az volt. Igazából, nem is tanárom volt, mert nem tartott nekem Ő órákat, de nagyon, nagyon sokat segített. Tehát nem csak azzal foglalkozott, hogy egy versenyre ké-

szüljek fel, vagy utána milyen eredmények lesznek. Volt olyan, hogy meglátott próba előtt és rám nézett, és azt mondta: Te ma inkább nem mondasz verset... Beültünk a könyvtárba, beszélgettünk és megnéztünk egy festészeti albumot, odafigyelt a személyiségemre is, és az éppen aktuális problémáimra is.... Az elmúlt hét év, ami eltelt a középiskolás éveim óta, igazából életem egyik legszebb időszaka volt. Élveztem mindig az iskolákat, mert tudtam, hogy éppen akkor annak itt van az ideje, de az általános iskolában is türelmetlen voltam, mert tudtam, hogy ez még nem az, amit tanulni akarok, de tudtam élvezni. A gimnáziummal is így voltam, hogy nehéz volt, de szerettem a kihívásokat, de annak is megvolt a szépsége. Aztán az egyetemen már tudtam, hogy azt tanulok, amit akarok és jó helyen vagyok és tényleg ezt a helyet nekem találták ki. Úgy, ahogy én anno azt elképzeltem, de az is nyilván nagyon, nagyon küzdelmes volt. Talán az utolsó egy évben, szinte pont egy éve, kezdtem el dolgozni. Egy nagy létszámú tejelő szarvasmarha-telepnek vagyok az ellátó állatorvosa, emellett vállalkozóként magánpraxisom is van, és az állatorvostudományi egyetemnek vagyok levelezős PHD hallgatója, úgyhogy elég sok mindent csinálok még most is. A tavalyi évben volt a legeslegjobb, amikor végre a saját lábamra álltam, és lett rendes fizetésem. Elköltöztem albérletbe, megvan a saját kis egzisztenciám, és ez az elmúlt egy évben alakult ki. Ez volt talán a legjobb, annak ellenére is, hogy 400 km-t költöztem el otthonról. Nagyon megtalált a munkahelyem is, meg a helyem is, meg a főnökeim is, ez is egy ilyen álopszerű dolog volt. Nagyon, nagyon a helyemre kerültem.”

20 éves fiú – volt AJKP-s

„Rengeteg baráttra tettem szert az Arany János Programmal, rengeteg törődést is kaptam, rengeteg figyelmet és rengeteg támogatást. Például nem kellett fizetnem bérletet, a kaját sem nekem kellett fizetni, jogosítványban segítettek, meg ilyenek... rengeteg mindent köszönhetek a programnak. A kollégiummal nekem nem volt gond, mivel beszédes

típus vagyok, inkább, kicsit a sulival volt gond, mert szokatlan volt a környezet. Lényegében a kollégium is szokatlan volt, mivel a családtól elszakadtunk egy időre, egy kis időre, és akkor saját magadnak kellett a dolgokat csinálni meg ilyenek. De lényegében megtanított az is sok mindenre.... A legeslegelején azért volt olyan pont, amikor szerettem volna otthagyni a programot, mert nem nagyon tetszettek a dolgok, kötött volt minden. Kellett idő, amíg kezdtem hozzászokni, de a barátaim segítettek ebben, és jobban hozzászoktam a dolgokhoz, és utána már nem volt velem gond. Nagyon fontos volt számomra az osztályfőnököm, mert ő is sok mindenben segített. És a mostani igazgató is nekem tanárom volt, és ő is nagyon sok mindenben segített a programmal kapcsolatban. A program ideje alatt, és azóta is rendszeresen segítek mindenkinek, akinek kell. Például még most is szokott lenni az AJKP programban erő- állóképesség verseny, és felkészíttek rá két lányt. Én tudom, hogy mi ez a verseny, mivel kell készülni, mire számíthatnak, és így segítem őket.... Már két éve, hogy végeztem, azóta szakmát tanulok, épület- és szerkezetlakatos leszek. Számomra ez egy tudatos választás volt, hogy az érettségi után ezt a szakmát válasszam, mert szeretek vasakkal dolgozni, meg szeretek hegeszteni is. Majd a további folyamán szeretnék elvégezni egy hegesztő tanfolyamot. Szóval így nem másnak a befolyása alapján mentem oda, hanem saját döntés alapján. Ezzel én most nagyon elégedett vagyok, többször hallottam, hogy Németországba is keresnek ilyen hiányszakmát, az épület és szerkezetlakatost is, és meg szeretnék azzal próbálkozni, hogy kimegyek Németországba.”

24 éves lány, volt AJSZKP-s

„Ez a kérdés még sosem merült fel bennem, hogy mi történt volna velem, ha nem az Arany János Szakiskolai Programba kerülök. Biztos, hogy nem tanulok olyan dolgokat, amiket ott tanultam meg az emberségről, az emberségeségről. Nagyon nagyon szeretem azt a nevelőtanáromat, aki az én nevelőtanárom volt. Szerintem egyedül ő hiányzott volna az életemből, hogy ha ő nincs, másképp alakul

az életem, és egy negatívabb irányba haladt volna, csak köszönni tudok ennek a programnak... Nagyon hisztis voltam, viszonylag egész jól beilleszkedtem a kollégiumba, bár mondjuk el kellett neki telni egy három évnek, mire én azt tudtam mondani, hogy beilleszkedtem. Elég hebrencs kislány voltam, és nagyon ellenkezős voltam azért, tehát soha nem volt semmi jó, mindig mást akartam... Nekem inkább az volt a legrosszabb, hogy helyi lakos voltam, és be kell mennem kollégiumba, nem az volt, hogy vége az iskolának és én hazamegyek, hanem hogy vége az iskolának, és mentem a kollégiumba. Tehát nekem ezt volt a nehéz feldolgozni, hogy nem mehetek haza minden nap, de nagyon szerettem, nagyon jó volt, sokat mentünk kirándulni, nagyon sok barátságot szült nekem ez a program... Mióta végeztem, eltelt hat év, azóta, csak komolyodtam, elköltöztem otthonról, saját lábra álltam. Még mondjuk az élettől nem kaptam egy olyan nagy pofont, hogy rájőjjenek arra, nem minden azonnal és rögtön terem meg ott körülöttem, amit én szeretnék. Komolyodtam nagyon sokat, viszont azért megmaradtam ilyen kislánynak még, azért szerintem.”

Összegzés

Az interjúkban elhangzott válaszok, élettörténetek alapján egyértelműen kijelenthető, hogy a programban végzett interjúalanyaink élete döntően megváltozott, sokan elindítottak egy többlépcsős mobilitási folyamatot a családjaikban és a környezetükben. Mindannyian megfogalmazták, hogy egy újfajta szemléletmódot sajátíthattak el a Program hatására, egy mélyről jövő tudásvágyat, és tenni akarást tudhatnak magukénak. Mindemellett a legfontosabb számukra, hogy megtanultak küzdeni, alkalmazkodni az új élethelyzetekhez, még ha az rosszabb vagy jobb is az előzőekhez képest. Folyamatosan keresik a megoldásokat és önmaguk képesek tenni érte. Mindannyian komoly hátráltató tényezőkkel, hátrányos helyzetből érkeztek a program által nyújtott befogadó (inkluzív) környezetbe, és próbáltak a programban töltött évek alatt kitartóan tenni azért, hogy elérjék a

céljaikat az életben. Sokukat tudott, legalább érzelmi biztonsággal támogatni a család, de volt olyan is, akinek éppen ez hiányzott. Legtöbbször ma már orvosként, jogászként, állatorvosként, szociális munkásként vagy egy komoly szakmával a kezükben dolgoznak. Kialakult bennük egy még szorosabb kötődés a családjuk és a környezetük iránt, és sokan egyfajta segítő szakmát végeznek, mellyel másokat előtérbe helyezve igyekeznek tenni valami maradandót az életben. Így próbálják átadni azt a segítő és kitartást igénylő szellemiséget, amit a programban dolgozó tanároktól és nevelőktől kaptak, tanultak meg.

Eredményeink megerősítették a még programban lévő AJP-s diákok – előző fejezetben tárgyalt – online kérdőívben adott válaszait. Az élet-történetek rámutatnak arra is, hogy a hátrányos családi környezetből induló fiataloknak milyen nehézségekkel kell szembenézniük, és ehhez nyújt kompenzáló, segítő környezetet egy támogató program, az ott dolgozó pedagógusok és az általuk kialakított közösség. Bebizonyosodott, hogy a program döntően hatott interjúalanyaink életére, legtöbbször segítségével váltak rezilienssé. Ezért is kölcsönöztük tanulmányunk címét egyik interjú-alanyunktól, aki sorsfordító erőként gondolt vissza az Arany János Programra.

Jegyzetek

- 1 A 28 interjúalany között volt, aki csonkacsaládban vagy árva-ként nőtt fel, ezért csak 48 szülő végzettségi adatát tudtuk összegyűjteni.

Irodalomjegyzék

- Boros Julianna (2018). *„Utak az iskolába” – cigány/roma fiatalok iskolai-, társadalmi mobilitása egy pályaaorientációs program támogatásával*. PhD értekezés kézirat
- Fehérvári Anikó (2015). *Lemorzsolódás és korai iskolaelhagyás trendjei*. *Neveléstudomány* 3. szám. 31–47.
- Forray R. Katalin (2003). *Roma/cigány diákok a felsőoktatásban*. *Educatio* 2. szám. 253-264.

- Híves Tamás (2017). *Korai iskolaelhagyás kontra reziliencia. Szélgjegyzetek az Arany János Programok kutatásának margójára. Autonómia és felelősség.* III. 1-4. szám. 111-124.
- Imre Anna (szerk. 2015). *Átfogó iskolai megközelítés a korai iskolaelhagyás megelőzésére.* Oktatókutató és Fejlesztő Intézet, Budapest.
- Jancsák Csaba (2016). *Egy szakkollégium felsőoktatási eredményességhez való hozzájárulása értékszociológiai megközelítésben.* In: Puztai Gabriella & Bocsi Veronika & Ceglédi Tímea (szerk.): *A felsőoktatás (hozzáadott) értéke.* Felsőoktatás–Társadalom 6. Partium Könyvkiadó – Új Mandátum Könyvkiadó, Nagyvárad-Budapest. 328-337.
- Rayman Julianna & Varga Aranka (2015). *Reziliencia és inklúzió. Romológia.* 3 évf., 10. szám. 10-28.
- Trendl Fanni (2018). *Hátrányos helyzetű cigány/roma fiatalok a felsőoktatásban* (munkacím). PhD értekezés kézirat
- Varga Aranka (szerk. 2015). *Amrita az ezredforduló előtt.* PTE BTK NTI, Pécs.
- Varga Aranka (2017a). *Esélyegyenlőségi dimenziók egy roma szakkollégiumban. Autonómia és felelősség.* III. 1-4. szám. 31-54.
- Varga Aranka (2017b). *Inkluzivitás napjainkban: hátrányos helyzetű roma/cigány fiatalok életútja.* *Educatio* 3. szám 418-430.

Zárszó

Az Arany János Programok komplex vizsgálata több oldalról és szempontból is rámutatott a Programok fejlesztésének szükségességére. Az oktatáspolitikai irányvonalak egy része kitüntetett szerepbe helyezi a programokat, mások azonban nehezítik a kitűzött célok megvalósítását. Ezek áttekintése, összehangolásra tett javaslatok megfogalmazása a kiegyensúlyozott programműködtetés alapját jelentik. A programra vonatkozó eddigi tudományos kutatások több fontos részterületet tártak fel. Ezek között azonban olyan komplex nevelésszociológiai fókuszú vizsgálat nem szerepelt, mely az intézményi program (inklúzió) és a tanulói sikeresség (reziliencia) összefüggéseinek áttekintését célozták volna, elemezve a sikeres és fejlesztendő területeket. Jelen vizsgálat a programvezetők, a programban tanuló vagy az ott végzett diákok oldaláról egyaránt rendelkezik olyan képpel, amelyre támaszkodva programra vonatkozó összegző megállapításokat és fejlesztési javaslatokat lehet tenni. Mindez összhangban van a köznevelés rendszerének fejlesztési igényeivel – pl. a végzettség nélküli iskolaelhagyás alakulása, a hátrányos helyzetű, különösen a roma tanulók sikeres iskolai előrehaladásának támogatására irányuló ajánlások –, melyek együttesen indokolják a Programok megújításának és továbbfejlesztésének szükségességét.

Erősségek

Az Arany János Program egyedülálló a magyar köznevelés rendszerében abból a szempontból, hogy közel húsz éve – kormányzatokon átívelően – nyújt hátránykompenzálást közép-

fokon a hátrányos társadalmi helyzetű tanulók számára. E két évtized alatt kiépült a programokat működtető intézmények (középiszkolák és kollégiumok) hálózata, és kialakultak azok a pedagógiai gyakorlatok, melyek sikerrel támogatják középfokon a programba bevont tanulói kör iskolai előrehaladását. A program stabilitásának több pillére van. A köznevelés irányítása a változó oktatáspolitikai feltételek mellett is kiemelt figyelmet fordított a program szakmai felügyeletére. Az átalakulások – különösen a fenntartóváltások – nehezítették a pénzügyi háttér folyamatos biztosítását, azonban a döntéshozói és központi irányítási szint igyekezett a tartalmi és pénzügyi szabályozókat a változásokhoz igazítani. Ebben nagy szerepet játszott a program hálózatos működése, valamint a működtetést irányító koordináló szakmai szervezetek, testületek (Arany János Tehetség gondozó Program Egyesület, AJTP Szakmai Tanácsadó Testület, AJKP-AJKSZP Szakmai Tanácsadó Testület) folyamatos érdekképviselete. A helyi sikerek biztosítékai az egyes helyszíneken dolgozó elkötelezett pedagógusok. Legtöbben hosszú évek óta, sokan a kezdetektől működtetői a programnak, számtalan sikerről tudnak beszámolni, és a pénzügyi nehézségek időszakában is folyamatosan végezték a többletfeladatok nagy részét, amelyet a program elvár a bevont tanulók előrehaladása érdekében.

A programba bevont tanulói kör döntő többsége olyan családi környezetből érkezik a programba, amely számára elengedhetetlen a program nyújtotta sokrétű támogatás. Különösen igaz ez a Kollégiumi és a Kollégiumi-Szakközépiszkolai Program tanulóira, akik hátrányos, halmozottan hátrányos helyzetűek, így alacsony jövedelmű vagy munkanélküli környezetben nőttek fel, lakóhelyeik elmaradott térségekben találhatóak, szüleik alacsony iskolázottságúak. Az Arany János Programok erőssége, hogy mindhárom programja kollégiumi elhelyezést biztosít, és ezen keresztül nyújtja a nyugodt tanulás feltételeit. Bár a különböző helyszíneken eltérők az infrastrukturális feltételek, a folyamatos fejlesztési igény, és a lehetőségek kiaknázása jellemzi a programot. A tárgyi környezeten túl a legtöbb helyen ösztöndíjjal és egyéb anyagi jellegű támogatással (taneszközök, ruházat, útiköltség) is segíti a program a középiszkolás években tehermentesíteni a családokat. A kiegyensúlyozott programfinanszírozás

biztosítása azért is kulcskérdés, mert ezek a támogatások a diákok, családok oldaláról az alapfeltételeit jelentik a középfokú tanulmányok végzésének.

A méltányos pedagógiai támogatások kulcsszereplője a megfelelő attitűdű és felkészültségű pedagógus. Ezen a területen is erősnek mondható a program. Minden felkeresett helyszínen található olyan pedagógus közösség, melynek tagjai régóta elkötelezetten foglalkoznak a programban tanuló diákokkal. Ismerik, megértik problémáikat, képesek összetett problémákra egyedileg reagálni. A különböző tanulói visszajelzésekben mindez részleteiben megismerhető, az egyes élettörténetek jól példázzák a pedagógusok erőfeszítéseit diákjaik problémáinak megoldásában, életútjuk egyengetésében. A tanulói kérdőív és a vezetői interjúk eredményei is alátámasztják, hogy a programban résztvevő pedagógusok hathatós tanulmányi segítséget adnak diákjaiknak, és gyakori, hogy a személyes problémák megoldásában is támogatást nyújtanak. Ez utóbbi különösen jellemző a halmozottan hátrányos tanulók esetében, ahol ez a segítség az iskolarendszerben való megtartást is jelenti. A végzett diákok arról is beszámoltak, hogy a programban dolgozó valamely pedagógussal olyan személyes, szinte családi viszonyt alakítottak ki, amely nem ért véget a középiskolával, további életük részévé vált.

A pedagógusok a mindennapjaik sokféle kihívása, a siker és a kudarc váltakozása ellenére jellemzően bizakodóak, kevésbé jellemzi őket a kiégés. Ennek hátterében áll, hogy a programot működtető intézményen belül és intézmények között erősen jelen van a hálózati együttműködés. A program tartalmi szabályozója is elvárásként fogalmazza meg a pedagógusok együttműködését, mely a gyakorlatban a tanulók egyéni fejlesztését nyomon követő megbeszéléseken, közös programokon, kirándulásokon, országos versenyeken, találkozókön, a bevált pedagógiai gyakorlatok megosztásának alkalmain zajlik. Szembetűnő a folyamatos megújulásra vonatkozó igény – személyes és programszinten egyaránt –, melyet a programvezetők az interjúkban szinte kivétel nélkül fontosnak tartottak. Ennek részeként említették a hálózati tanulás szükségességét éppúgy, mint a tartalmi szabályozók megújítását, illetve a képzéseket. Erősségként élték meg a program indulási időszakában a közös gondolkodást, fejlesztést és tapasztalatcserét, melyet szeretnének ismét feleleveníteni.

A programban tanulók sikerességének egyik záloga, ha igényeikhez és szükségleteikhez igazodóan kaphatnak pedagógiai fejlesztéseket, extrakurrikuláris tartalmakat (tantárgyi, művészi és sport különórák, fejlesztő pedagógusi, pszichológusi segítség) és jutnak olyan lehetőségekhez (nyelvtanulás, tanulmányi kirándulások stb.), amelyek kognitív és affektív területeiket egyaránt fejlesztik, és amelyek kulturális, társadalmi tőkájüket gazdagítják. E mellett az intézmények kialakítottak – és a kutatás különböző terepmunkái során felsoroltak – olyan pedagógiai jó gyakorlatokat, amelyek preventív módon segítik a program tanulói körének előre haladását, vagy alkalmazhatók krízishelyzetben. A tanulókkal felvett fókuszcsoportos beszélgetésekben, illetve a végzetek életút interjúiban visszaköszöttek ezek a pedagógiai támogatások egy-egy konkrét eseten keresztül. Legtöbb helyen ezek a kipróbált pedagógiai elemek továbbgyűrűztek az intézmény más közösségeibe, osztályaiba is. A kutatás során cél volt a leírt jó gyakorlatok összegyűjtése, azonban erre vonatkozóan szinte alig található dokumentum. A köznevelés egésze számára hasznos lenne a programok pedagógiai tapasztalatainak szisztematikus gyűjtése, modellté alakítása és terjesztése.

Szintén a tartalmi szabályozó foglalja magába a széleskörű partneri kapcsolatokat. A vezetői interjúkban első helyen szerepelt a családokkal való sokrétű együttműködés, amely nélkül nem csak a beiskolázás, de a lemorzsolódás megelőzése sem képzelhető el. A családokkal való együttműködés sarokpontja a megismerés, mert ez alapján mérhető fel, hogy milyen típusú segítségre van szüksége a diáknak. Vannak ugyanis olyan tanulók, akik családjá a nehéz körülmények vagy az iskolázatlanság miatt nem tud segítséget nyújtani, de mindenben a diák mögött áll, érzelmi biztonságot nyújtva. Ilyen esetben az intézmény (különösen a kollégium) szoros családi együttműködéssel kíséri a tanulót, megosztva a támogatás felelősségét. Sokan vannak azonban olyan diákok is, akik deviáns vagy elhanyagoló családból lépnek a programba, ebben látva a kitörési lehetőséget. Ilyen esetekben a családi hatások ellensúlyozására is komoly hangsúlyt kell fektetni úgy, hogy a diák mégse essen ki az ott-honi közösségből. A láthatóan összetett feladatok megoldhatatlanok lennének támogató szakemberek és szervezetek nélkül. A programvezetők fontosnak tartották az intézményben alkal-

mazott külső szakemberek munkáját (fejlesztő pedagógus, pszichológus), és kiemelték a szoros kapcsolatot például a szociális szektorral, támogató egyházi vagy civil intézményekkel.

A tanulókkal készített adatfelvételekben rendre előkerült az „aranyos” identitás. Fontosnak tartották a diákok, hogy hasonló háttérű társaik vannak a közösségben, így könnyebben megértik egymás problémáit, tudnak segítséget nyújtani – még ha nem ritkák az együttlakásból adódó konfliktusok is. A tanulókkal az adatfelvételt a WlislOCKI Henrik Szakkollégium hátrányos helyzetű, jórészt roma egyetemistái végezték, akik többen az Arany János Programból kerültek a felsőoktatásba. A néhány évvel idősebb, de hasonló élethelyzetben lévő egyetemisták közvetlen viszonyt tudtak kialakítani a program tanulóival, a beszélgetéseik egy része tapasztalatcsere volt. Így jutottak arra a megállapításra, hogy a roma szakkollégiumi közösséghez hasonló elveken működik az Arany János Program, így a diák-közösségben megvalósuló mintaadásnak, kortárs-segítésnek kulcsszerepe van. Az intézmények élnek ezzel a fontos lehetőséggel az idősebb, már sikereket elért diákjaik segítségével – a beiskolázástól, a tanulmányi segítségen keresztül a továbbtanulásig.

Problémák és lehetőségek

A fentiekben leírt sikerterületek csak akkor adnak teljes képet a programról, ha mellékerülnek azok a vizsgálati eredmények, amelyek a nehézségekről, problémákról szólnak. A sikereket a rendszerszinről indulva, az inkluzivitás szempontjai mentén és a tanulókkal kapcsolatos megállapítással zárva vettük sorra. A fejlesztendő területeket az alábbiakban tematizálva ismertetjük, így láttatva a programot veszélyeztető, a sikeres működést akadályozó problémákat. Egyúttal számba vesszük azokat a – kutatás során felmerült, vagy az eredményekből következő – javaslatokat, amelyek továbblépést jelenthetnek a programfejlesztés irányába.

A tanulói kör bevonása és megtartása

A programvezetői interjúk és éves monitoring jelentések is alátámasztják, hogy a hátrányos helyzetű, halmozottan hátrányos

helyzetű tanulók és családjaik számára az Arany János Kollégiumi Programba való jelentkezés egyre kevésbé cél. Ennek háttérében több ok áll, melyek egyik eredője azok a szakmapolitikai irányvonalak, amelyek a köznevelés gyakorlatába gyűrűzve jelentenek a program beiskolázásában és működtetésében problémát. A következőben felsoroltak mindegyike erősen megjelent a programvezetői interjúkban, mint a program sikeres működtetését leginkább befolyásoló külső veszély. Egyrészt kiemelhető az oktatáspolitikai, szakképzés-politika társadalmi percepciót megváltoztató szándéka, a hároméves szakképzés prioritizálása és a felsőfokú képzés egyéni, társadalmi hasznának leértékelése, mellyel együtt járt a hároméves szakképzésben megjelenő ösztönzőrendszer (például ösztöndíjak), valamint a felsőoktatási keretlétszámok meghatározása, a bemenet szűkítése és bizonyos képzési területek felé eltolása. Mindez azzal a következménnyel járt, hogy a családok, tanulók választási preferenciái megváltoztak, és inkább rövidebb képzési idejű és rövid távon nagyobb hasznot hozó szakképzés felé rendeződtek át, mivel a képzés ideje alatt megszerezhető támogatások összege magasabb, mint az általános képzésben, a rövidebb képzési idő miatt pedig gyorsabb elhelyezkedéssel kecsegtet. A három program közül mindez a Kollégiumi Programot érinti leginkább, de a Tehetséggondozó Program is érzi hatását. Ennek oka, hogy a Kollégiumi Program tanulói köre az alacsony iskolázottságú és társadalmi helyzetű rétegekből kerül ki, de érezhetően a némiképp jobb helyzetben lévő és a Tehetséggondozó Programba felvehető diákok jelentkezési aránya is jelentősen csökkent.

A makrostatisztikai adatok is mutatják, hogy a szakképzés felé fordulás az Arany János Program által (is) célzott tanulói kört érinti, hiszen a közép-vagy felső rétegek preferenciái továbbra sem változtak, gyermekeik igyekeznek legalább ugyanazt a szintű végzettséget elérni, amit a középfokú beiskolázási adatok is jeleznek, mivel továbbra is stabilan magas a gimnáziumi jelentkezők száma. Az Arany János Program indulásakor a társadalmi környezet és az oktatáspolitikai is a magasabb iskolai végzettség (legalább érettségi) és az általános tudás, kompetenciák magasabb szintje mellett köteleződött el, támogatva az alacsony státuszúak mobilitási törekvéseit. A program céljai megmaradtak, de a társadalmi környezet és az oktatáspolitikai is megváltozott.

A mobilitási törekvések támogatását szinten gátolja a tankötelezettségi korhatár 16 éves korra szállítása, mert eddig az életkorig még a szakmunkás végzettség sem szerezhető meg. A vizsgálat során még a Kollégiumi-Szakközépiskolai programvezetők is lemorzsolódást veszélyeztető tényezőként említették a tankötelezettségi korhatárt. Szintén társadalmi mobilitást gátló tényező a felsőoktatásba bekerülés szűkítése, a keretszámok meghatározása és további szűkítő tényező lesz 2020-tól a nyelvvizsga, mint bemeneti követelmény meghatározása. Ez esetben is a Kollégiumi Program diákjai szorulnak ki leginkább a diplomaszerezésből, de biztosan csökken majd a Tehetséggondozó Program továbbtanulási eredménye is. Kulcskérdés tehát, hogy az Arany János Program további működése alapvetően függ attól, hogy képes-e ezen a percepción változtatni, képes-e egy új, vonzóbb ösztönzőrendszerrel az alacsony státuszú családokat és gyermekeiket megszólítani és az érettségi, az érettségihez kötött szakmák vagy a diploma megszerzését célként kijelölni, elfogadtatni. Képes-e a tankötelezettségi kor betöltése után is vonzó maradni, akár egy jó szakmáig, akár az érettségiig bent tartani a diákot az intézményben.

Az előbbi kérdéskörrel szoros összefüggésben áll a beiskolázás, melyet egyre nehezebb feladatként írtak le a programvezetők, és amely mind a kollégium, mind az iskola számára kihívást jelent. A bemenet legfőbb problémája, hogy szűkül azon tanulói kör, akik jogosultak a programba való felvételre. Ebben szerepet játszik a hátrányos helyzetre vonatkozó jogszabályi lehatárolás 5 évvel ezelőtti szigorodása. Alapvetően azonban a családok közmunka programba kerülése miatt veszíti el jogosultságát sok olyan tanuló, akik körülményei alapvetően nem változnak. A középfokon való előrehaladás programvezetők által leggyakrabban említett problémája, hogy az alacsony tanulói kompetenciával rendelkező tanulók számára a középiskolai tanulás nehézséget jelent, sokszor a tanulók általános iskolai hátrányai nagyobbak, mint ami a jelenlegi kerettanterv alapján feltételezett.

A beiskolázás mind a kollégium, mind az iskola számára új utak keresését kell, hogy jelentse. Mindehhez a korábbi évekhez képest jelentősebb erőforrást szükséges befektetni, hogy nemcsak a korábban kialakított általános iskolai körből kerüljenek beiskolázásra tanulók, hanem új beiskolázási körzetekből is. E

mellett olyan – a bekerülést megelőző időszakra vonatkozó – új tevékenységek elindítását igényli a programba lépés vonzóvá tétele, mely szintén többlet befektetéseket igényel az intézményektől. A hátrányos helyzetű tanulók számára a város nyújtotta adottságok, környezet csábítóbb, mint a kollégium által szervezett tantárgyi felzárkóztatást támogató foglalkozások. Erről számoltak be a programvezetők és a diákok is. Ez azonban azt is jelenti, hogy a városi kollégiumok vonzereje döntő lehet a hosszabb iskoláztatás választásában, és az intézmények pedagógiai fejlesztésével a diákok sikerebb támogatása is megcélozható.

Intézményi háló kiterjedtsége

Az Arany János Programok működtetésére kiválasztott intézmények pályázat útján kaptak lehetőséget a programokba történő bekapcsolódásra az oktatásért felelős miniszter által hirdetett pályázaton. Újabb pályázatokra és ezzel újabb intézmények bevonására évek óta nem nyílt lehetőség a bővítés költségvetési vonzatára tekintettel, habár jelentős igény mutatkozik a bővítésre, elsősorban az AJKP és az AJKSZP tekintetében. A kiterjesztés indokoltságát a kötetben részletesen bemutatott társadalomföldrajzi elemzés is alátámasztja, melyből jól látható, hogy a Program bővítés esetén mely térségekben tudna még jelentős számú hátrányos helyzetű tanulót befogadni. Különösen igaz ez azokra a tanulóokra, akik a gyengébb tanulmányi eredményeik miatt nem tudnak az AJTP-ba vagy AJKP-ba bekerülni, viszont az AJKSZP csak 7 helyen és kizárólag a Dunától keletre érhető el. Sok éves tapasztalat mutatja azt is, hogy az AJKP-ban résztvevő tanulók bizonyos százaléka alacsony kompetenciával rendelkezik, amely nem teszi lehetővé számukra az érettségi bizonyítvány megszerzését, valamint többen az előkészítő évfolyam elvégzését követően nem érznek magukban annyi ambíciót, hogy tanulmányaikat érettségit adó középiskolában folytassák. Ezen tanulók számára különösen fontos lenne, hogy a szakképzésbe AJKSZP-s támogatással kapcsolódjanak be, és ne váljanak korai iskolaelhagyókká. Igény mutatkozik továbbá arra is, hogy az érettségit vagy a szakma megszerzését követően további OKJ-s képzéseken vegyenek részt a Programban végzett tanulók, s tanulmányaik során továbbra is – megfelelői peda-

gógiai és anyagi támogatással – a kollégiumban maradjanak. Vagyis a program kiterjesztését programspecifikusan, előzetes megvalósíthatósági elemzés – amely számba veszi a feltételeket, a bevezetés lépéseit, költség-haszon elemzését is – alapján szükséges végrehajtani, szem előtt tartva, hogy az AJTP és az AJKP inkább a társadalmi mobilitás elősegítését, míg az AJKSZP a korai iskolaelhagyás csökkentését szolgálja. Mindhárom program és cél esetében kiemelten fontos a roma tanulók programba való bevonása.

A program tartalmi és strukturális fejlesztése

A vizsgálat során sorra előkerültek azok a bevált pedagógiai gyakorlatok, melyek a különböző nehézségek ellenére folyamatosá tették az egyes helyszíneken a program működését. Az is láthatóvá vált, hogy az Arany János Program intézményi hálózatában megvannak azok a helyi szintű szakmai tapasztalatok és eszközök, valamint a mentori támogatás, amelyek biztosítják, hogy a helyi intézményi program folyamatosan fejlődjön. Szükséges azonban – az oktatáspolitikai változásokhoz igazodóan és az elmúlt tizenöt év programműködtetési tapasztalatai alapján – a Programok tartalmi fejlesztése és szükség szerinti kiterjesztése.

A fejlesztések egyik iránya a szülőkkel, a családdal való együttműködés szorosabbá tétele, ami az egyik tartósan gyenge oszlopa a magyar közoktatásnak. Az Arany János Program intézményei ezen a területen fontos előrelépéseket tettek. Szükséges a már meglévő gyakorlatok összegyűjtése és közkinccsé tétele, beleértve az erőforrások hiányában nem működtetett, de pályázati többletforrásból korábban már létező, vagy akár csak szándékokban létező jó gyakorlatokat is. Ez egyben azt is jelenti, hogy többlet humán és anyagi erőforrásokat kell rendelni a program ezen szegmenséhez.

A tartalmi fejlesztés javasolt iránya mindhárom alprogram esetén a pedagógiai támogatásokra és kerettantervek megújítására vonatkozik. Az AJTP öt évének és az AJKP előkészítő évének kerettantervi újragondolása, átalakítása időszerű. Mindezt indokolja a jelenleg kidolgozás alatt álló NAT is. Az AJKP esetén különösen igaz, hogy a tanulók általános iskolai hátrányai nagyobbak, mint ami a jelenlegi kerettanterv alapján feltételezett,

így az előkészítő évfolyamon a tanulók tényleges tudására jobban alapozó kerettanterv szükséges. Szintén összhangba kellene hozni az előkészítő évfolyam heti kerettantervi óraszámát, és a köznevelési törvény heti kötelező tanulói óraszámát a tantervi tartalommal. Az általános iskolai hiányosságok pótlására vonatkozó tevékenységek erősítése mellett szükséges lenne a tanterv módosítására, tantárgyi rendszer helyett kompetenciaterületekre. Ilyen módon az AJKP óraszámainak átgondolása, tantárgyi követelmények helyett kompetenciaszintek megállapítása. Az AJKSZP rendszerének is követnie kellene a szakképzés strukturális változásait (3+2), valamint nagyobb hangsúly kell, hogy legyen a pályaorientáción, továbbá ki lehetne alakítani az általános iskolák irányában egy ún. bázisiskola rendszert. Magasabb óraszám lenne szükséges a nyelv és az informatika tanulásához. A nyelvtanulásban az AJTP mellett az AJKP-ben is kiemelt cél kell, hogy legyen a legalább középfokú nyelvtudás elérése.

Az AJTP esetén az érettségi utáni pályakövetés fontos előrelépés lehet a mobilitás megerősítésében. Ehhez fontos partner a roma szakkollégiumi hálózat, amely az utóbbi néhány évben elkezdte az együttműködést a programmal. Az AJKP és AJKSZP tartalmi fejlesztése további két irányt jelöl ki. Egyrészt az OKJ-s képzési irányba továbbhaladni kívánó, érettségizett diákok számára szükséges lenne az AJKP kollégiumi szolgáltatást továbbra is biztosítani olyan komplex pedagógiai elemekkel kiegészítve, melyek összességében a munkaerőpiacra való felkészítést és a sikeres munkaerő-piaci elhelyezkedést célozzák. Az erre vonatkozó pedagógiai program kidolgozása, valamint a további egy-két évre vonatkozó támogatási forrás biztosítása szükséges. Fontossá vált e mellett az is, hogy az érettségi megszerzését nappali tagozaton (két év alatt) a program támogassa azon AJKSZP-ben végzett tanulók esetén, akik első szakmájukat már megszerezték. A képzés elsődleges célja a sikeres érettségi vizsgára való felkészülés nappali tagozatos tanulói jogviszonyban. Az intenzív érettségi kerettanterve ugyanis csak az érettségi tárgyakat tartalmazza maximális óraszámában, ehhez járulna hozzá a tantárgyi fejlesztések, vizsgafelkészítők órászáma egyéni igény szerint.

Sokféle, a program konkrét tartalmát érintő programvezetői javaslat is megfogalmazásra került az interjúk során. Fontosnak látják a Programok szakmai megvalósítása során a választható

órák számának és lehetőségének bővítését. Szükségük lenne művészeti órákra úgy, hogy ne kelljen választani az informatika vagy a társadalomismeret között. Fontosnak tartják a tankönyvek, munkafüzetek kidolgozását az előkészítő évfolyamon, mert jelenleg ezek nem állnak rendelkezésre. Szükséges lenne, hogy az AJKP tanulók az előkészítő év során valamennyi, a nyolcadikban már tanult tárgyat tanulják, a hátránykompenzáció biztosítása lehetővé váljon. Szintén elhangzott, hogy a kollégiumi fejlesztő foglalkozások, kollégiumi hétvégék rendszerét jó lenne az eddigi tapasztalatok alapján az AJTP-hez hasonlóan az AJKP-ban is kidolgozni.

A vezetői interjúkban gyakran említésre került, hogy visszatorzulóban vannak a pedagógusok közös képzései, hálózati tevékenységei. Elvárásként fogalmazódott meg sokhelyütt a központilag szervezett és Programspecifikus akkreditált képzések szükségessége. Korábban ezeket a pedagógus-továbbképzéseket az Oktatókutató és Fejlesztő Intézet Iskola- és Módszertan-fejlesztő Központ által működtetett Arany János Program Iroda szervezte, de az intézményi átszervezés során az önálló programiroda megszűnt és feladatai az oktatásért felelős minisztériumhoz kerültek, ahol erőforrások hiányában a pedagógus-továbbképzések szervezését nem tudják ellátni. A program deklaráltan felvállalja a kiemelt figyelmet igénylő tanulók nevelését, ám az ehhez folyamatosan szükséges megbízhatóan igényes továbbképzések központi képzések elérése intézmény (vezető) függő.

A program értékelése

Az Arany János Programokat megvalósító intézmények fenntartói jelenleg különböző módon igénylik a támogatási összeget, a forráshoz eltérő módon jutnak hozzá és eltérően számolnak el a támogatással. Ez azt jelenti, hogy a Programban résztvevő intézmények jelenleg nem azonos időpontban igénylik a támogatást, különböző módon jutnak a biztosított forrásokhoz, a jogszabályokban meghatározott szakmai tartalmak megvalósítását pedig az egyes fenntartók különbözőképpen értelmezik. A jelenlegi helyzet minden, a finanszírozásban részt vevő intézmény számára többletfeladatot ró, különböző időpontokban és eltérő

eljárásrendek alapján (vagy anélkül) finanszírozzák a fenntartók a programot. A fentiek alapján látható, hogy a finanszírozás egységesítése elengedhetetlen, amelyhez hozzátartozik az egységes szabályozás.

A Program indikátorait is szükséges lenne a programműködtetés tapasztalataihoz és az indítás óta eltelt időszak változásaihoz igazítani. Az AJTP esetén elengedhetetlen a nyelvi érettségi, mint kimeneti eredmény megcélzása, mert e nélkül lehetetlen lesz a felsőoktatásba való továbbhaladás 2020 után. Az AJKP esetén is nagyobb súllyal kell a nyelvtanulást és a nyelvvizsga megszerzését kezelni – differenciálva és kiemelten támogatva a diplomaszerezést célzó diákokat. Az AJKP és AJKSZP pedagógiai környezet indikátorában foglalt cél, hogy a tanulók 50 %-a félévente javít az előző féléves átlagán, mely láthatóan nem reális célkitűzés. Az előkészítő évben elért átlag sokszor magasabb a tanuló valós teljesítményéhez képest, hisz itt a már megtanult tananyag ismétlése, alaposabb megértetése történik. A következő évben a tanulók jellemzően nem tudják tartani az itt elért átlagokat. Az AJKP folyamatos fejlesztése indikátorában elvárt 15%-os emelt szintű idegen nyelvű érettségi, valamint a három éves átlagban nézett felsőoktatásba felvett létszám növekedése is olyan indikátor, amely a jelenlegi jogszabályváltozások mellett csak nagyon nehezen, vagy nem megvalósítható. A kitűzött célt a gimnáziumok sem tudják mindig teljesíteni a más szocializációs környezetben felnőtt tanulóikkal.

A Programban működik éves, a program megvalósítására, eredményességére fókuszáló monitoring rendszer. Az intézmények éves monitoringja az intézményi működés szabályszerűségének, szakszerűségének vizsgálatáról szól, valamint a látogatások tapasztalatainak visszacsatolása által a programok fejlesztésének irányába hat. A monitoring elsődleges feladata az intézményekben esetlegesen tapasztalt visszasságok, szabálytalanságok jelzése is. A vezetők szerint a monitoring fontos az intézmények számára, mert itt adhatnak számot sikereikről, és fogalmazhatják meg problémáikat is. Várt visszajelzéseként élük meg egész éves munkájukra vonatkozóan. A monitoring megerősítése és eredményeinek minél több területre (döntéshozás, programfejlesztés, disszemináció stb.) becsatornázása elengedhetetlen.

E mellett – ahogy a vizsgálatunk nehézségei is rámutattak – a program szakmai működésének megbízható értékelése miatt szükséges folyamatos adatgyűjtés, nyomon követési (bemeneti, kimeneti, pályakövetési) valamint kontrollcsoportos keresztmetszeti és longitudinális – az oktatás más területein zajló kutatásokhoz is illeszkedő – vizsgálatok végrehajtása.

Melléklet

1. AJP-t működtető intézmények 2017/18

AJTP intézmények

Település	Intézménynév	Fenn- tartó	tanuló	HH	%	HHH	%	Ráso- ruló	%
Balassa- gyarmat	Balassagyarmati Balassi Bálint Gimnázium – Madách Imre Kollégium	TK	128	12	9,4	13	10,2	128	100,0
Bonyhád	Bonyhádi Petőfi Sándor Evangélikus Gimnázium, Kollégium és Általános Iskola	Egyház	127	14	11,0	1	0,8	30	23,6
Budapest	Budapesti Műszaki Szakképzési Centrum Puskás Tivadar Távokozási Technikum Infokommunikációs Szakgimnáziuma – Táncsics Mihály Tehetséggyógyító Kollégium	NGM és TK	21	3	14,3	0	0,0	21	100,0
Debrecen	Tóth Árpád Gimnázium – Gulyás Pál Kollégium	TK	157	77	49,0	21	13,4	66	42,0
Eger	Egri Szilágyi Erzsébet Gimnázium és Kollégium	TK	157	9	5,7	11	7,0	137	87,3
Eger	Neumann János Gimnázium, Szakgimnázium és Kollégium	Alapít- vány	156	31	19,9	13	8,3	112	71,8
Győr	Révai Miklós Gimnázium és Kollégium	TK	69	2	2,9	4	5,8	62	89,9
Kaposvár	Kaposvári Táncsics Mihály Gimnázium – Kaposvári Klebelsberg Középiskolai Kollégium	TK	136	11	8,1	9	6,6	118	86,8
Kecskemét	Kecskeméti Katona József Gimnázium – Kecskeméti Táncsics Mihály Középiskolai Kollégium	TK	54	19	35,2	5	9,3	28	51,9
Kisvárdai	Kisvárdai Bessenyei György Gimnázium és Kollégium	TK	158	27	17,1	19	12,0	136	86,1
Kőszeg	Jurisich Miklós Gimnázium és Kollégium	TK	58	0	0,0	0	0,0	53	91,4
Mező- berény	Mezőberényi Petőfi Sándor Evangélikus Általános Iskola, Gimnázium és Kollégium	Egyház	157	22	14,0	11	7,0	124	79,0

AJTP intézmények

Miskolc	Földes Ferenc Gimnázium – Miskolci Petőfi Sándor Középiskolai Fiúkollégium Teleki Tehetséggondozó Kollégium Tagintézménye	TK	72	32	44,4	8	11,1	19	26,4
Nyíregyháza	Nyíregyházi Zrínyi Ilona Gimnázium és Kollégium	TK	157	34	21,7	15	9,6	85	54,1
Pápa	Türr István Gimnázium és Kollégium	TK	136	6	4,4	4	2,9	132	97,1
Pécs	Pécsi Leőwey Klára Gimnázium – Pécsi Kodály Zoltán Kollégium	TK	128	28	21,9	16	12,5	71	55,5
Sáros-patak	Sárospataki Árpád Vezér Gimnázium és Kollégium	TK	150	23	15,3	17	11,3	51	34,0
Szeged	Szegedi Radnóti Miklós Kísérleti Gimnázium – Szeged Városi Kollégium	TK	102	6	5,9	6	5,9	102	100,0
Székesfehérvár	Székesfehérvári Teleki Blanka Gimnázium – Székesfehérvári József Attila Középiskolai Kollégium	TK	134	20	14,9	12	9,0	102	76,1
Szolnok	Varga Katalin Gimnázium – Solnok Városi Kollégium	TK	133	14	10,5	9	6,8	110	82,7
Tata	Eötvös József Gimnázium és Kollégium	Zrt.	103	20	19,4	8	7,8	74	71,8
Veszprém	Lovassy László Gimnázium – Veszprémi Középiskolai Kollégium	TK	40	1	2,5	1	2,5	37	92,5
Zalaegerszeg	Zalaegerszegi Zrínyi Miklós Gimnázium – Zalaegerszegi Városi Középiskolai Kollégium	TK	47	3	6,4	5	10,6	0	0,0
Összes AJTP			2580	414	16,0	208	8,1	1798	69,7

AJKP intézmények

Település	Intézménynév	Fenn- tartó	tanuló	HH	%	HHH	%	Rászor- uló	%
Bakta- lóránt- háza	Vay Ádám Gimnázium, Mezőgazdasági Szakképző Iskola és Kollégium	FM	120	28	23,3	81	67,5	120	100,0
Hajdú- böször- mény	Széchenyi István Mezőgazdasági és Élelmiszeripari Szakgimnázium, Szakközépiskola és Kollégium – Bocskai István Gimnázium – Berettyóújfalui Szakképzési Centrum Veress Ferenc Szakgimnáziuma és Szakközépiskolája	FM	94	38	40,4	41	43,6	2	2,1
Hódmező- vásárhely	Hódmezővásárhelyi Szakképzési Centrum Cseresnyés Kollégiuma – Németh László Gimnázium, Általános Iskola	NGM és TK	84	19	22,6	16	19,0	25	29,8
Ibrány	Ibrányi Móricz Zsigmond Gimnázium, Szakgimnázium és Kollégium	TK	49	22	44,9	20	40,8	42	85,7
Nagy- kanizsa	Nagykanizsai Szakképzési Centrum Cserháti Sándor Szakképző Iskolája és Kollégiuma – Nagykanizsai Szakképzési Centrum Zsigmondy Vilmos Szakképző Iskolája	NGM	78	33	42,3	45	57,7	0	0,0
Ózd	Ózdi József Attila Gimnázium, Szakgimnázium és Kollégium – Ózdi Szakképzési Centrum Gábor Áron Szakképző Iskolája	TK és NGM	24	3	12,5	20	83,3	24	100,0
Pécs	Gandhi Gimnázium, Kollégium és AMI	Közhasznú Nonprofit Kft.	146	39	26,7	71	48,6	146	100,0
Püspök- ladány	Karacs Ferenc Kollégium – Berettyóújfalui Szakképzési Centrum Karacs Ferenc Gimnáziuma, Szakgimnáziuma és Szakközépiskolája	TK és NGM	106	39	36,8	53	50,0	92	86,8
Salgótarján – Bátorny- tereny	Salgótarjáni Szakképzési Centrum Borbély Lajos Szakgimnáziuma, Szakközépiskolája és Kollégiuma	NGM	53	48	90,6	37	69,8	74	139,6
Szekszárd	Szekszárdi I. Béla Gimnázium, Kollégium és Általános Iskola	TK	94	23	24,5	28	29,8	77	81,9
Törökszent- miklós	Bercsényi Miklós Katolikus Gimnázium és Kollégium, Általános Iskola, Óvoda	Egyház	73	14	19,2	34	46,6	25	34,2
Összes AJKP			921	306	33,2	446	48,4	627	68,1

AJKSZP intézmények

Település	Intézménynév	Fenn-tartó	tanuló	HH	%	HHH	%	Rászoruló	%
Hajdúböszörmény	Széchenyi István Mezőgazdasági és Élelmiszeripari Szakgimnázium, Szakközépiskola és Kollégium – Berettyóújfalui Szakképzési Centrum Veress Ferenc Szakképző Iskolája	FM és NGM	39	2	5,1	35	89,7	4	10,3
Kiskunfélegyháza	Kiskunhalasi Szakképzési Centrum Kiskunfélegyházi Kossuth Szakképző Iskolája és Kollégiuma – Kiskunfélegyházi Mezőgazdasági és Élelmiszeripari Szakképző Iskola és Kollégium	NGM és FM	77	16	20,8	49	63,6	12	15,6
Nyírbátor	Mátészalkai Szakképzési Centrum Bethlen Gábor Szakgimnáziuma, Szakközépiskolája és Kollégiuma	NGM	61	4	6,6	57	93,4	0	0,0
Salgótarján	Salgótarjáni Szakképzési Centrum Borbély Lajos Szakgimnáziuma, Szakközépiskolája, Szakiskolája és Kollégiuma – Salgótarjáni Szakképzési Centrum Kereskedelmi és Vendéglátóipari Szakközépiskolája és Szakiskolája	NGM	57	9	15,8	48	84,2	0	0,0
Szeged	Szeged Városi Kollégium – Fodor József Élelmiszeripari Szakgimnázium és Szakközépiskola – Szegedi Szakképzési Centrum Csonka János Szakgimnáziuma és Szakközépiskolája – Szegedi Szakképzési Centrum József Attila Általános Iskolája és Szakképző Iskolája – Szegedi Szakképzési Centrum Kossuth Zsuzsanna Szakképző Iskolája – Szegedi Szakképzési Centrum Krúdy Gyula Kereskedelmi, Vendéglátóipari és Turisztikai Szakgimnáziuma és Szakközépiskolája – Szegedi Szakképzési Centrum Móravárosi Szakgimnáziuma és Szakközépiskolája	TK és NGM	50	22	44,0	24	48,0	4	8,0
Szolnok	Szolnok Városi Kollégium – Szolnoki Szolgáltatási Szakképzési Centrum; Szolnoki Műszaki Szakképzési Centrum	TK és NGM	66	11	16,7	45	68,2	0	0,0
Vásárosnamény	Babus Jolán Középiszkolai Kollégium – Lónyay Menyhért Baptista Szakgimnázium és Szakközépiskola	TK és Egyház	78	9	11,5	60	76,9	0	0,0
Összes AJKSZP			428	73	17,1	318	74,3	20	4,7

Forrás EKE-OFI monitori 2018.

Melléklet

*Megjegyzés: az adatok az intézmények önkitöltése alapján a 2017 októberi állapot szerinti. A rászorulókat az intézmények eltérően értelmezték, vannak, akik a HH és a HHH tanulókat is beleszámolták, de vannak, akik csak azokat, akik nem tartoznak ebbe a kategóriába, de mégis rászorulók.
TK=Tankerületi Központ*

2. A terepmunka részletei

Az alábbi táblázat összegzően mutatja, hogy a 2017 októbertől 2018 januárig tartó terepmunka során mely AJP-s intézmények látogatása történt, illetve az egyes helyszíneken a Wlisslocki Henrik Szakkollégium hallgatói közül ki vett részt a terepkutatásban. A terepmunkát kutatóműhelyek előzték meg, melyek során a hallgatók részletes kutatásmódszertani felkészítést kaptak. Az egyes helyszíneken hallgatókkal más kutatók is jártak, így nem csak a terepmunka során nyílt lehetőség a hallgatók személyes támogatására, hanem a terepmunkát követően a tapasztalatok közös megbeszélése is meg tudott valósulni.

Időpont	Település	Program	Intézmény	WHSz résztvevők
2017.10.09	Nyíregyháza	AJTP	Nyíregyházi Zrínyi Ilona Gimnázium és Kollégium	Trendl Fanni, Híves-Varga Aranka, Kristály Christopher
2017.10.26	Pécs	AJKP	Gandhi Gimnázium és Kollégium	Varga Aranka, Kőszegi Krisztián
2017.10.26	Pécs	AJTP	Leőwey Klára Gimnázium	Varga Aranka, Kőszegi Krisztián
2017.11.03	Baktalórántháza	AJKP	Vay Ádám Gimnázium, Mezőgazdasági Szakképző Iskola és Kollégium	Vezdén Kata, Dobó Tibor, Drubina Zoltán
2017.11.06	Eger	AJTP	Egri Szilágyi Erzsébet Gimnázium és Kollégium	Schäffer János, Mártonfi György, Szücs-Rusznak Karolina
2017.11.06	Eger 2	AJTP	Neumann János Gimnázium, Szakgimnázium és Kollégium	Schäffer János, Mártonfi György, Szücs-Rusznak Karolina
2017.11.06	Eger 1	AJTP	Neumann János Gimnázium, Szakgimnázium és Kollégium	Schäffer János, Mártonfi György, Szücs-Rusznak Karolina
2017.11.06	Szolnok	AJKSZP	Szolnok Városi Kollégium	Vezdén Kata, Dobó Tibor, Drubina Zoltán
2017.11.06	Szolnok	AJTP	Szolnoki Városi Kollégium	Vezdén Kata, Dobó Tibor, Drubina Zoltán
2017.11.07	Püspök-ladány	AJKP	Karacs Ferenc Kollégium	Vezdén Kata, Dobó Tibor, Drubina Zoltán

Melléklet

2017.11.07	<i>Salgótarján</i>	AJKSZP	Salgótarjáni Szakképzési Centrum, Borbély Lajos Szakgimnáziuma, Szakközépiskolája, Szakiskolája és Kollégiuma	Schäffer János, Mártonfi György
2017.11.07	<i>Ózd</i>	AJKP	József Attila Gimnázium, Szakgimnázium és Kollégium	Trendl Fanni, Kristály Christopher
2017.11.07	<i>Salgótarján</i>	AJKP	Salgótarjáni Szakképzési Centrum, Borbély Lajos Szakgimnáziuma, Szakközépiskolája, Szakiskolája és Kollégiuma	Schäffer János, Mártonfi György
2017.11.07	<i>Miskolc</i>	AJTP	Miskolci Petőfi Sándor Középsikola Fiúkollégium Teleki Tehetséggondozó Kollégium Tagintézménye	Trendl Fanni, Kristály Christopher
2017.11.07	<i>Nyíregyháza 1</i>	AJTP	Nyíregyházi Zrínyi Ilona Gimnázium és Kollégium	Varga Aranka, Trendl Fanni, Kristály Christopher
2017.11.07	<i>Török-szentmiklós</i>	AJKP	Berényi Miklós Katolikus Gimnázium és Kollégium, Általános Iskola, Óvoda	Vezdén Kata, Dobó Tibor, Drubina Zoltán
2017.11.08	<i>Nyírbátor</i>	AJKSZP	Mátészalkai Szakképzési Centrum Bethlen Gábor Szakgimnáziuma, Szakközépiskola és Kollégiuma	Vezdén Kata, Dobó Tibor, Drubina Zoltán
2017.11.08	<i>Hajdú-böszörmény</i>	AJKSZP	Széchenyi István Mezőgazdasági és Élelmiszeripari Szakképző Iskola és Kollégium	Schäffer János, Mártonfi György, Szücs-Rusznak Karolina
2017.11.08	<i>Hajdú-böszörmény</i>	AJKP	Széchenyi István Mezőgazdasági és Élelmiszeripari Szakképző Iskola és Kollégium	Schäffer János, Mártonfi György, Szücs-Rusznak Karolina
2017.11.08	<i>Sárospatak</i>	AJTP	Sárospataki Árpád Vezér Gimnázium és Kollégium	Trendl Fanni, Kristály Christopher
2017.11.08	<i>Debrecen</i>	AJTP	Gulyás Pál Kollégium	Vezdén Kata, Dobó Tibor, Drubina Zoltán
2017.11.09	<i>Vásárosnamény</i>	AJKSZP	Babus Jolán Középsikolai Kollégium	Schäffer János, Szücs-Rusznak Karolina
2017.11.09	<i>Kisvárd</i>	AJTP	Kisvárdai Bessenyei György Gimnázium és Kollégium	Schäffer János, Szücs-Rusznak Karolina
2017.11.09	<i>Ibrány</i>	AJKP	Ibrányi Móricz Zsigmond Gimnázium és Kollégium	Vezdén Kata, Dobó Tibor, Drubina Zoltán

2017.11.09	<i>Nyíregyháza 2</i>	AJTP	Nyíregyházi Zrínyi Ilona Gimnázium és Kollégium	Varga Aranka, Trendl Fanni, Kristály Christopher
2017.11.11	<i>Budapest</i>	AJTP	Budapesti Műszaki Szakképzési Centrum Puskás Tivadar Távközlési Technikus Infokommunikációs Szakgimnázium	Fehérvári Anikó, Dobó Tibor, Kristály Christopher
2017.11.11	<i>Budapest</i>	AJTP	Budapesti Műszaki Szakképzési centrum Puskás Tivadar Távközlési Technikus Infokommunikációs Szakgimnázium	Fehérvári Anikó, Dobó Tibor, Kristály Christopher
2017.11.15	<i>Bonyhád</i>	AJTP	Bonyhádi Petőfi Sándor Evangélikus Gimnázium és Kollégium	Laboda Georgina
2017.11.15	<i>Szekszárd</i>	AJKP	I. Béla Gimnázium, Kollégium és Általános Iskola	Schäffer János
2017.11.16	<i>Kaposvár</i>	AJTP	Kaposvári Klebersberg Középsikolai Kollégium	Pápai Boglárka
2018.01.22	<i>Hódmezővásárhely</i>	AJKP	Németh László Gimnázium és Általános Iskola	Varga Aranka, Siftár Mária
2018.01.22	<i>Szeged 1</i>	AJTP	Szegedi Radnóti Miklós Kisteleki Gimnázium	Schäffer János, Horváth Rajmund
2018.01.22	<i>Szeged 2</i>	AJTP	Szegedi Radnóti Miklós Kisteleki Gimnázium	Schäffer János, Horváth Rajmund
2018.01.22	<i>Kőszeg</i>	AJTP	Jurisics Miklós Gimnázium és Kollégium	Szücs-Rusznak Karolina, Végh Zoltán, Szegedi József
2018.01.22	<i>Pápa</i>	AJTP	Türr István Gimnázium és Kollégium	Szücs-Rusznak Karolina, Végh Zoltán, Szegedi József
2018.01.23	<i>Győr</i>	AJTP	Révai Miklós Gimnázium és Kollégium	Schäffer János, Mártonfi György, Siftár Mária, Horváth Rajmund
2018.01.23	<i>Tata</i>	AJTP	Eötvös József Gimnázium és Kollégium	Schäffer János, Mártonfi György, Siftár Mária, Horváth Rajmund
2018.01.23	<i>Veszprém</i>	AJTP	Lovassy László Gimnázium	Szücs-Rusznak Karolina, Végh Zoltán, Szegedi József

Melléklet

2018.01.24	<i>Kecskemét</i>	AJTP	Kecskeméti Táncsis Mihály Középiskola	Schäffer János, Siftár Mária, Horváth Rajmund
2018.01.24	<i>Székesfehérvár</i>	AJTP	Székesfehérvári József Attila Középiskolai Kollégium	Szűcs-Rusznak Karolina, Végh Zoltán, Szegedi József
2018.01.24	<i>Kecskemét</i>	AJTP	Kecskeméti Táncsis Mihály Középiskola	Schäffer János, Siftár Mária, Horváth Rajmund
2018.01.25	<i>Zalaegerszeg</i>	AJTP	Teleki Blanka Kollégium	Vezdén Kata, Laboda Lilla, Kalányos Péter
2018.01.25	<i>Nagykanizsa</i>	AJKP	Nagykanizsai Szakképzési Centrum Cserhádi Sándor Szakképző Iskolája és Kollégiuma	Vezdén Kata, Laboda Lilla, Kalányos Péter

