
BEFEKTETÉS A JÖVŐBE

Európai Szociális
Alap

Az ezredfordulót megelőző évtizedben lezajló középiskolai

expanziót kiemelt figyelem kísérte, e területre fejlesztési for-

rások bőségesen álltak rendelkezésre. A megváltozott, a ko-

rábbi hároméves helyett 2+2-es szerkezetben négyévesre bő-

vített, tartalmi szempontból a NAT-hoz igazodni kényszerülő

szakiskolát, amelybe egyre inkább csak a tanulási kudarcokat

elszenvedő, alulmotivált diákok iratkoztak be, elhanyagolta

a szakpolitika. Az intézmények segítség nélkül képtelenek

voltak megbirkózni a helyzettel.

A 2003-ban indított Szakiskolai Fejlesztési Program ezt

a tarthatatlan helyzetet kívánta komplex módon orvosolni

először 90, majd három évvel később 70 szakiskola részvételé-

vel. A kezdeményezés kiterjedt az első két, általánosan képző,

pályaorientációt és szakmacsoportos alapozást folytató („A”

komponens), továbbá a szakképző évfolyamokra („B” kom-

ponens), a bekerülést megalapozó felzárkóztatásra („C” kom-

ponens), valamint az átfogó intézményfejlesztésre („D1”, „D2”

komponens). Mindezt kiegészítette a korszerű szakmunkás-

képzéshez szintén nélkülözhetetlen idegen nyelvi és informa-

tikai képzés korszerűsítése.

A kötet fókuszában a 2+2-es szakiskolai képzés tartalmi,

módszertani, szervezeti innovációs kísérletének utólagos ér-

tékelése áll. A vezetői kérdőívekből és interjúkból származó

adatok alapján egy mindmáig aktuális célokat kitűző, kifeje-

zetten korszerű szemléletű szakmai munka körvonalazódik,

amelyről az abban résztvevők, illetve az önként vagy kénysze-

rűen kimaradók egyaránt rendkívül pozitív képet őriznek, és

amelynek folytatását várják.

Szakiskolai
Fejlesztési Programok,

2003–2009

S
z

a
k

is
k

o
l

a
i

F
e

jl
e

s
z

t
é

s
i

P
r

o
g

r
a

m
o

k
,

2
0

0
3

-2
0

0
9

Szakiskolai
Fejlesztési Program,

2003–2009

A Társadalmi Megújulás Operatív Program 3.1.1. számú,
„XXI. századi közoktatás (fejlesztés, koordináció) II. szakasz” című kiemelt projekt
átfogó célja a közoktatás fejlesztése, a fejlesztés szakmai, informatikai támogatása,
minőségbiztosítása és nyomon követése.

Szakiskolai
Fejlesztési Program,

2003–2009

ÍRTA: MÁRTONFI GYÖRGY

BUDAPEST, 2015

A könyv megjelenését a Társadalmi Megújulás Operatív Program
3.1.1-11/1-2012-0001 számú, „XXI. századi közoktatás
(fejlesztés, koordináció) II. szakasz” című projektje támogatta.
A projekt az Európai Unió támogatásával, az Európai Szociális Alap
társfinanszírozásával valósult meg.

Szerző
MÁRTONFI GYÖRGY

Lektor
BÜKKI ESZTER

Olvasószerkesztő
SIMON MÁRIA

Sorozatterv, tipográfia
KISS DOMINIKA

Tördelés
PÁTRIA NYOMDA ZRT.

Borítóterv
KISS DOMINIKA

Borítófotó
© THINKSTOCK

© Mártonfi György, 2015

© Oktatáskutató és Fejlesztő Intézet, 2015

ISBN 978-963-682-859-2

Oktatáskutató és Fejlesztő Intézet
1143 Budapest, Szobránc utca 6–8.
www.ofi.hu

Felelős kiadó
KAPOSI JÓZSEF

Nyomás és kötés
PÁTRIA NYOMDA ZRT., BUDAPEST

Felelős vezető
ORGOVÁN KATALIN

5

Tartalomjegyzék

1. ELÖLJÁRÓBAN ���7
1.1 A Szakiskolai Fejlesztési Program rövid története��7
1.2 Problémaháttér��11

2. INTÉZMÉNYVEZETŐI VÉLEMÉNYEK A PROGRAMRÓL �����������������������������13
2.1 Az SZFP céljaival való egyetértés mértéke ��� 13
2.2 Az SZFP támogatottsága��16
2.3 A program általános megítélése��� 20
2.4 Az SZFP komponens szintű megítélése��� 26
2.5 �Az SZFP-nek tulajdonítható konkrét eredményesség megítélése������������������������������� 29
2.6 Az eredmények fenntarthatósága��� 38
2.7 �AZ SZFP és az azt követő TÁMOP-os

és TISZK-es fejlesztések ��� 39
2.8 Az SZFP és a mai szakiskolai struktúra ��� 42

3. TÍZ HIPOTÉZIS AZ SZFP-RŐL ���55

4. EPILÓGUS���58

5. FELHASZNÁLT IRODALOM��� 61

6. MELLÉKLET I. A KUTATÁSI FELADAT ÉRTELMEZÉSE,
MEGVALÓSÍTÁSA ���63
6.1. A kutatási feladat értelmezése��� 63
6.2. A „hatásvizsgálat” megközelítése és céljai��� 64
6.3 A hatásvizsgálat módszere, eszközei, mintái��� 65
6.4 A vezetői kérdőíves felmérés megvalósulása��� 66
6.5 Az online pedagógus kérdőíves felmérés��� 75
6.6 Kvalitatív vizsgálat��� 76
6.7 Adatbázis-építés a KIR adataiból��� 76

6

7. MELLÉKLET II. – KUTATÁSI ESZKÖZÖK ���80
7.1 Interjúkérdések��� 80
7.2 Vezetői kérdőív��� 84

7

1. ELÖLJÁRÓBAN

1.1 A SZAKISKOLAI FEJLESZTÉSI PROGRAM RÖVID TÖRTÉNETE

Mielőtt a Szakiskolai Fejlesztési Program (SZFP) eredményeit, hatását és az erről alko-
tott véleményeket ismertetnénk, feltétlenül be kell mutatni magát a programot. Már
az előkészítő interjúk során feltűnt, hogy az egykori résztvevők sok mindenre vis�-
szaemlékeznek, de bizonyos emlékek már keverednek, hiszen a sok éve befejeződött
programok után is részt vettek mindenféle, főleg TISZK-es és TÁMOP-os fejlesztések-
ben, együttműködésekben, számos továbbképzésen, és hogy mit mihez kapcsoljanak,
abban már elbizonytalanodtak. A részt nem vevőkről nem is szólva, ott még változato-
sabb az informáltság szintje.

Az SZFP-t 2003-ban indították, de az országos fejlesztési beruházás kezdetei
a 2000-es évek elejére nyúlnak vissza. Akkor már jól látszott, hogy az 1998-ban el-
indított szerkezeti reform nem önjáró, innovációra szorul. Amíg a középiskolák szá-
mos fejlesztésben vehettek részt a kilencvenes években – a gimnáziumok elsősorban
a szerkezetváltás, a szakközépiskolák a világbanki fejlesztési projektek, mindkét isko-
latípus a két tanítási nyelvű és nyelvi előkészítő oktatás révén –, addig a szakiskolákat
elhanyagolták, fejlesztési forrásokból nem részesültek, és már-már politikai következ-
ményekkel fenyegető hírek érkeztek az ottani képzés kudarcairól, diszfunkcióiról.
A kilencvenes években viharos sebességgel ment végbe az a középiskolai expanzió,
amelyben a lakosság legszélesebb rétegei középiskolába kívánták íratni fiaikat és lá-
nyaikat. Ennek eredményeként a szakmunkásképzőkbe, illetve új nevükön a szakisko-
lákba a rendszerváltás idején még a középfokon továbbtanulók mintegy 45%-a ment,
de az ezredfordulót követő évekre ez az arány 30% alá csökkent. A szakiskolába „mara-
dékelv”, nem saját választás alapján került a diákok többsége, döntően azok, akik nem
nyertek felvételt a megcélzott gimnáziumokba és szakközépiskolákba, vagy akiknek
általános iskolai teljesítménye olyan gyenge volt, hogy oda be sem adták jelentkezésü-
ket. A legtöbben tehát tanulási kudarcok sorozata után, nem saját elképzeléseik alap-
ján, így természetszerűleg motiválatlanul kerültek a szakiskolákba. Azok, akik tényleg
szakmunkások akartak lenni – a szakmunkások munkaerő-piaci leértékelődése és az
ennek nyomában járó szakmunkáspresztízs-csökkenés után is –, kevesen voltak, ki-
sebbségbe kerültek. Nem ők határozták meg a szakiskolai klímát, az ott folyó oktatás
tartalmát. Az eredmény: vergődés.

A szakpolitika, a fenntartók és az intézmények vezetése a nagyjából egy évtized
alatt lezajló viharos változással nem tudtak mit kezdeni. Nem szabad elfelejteni, hogy
az alacsonyabb presztízsű képzések mindig kevesebb politikai figyelmet kapnak, a po-
litika a középosztály érdekeit mindig hatásosabban képviseli. A kilencvenes években
még a gazdasági szereplők sem emelték fel szavukat, hiszen a gazdasági növekedés
csak 1997-ben indult meg, és a lassan megjelenő, még nem túl intenzív munkaerő-piaci
keresletet a korábbi, viszonylag jól képzett, csak átmenetileg a munka világán kívül
rekedő szakmunkástömegek ki tudták elégíteni. A szakiskola a „régi típusú” oktatási
rendszer és az „új típusú” gazdaság konfliktusának áldozatává vált.

E folyamat közepén lépett be 1998-ban az új szakiskolai struktúra, amely az ak-
kor már jó ideje elavultnak tekintett 8+3-as szerkezetet alakította át egy 8+2+2-es, kor-
szerűbbnek gondolt szerkezetté. Az eredeti elképzelések szerint ebben az első két

8

évet döntően még a kulcskompetencia-fejlesztés és a pályaorientáció tölti ki, a szak-
maválasztás kitolódik a pszichológusok által túl korainak tekintett 14-ről 16 évre,
és az utolsó két évben zajlik a 11. évfolyamra már felkészültebben érkező, érettebb
fiatalok koncentráltabb szakképzése. A strukturális átalakítás akkor a szakpolitika
és a szakértői világ nagy többségének támogatását bírta, a szakképzési intézmények
vezetőit azonban megosztotta, mint azóta is minden változtatás: a régi és az új szer-
kezetnek egyaránt sok híve volt. A 2+2-es szerkezettel az volt a fő gond, hogy az ezt
tartalommal kitöltő fejlesztések elmaradtak. A NAT önmagában nem határozta meg,
hogy az iskolákban mi történjen, az elsajátítandó tartalmakat illetően csak orientált.
Az intézményi autonómia jegyében az iskolák szabad kezet kaptak helyi tantervük
kialakításában, de a teljesen új képzési célokhoz igazodó helyi programok kidolgo-
zásához sem anyagi, sem humán erőforrással nem rendelkeztek. Legtöbbjük így egy-
fajta redukált gimnáziumi képzést próbált megvalósítani az időkeret nagy részében,
amely a megváltozott tanulói összetétel igényeinek és lehetőségeinek nem felelt meg,
sokszor kontraproduktív volt. A pályaorientációs funkció működtetése is akadozott,
részben az ellenérdekeltség, részben az anyagi és a humán erőforrások hiánya miatt.

A kudarcok hamar jelentkeztek. A Nemzeti Szakképzési Intézetben Kerékgyártó
László 1998-ban adatgyűjtésbe kezdett, és már 1999-ben publikálta az országos sajtó-
ban is megjelenő, sokkoló adatait, miszerint 9. évfolyamon a diákok fele megbukik1.
Az 1998-ban hatalomra került új, Fidesz által vezetett kormány kiállt a struktúra mellett,
a tartalmi feszültségeket pedig a NAT és a helyi tantervi szint közé illeszkedő kerettan-
tervek kidolgozásával igyekezett csökkenteni. A 2001-re bevezetett szakiskolai A és B
kerettantervek csak lassú változást eredményeztek, áttörést azonban nem.

Ezért a szakmán és a minisztériumon belül már 2002-re kialakult az az álláspont,
hogy a szakiskola támogatása, a képzés tartalmi és intézményi fejlesztése nem halo-
gatható. Az SZFP tehát 2003-as indítása ellenére nem kötődik a 2002-es kormányvál-
táshoz, azt a megelőző oktatási kormányzat is tervezte, amely a választások után nem
kapott lehetőséget a folytatásra.

A program első, általunk ismert, még nem nyilvános dokumentuma az a 2002. no-
vemberi előterjesztés volt, amely a program szükségességét volt hivatva alátámasztani,
és a források biztosítását kérni a döntéshozóktól. Ez az anyag szakmai szempontból
igen gyenge, sietősen összecsapott, közhelyekből építkező, amiből jól látszik: nem
szakmai megfontolások alapján született. A milliárdos beruházás előtt kellett egy

„szakmai” anyaggal igazolni annak indokoltságát, a forrást formálisan biztosító tripar-
tit testületnek. A terjedelmes írásban csak általános („javítsuk”, „emeljük”, „fejlesszük”
típusú) célok fogalmazódtak meg, a később megvalósult program struktúrája, elemei
még nem jelentek meg.

A program szakmai előkészítése, megalapozása elmaradt. Annak ellenére, hogy
lezajlott három, minisztériumi megrendelésre készített szakiskolai kutatás 2000 kö-
rül (Kerékgyártó Lászlóé, Liskó Ilonáé és Mártonfi Györgyé), ezek összefoglaló jelen-
tései egy ideig a minisztériumi honlapon is elérhetőek voltak, illetve függelékként/
mellékletként csatolták őket a korai SZFP-s hivatalos anyagokhoz, előterjesztésekhez.

1 � Az Interneten mindmáig megtalálhatók az NSZI egykori munkatársának publikációi az adatgyűjtésekről
az alábbi címen: https://www.nive.hu/index.php?option=com_content&view=article&id=44

9

Ugyanakkor sem az indokláshoz, sem a program kidolgozásához ténylegesen nem
használták, nem idézték, és azok – egyébként egymástól is elütő – szellemisége sem
érintette meg a programot.

Magának a programnak a kialakításáról, szerkezetéről csak anekdotikus informá-
ciónk van, ezek szerint a korszak egy kvalitásos kulcsfigurája vázolta fel „sebtében”
egy szűk körű megbeszélésen a megvalósulthoz igen hasonlatos sémát. Ez már tartal-
mazta a 4 komponenst, a tematikus projekteket, a fő tevékenységeket és a finanszíro-
zandó területeket.

A fejlesztési logika lényege a komplexitás, a több ponton való beavatkozás, amit
mindenképpen a terv erényének gondolunk. Az „A” komponens (9–10. évfolyam, köz-
ismeret és szakmai alapozás), a „B” (szakmai évfolyam fejlesztése) és a „C” komponens
(reintegráció) opcionálisak voltak, míg a „D1” és „D2” komponens (intézményfejlesztés
és minőségbiztosítás) kötelező. Ehhez csatlakoztak az ún. tematikus projektek, a mé-
rés-értékelés, az idegen nyelvi (külön angol és német), a pályaorientációs és az infor-
matikai. A tematikus projektekben való közreműködés szintén intézményi választás
kérdése volt. A főbb tevékenységek és finanszírozott területek a következők voltak:
eszközbeszerzés, tartalomfejlesztés, továbbképzések, nemzetközi tanulmányutak, to-
vábbá a tartalmi fejlesztések implementációja (ún. SZFP-s osztályokban), kutatások, PR-,
információs és disszeminációs tevékenységek, beleértve a program folyamatos moni-
torozását is.

A 2006-ban indult SZFP II. előterjesztése már jelezte, hogy nem az SZFP I. mecha-
nikus megismétlése. Struktúrája változott egy kicsit, de alapvetően az előző program
fejlesztéseit vitték tovább, és újabbakat is indítottak. Itt az egyes évfolyamtípusokra
(felzárkóztatás, alapozás, szakképzés) és ún. támogató sávra (pályázatok, konferen
ciák, PR, eszközfejlesztés, monitoring és kutatások) tagolták a programot. Az intéz-
ményfejlesztés, minőségbiztosítás itt is kötelező elem volt, egyúttal a mérés-értékelés
is azzá vált. A program struktúrája tehát változott a II. szakaszban, de a beavatkozás
lényege, logikája, és ami a legfontosabb, szellemisége nem, lévén, hogy a megvalósító
kulcsszemélyek továbbdolgozhattak szakmai vezetői pozíciókban.

E struktúra fő korlátja az volt, az határolta be eredményességét, hogy szinte telje-
sen belül maradt az ágazati (szakképzési, pedagógiai) kereteken, miközben a megva-
lósítandó célok gyökere döntően társadalmi működési zavarokból, diszfunkciókból
eredeztethető. Így a szociális eredetű, a személyiségfejlődés során kialakult feltételek-
kel a program nem foglalkozott.

Az SZFP-be pályázat alapján lehetett bekerülni. Az I. szakaszt 90 iskola számára hir-
dették meg, azaz a működő szakiskolák mintegy 20%-a számára. Miután 153 pályázó
volt, a nyerési esély 60% körül alakult, de a „fontosabb”, nagyobb iskolákat nem hagy-
ták ki az elbírálás során. A nyertesek átlagosan kétszer annyi szakiskolást oktattak,
mint ahányat a többi hasonló intézmény, így ezekbe járt a szakiskolás diákok nagyjá-
ból egyharmada.

Már az induláskor az volt az elképzelés, hogy a programnak lesz folytatása, továb-
bá a fejlesztések kisugároznak a rendszer egészére, később intézményesen is elérik
a többi szakiskolát is, kivéve azokat, amelyekre inkább az elsorvasztás várna, nem a fej-
lesztés. A II. szakaszra 2006-ban már nem sikerült elegendő résztvevőt toborozni, sőt,
a nyertes 70 – átlagos méretét tekintve az I. szakasz intézményeinél valamivel kisebb

– iskola között számos olyan volt, amelyet a döntéshozók szívük szerint nem is támogat-

10

tak volna, így néhány szakiskolai képzést nem folytató (tiszta profilú) speciális szakis-
kolát sem. A két szakaszt együttesen tekintve nagyjából a szakiskolások fele járt olyan
intézménybe, amely az SZFP-ben részt vett.

A programot 2003-ban hirdették meg2, és ebben az évben (formálisan március-
ban) el is indították. Az I. szakasz a terveknek megfelelően 2006 nyaráig tartott. A kez-
det botrányosan döcögős volt (számos, a teljes vezetőgárdára kiterjedő, egymást gyor-
san követő vezetőváltások jelezték ezt, még a Szakoktatásban is megjelent egy cikk
a kezdeti működési zavarokról), de 2004 nyarára konszolidálódott a helyzet. Az ál-
lamigazgatásban ettől kezdve folyamatosan odafigyeltek rá, és sikerült egy ütőképes
komponensvezető- és fejlesztő csapatot összehozni. 2004 végétől kimondottan inten-
zív munka zajlott. Az I. szakasz lezárulta után, a részt vevő 90 iskola kezét elengedték,
a továbbiakban szakmai támogatást is csak kivételes esetekben kaptak.

A második szakaszt 2006 nyarán indították, a tervezett befejezés 2011 volt, így
hosszabb kifutást szántak neki, mint az SZFP I-nek. Egy ideig szó volt SZFP III-ról is,
de a szakpolitika változása miatt ez lekerült a napirendről, sőt, 2009 novemberében

– hivatalosan a válságra és finanszírozási okokra hivatkozva – 2009. decemberi, tehát
lényegében azonnali hatállyal az SZFP II-t is megszüntették, az összes fejlesztési, támo-
gatási, továbbképzési és eszközbeszerzési tevékenységet egyszerűen abbahagyták.

A szakpolitikában megnyilvánuló támogatottságát tekintve tehát igen változó pá-
lyát futott be az SZFP. Egy „zászlóshajó” jellegű megafejlesztésnek indult. A szakkép-
zés-fejlesztési stratégia végrehajtásához szükséges intézkedésekről szóló kormányha-
tározat3 több helyen is nevesíti a programot. Célul tűzte ki kiterjesztését, a részt vevő
iskolákban az egységes minőségbiztosítási rendszer működtetését, a 2005/2006-os
tanévtől a felzárkóztatás beindítását az SZFP iskoláiban, amit 2006/2007-től valamen�-
nyi (!) szakiskola számára kötelezővé kívántak tenni, továbbá javítani szándékozták
a részt vevő iskolák infrastrukturális feltételeit. Ehhez képest a csökkentett forrással
elindított SZFP II-t sem fejezték be, hanem gyorsan, csöndben megszüntették.

A program célrendszere az elején meglehetősen általános és diffúz volt, az érdemi
fejlesztő munka során formálódott, konkretizálódott. A cél eredetileg az egész szakis-
kolai képzés megújítása volt, így a legkorábbi anyagokban az összes lényegi problémát,
az örökzöld panaszok kezelését is felsorolták a célok között, a gazdaság befolyásának
növelésétől kezdve az általánosan és szakmájában is jól képzett, szakmájában elhe-
lyezkedő szakmunkás ideáljáig. Lásd példaként az ilyen megfogalmazásokat:

• „Növelni kell a végzettek elhelyezkedési esélyeit” (nyilván azért, mert nem jók
a végzettek elhelyezkedési esélyei).

• „Javítani kell a szakképzés minőségét” (mert a minőség hiányosságaira folyton és
méltán panaszkodnak a munkáltatók).

• „Erősíteni kell a szakképzés presztízsét” (mert alacsony a szakképzés presztízse).
Ezek az inkább ideologikus, mint beavatkozáshoz kapcsolható célok egyrészt

nem segítették a program megtervezését, fejlesztő munkájának fókuszálását. Másrészt
ezzel borítékolták is a program formális kudarcát, hiszen az nyilván alkalmatlan volt

2 � Az iskolai rendszerű szakképzés munkaerőpiac által igényelt korszerűsítésére irányuló intézkedésekről
szóló 2015/2003. (I. 30.) Korm. határozat.

3 � A szakképzés-fejlesztési stratégia végrehajtásához szükséges intézkedésekről szóló 1057/2005. (V. 31.)
Korm. határozat.

11

mindezek olyan szintű elérésére, hogy az az érintettek számára érzékelhető legyen. Itt
a program volumenén és beavatkozási korlátain túl arra is gondolunk, hogy szektorkö-
zi, társadalmi szintű, nem az ágazatban magában generálódott problémákat akar szek-
toron belüli változásokkal kezelni. A finanszírozás mértéke pedig ugyan látványos,
milliárdos nagyságrendű, de a 7 évet együttesen figyelembe véve is jóval alatta marad
annak, amekkora forrást az elmúlt években kivontak a szakképzésből. Ez a „mindent
megjavítani akarás” is az alapos tervezés elmaradására utal.

Egy 2003. februári minisztériumi munkaanyag bevezetőjében az akkori helyettes
államtitkár a következő célkitűzéseket sorolta fel:

•  A tanulók tegyenek eleget a tankötelezettségnek, csökkenjen a bukások, a lemor-
zsolódások száma.

•  A tanulók sajátítsák el azokat a készségeket és ismereteket, amelyek az életben
való eligazodáshoz, továbbá a szakképzés megkezdéséhez és sikeres befejezé-
séhez szükségesek.

•  A gazdaság munkaerőigényének magasabb szintű biztosítása, a pályakezdő
szakmunkások felkészültségének, munkaerő-piaci értékének növelése.

•  Az európai uniós tagsággal járó kihívásokra és lehetőségekre a szakiskolák
megfelelően készüljenek fel, ezen belül legyenek képesek kiemelten fejleszteni
az anyanyelvi, az idegen nyelvi és informatikai kompetenciákat.

•  A program keretében kifejlesztett rendszerrel legyenek képesek az alapiskolai
végzettséggel nem rendelkezőket felkészíteni a szakképzésre.

•  A program során kialakítandó, a szakképzés megkezdésével kapcsolatos beme-
neti feltételrendszert alkalmazzák.

•  Készítsék fel a tanulókat azt az élethosszig tartó tanulásra.
•  Az intézmények pedagógiai, szakmai fejlesztése, a pedagógusok módszertani

továbbképzése.
Sokkal figyelemre méltóbb az egyes komponensek részcéljainak halmaza, de itt is

egyfajta maximalizmussal találkozunk. Összesen száznál is több részcélt azonosítot-
tak-figyeltek a monitorozó cégek, melyekhez sokszor irreális indikátorokat kapcsol-
tak. Így például az SZFP I-ben csak programszinten 18 cél teljesülését, az azzal való
elégedettséget vizsgálták.

1.2 PROBLÉMAHÁTTÉR

A Szakiskolai Fejlesztési Program hatáselemzését 2011-ben rendelte meg a köznevelési
államtitkárság. Ekkor már ismert volt, hogy a korábban 4 és 5 éves szakiskolai képzés
2013-tól egységesen 3 éves lesz. A képzési tartalom arányai úgy változtak, hogy a lehe-
tőleg a vállalatokhoz kihelyezett gyakorlat aránya jelentősen megnőtt. A szakmai elmé-
leti képzés volumene kismértékben, az általános kompetenciafejlesztésért leginkább
felelős közismeret aránya viszont jelentősen, közel harmadára csökkent. Ez utóbbi
különösen annak fényében jelentős, hogy a korábbi 2 helyett, a heti 5 testnevelésó-
ra az eszköztudás, a kulcskompetenciák fejlesztésétől további időkeretet vett el, így
a később elkészített kerettantervben csupán heti 1-1 matematika- és magyar nyelv és
irodalom óra fért el, az informatikát pedig száműzték a kötelezően oktatandó szakis-
kolai tantárgyak közül.

12

Egyidejűleg a tankötelezettséget radikálisan, 2,5 évvel csökkentették4, ami legsúlyo-
sabban szintén a szakiskola működését és annak tanulóit érintette. Hiszen megadta a tör-
vényi lehetőséget arra, hogy jóval annak befejezése előtt bárki kimaradhasson a szak-
iskolából, amire ebben a jellemzően kudarcos tanulói körben nagyobb a hajlam, mint
a középiskolában. Egyúttal a másik kulcsszereplőnek, az iskolának is megadta a lehető-
séget, hogy bárkit idejekorán eltávolíthasson a szakiskolából, ha annak képzésével, isko-
lában tartásával sok gondja van, és úgy ítéli meg, hogy megakadályozza a többiek normá-
lis képzését. Évtizedes tapasztalat, hogy ez tömegesen fordul elő az iskolarendszerben.

Ezek a keretek azt jelenthetik, hogy a szakiskolából igen sokan fognak végzés nél-
kül kikerülni, és a végzettség megszerzéséig ott maradók számára sem biztosítottak

– még a nálunk megszokott korábbi színvonalon sem – a személyiség- és kompeten-
ciafejlesztés keretei. Ma, 2015-ben már mindkét feltételezésnek világos jelei vannak.
A szakiskolai lemorzsolódás növekedése folytatódni látszik, valamint a végzettek mun-
kaerő-piaci értékessége és perspektívái is szükségszerűen csökkennek ilyen képzési
keretek mellett. A szakiskolákban az általános kompetenciafejlesztésre irányuló idő-
keret nagymértékű visszaesése tovább rontja az egész életen át tartó tanulás esélyeit
és várható arányait annál a rétegnél, amely amúgy is alacsony szinten vesz ebben részt.

Felmerül tehát a kérdés: mi lehet az aktualitása egy 2011-ben megrendelt, 2014-
ben lebonyolított, a 2+2-es képzési struktúra innovációját célzó Szakiskolai Fejlesz-
tési Program hatáselemzésének akkor, amikor a szakiskolai struktúrát gyakorlatilag
az 1998 előtti szerkezetűre alakították vissza? Talán azért jelenthet fontos gondolati
muníciót az SZFP-re való visszautalás, az akkori fejlesztések tematizálása, mert olyan
komponenseket, fejlesztési irányokat tartalmazott, amelyek valószínűleg ismét aktuá-
lissá válnak, mihelyst a jelenlegi struktúra tartós fennmaradásának lehetetlensége tá-
gabb körben is nyilvánvalóvá válik, és a szerkezet ismételt megváltoztatása napirendre
kerül, illetve szélesebb támogatást kap.

E kiadványban a továbbiakban az SZFP-ről 2013–14-ben lefolytatott kutatás eredmé-
nyeit mutatjuk be5. Döntően a vezetői kérdőívek statisztikai feldolgozásának elemzését
tesszük közzé, ami kiegészül az interjúkból és az online pedagógus-kérdőívekből nyert
információkkal. Megtudhatjuk az írásból, hogy az egykori fejlesztési célokat mennyire
ítélik helyesnek a jelenlegi vezetők; milyen a program megítélése 5 évvel a megszünte-
tése után; hogyan látják eredményeit az érintett vezetők; milyen hatásai érzékelhetők
évekkel a program hirtelen lezárása után, közülük melyek lehetnek tartósak; hogyan
viszonyulnak az SZFP eredményei az azt követő fejlesztési megaprogramokéhoz; men�-
nyiben érvényesülnek az egykori fejlesztési célok ma, a szakképzési rendszer átszabása
után. Az empirikus adatok elemzése után a kutatás megkezdése előtt megfogalmazott
tíz hipotézisünket ismertetjük, jelezve, melyeket látjuk továbbra is helyes, a kutatás által
alátámasztott állításoknak, és melyek azok, amelyek árnyalandók, esetleg elvetendők.

4 � Korábban a tankötelezettség annak a tanévnek a végéig tartott, amelyben a fiatal 18. életévét betöltötte.
A 2011. évi törvénymódosítás életbe lépését követően a 16. életév betöltésének napján a tankötelezettség
megszűnt. 2015 januárjától az újabb módosítás szerint annak a tanévnek a végéig tart a tankötelezettség,
amelyben a diák a 16. életévét betölti. Így azt a 2011-es csökkentés után ismét – átlagosan fél évvel – arra
a szintre emelték, amelyen az 1996-os törvényt megelőző évtizedekben is volt.

5 � A kutatás céljai és módszerei iránt érdeklődők a Mellékletben találják meg ezek bemutatását.
A kutatásban részt vett, számos interjút készített Kurucz Orsolya, valamint a Field Research Kft., amely
az empíriát bonyolította. Az általuk készített előtanulmányok szerzői Csiszár Eszter és Dr. Simon Dávid.
A kutatás céljai és módszerei iránt érdeklődők a Mellékletben találják meg ezek bemutatását.

13

2. INTÉZMÉNYVEZETŐI VÉLEMÉNYEK A PROGRAMRÓL

Az alábbiakban a szakképzési igazgatók és helyetteseik, tagintézmény-vezetőik kérdő
ívekben és interjúkban megfogalmazott véleményét ismertetjük6. Néhány esetben ezt
kiegészítjük az SZFP-ben részt vett beosztott pedagógusokkal készített online kérdő-
íves felmérés eredményeivel. Amint az a Függelék dokumentumaiból kiderül, mind
a kérdőíveken, mind az interjúkban számos témát érintettünk. Így egyaránt képet al-
kothatunk arról, hogy az SZFP eredeti céljairól és megvalósulásáról, eredményeiről,
az eredmények továbbéléséről és fenntarthatóságáról milyen kép él az egykori meg-
valósítók, illetve az SZFP-ben személyesen vagy intézményük révén részt nem vevők
fejében.

Mielőtt az igazgatói véleményekkel megismerkedünk, nagyon fontos látnunk, hol
dolgoztak az igazgatók az SZFP idején, mi volt a beosztásuk, milyen arányban és mek-
kora intenzitással dolgoztak a programban. Munkakörükre vonatkozó kérdéseket
2006-ra és 2009-re tettünk fel, vagyis az I. és a II. szakasz záró időpontjára.

A kérdőívre válaszoló vezetőknek 2006-ban 89,0%-a, 2009-ben 96,6%-a abban az
iskolában dolgozott, amelyet most is képvisel. Közülük az SZFP I-es intézmények je-
lenlegi igazgatóinak 62,0%-a már 2006-ban is vezető volt, míg az SZFP II-es iskolák
esetében 2009-re vonatkozóan 77,4%-os ez az arány. A többség, 62,4% „erősen érintett
volt” az SZFP-ben, „sokat dolgozott” benne, a többiek nagyobbik fele is résztvevő volt,
ha nem is kulcsszereplőként, és mindössze minden hatodik jelenlegi vezetőnek nem
volt érintettsége a programban. Ezért olykor érdemes és meg is lehet vizsgálni azt is,
hogy az egykori vezetők, illetve a programban intenzíven résztvevők véleménye mi-
lyen mértékben tér el a többiekétől, ha egyáltalán vannak észrevételeik.

2.1 AZ SZFP CÉLJAIVAL VALÓ EGYETÉRTÉS MÉRTÉKE

Először le kell szögeznünk, hogy nem tudjuk egyértelműen fellistázni és lehatárolni
az „eredeti” célokat, ugyanis a célrendszer fokozatosan finomodott. Amint azt már em-
lítettük, az első hivatalos, 2002. novemberi terjedelmes dokumentum az egész szakis-
kolai képzés elhanyagoltságát, problematikusságát vázolta fel, és generális feljavítását
tűzte ki célul. Ugyanakkor olyan konkrétabb – ha nem is számszerűsített – célok, mint
a bukásarány és a lemorzsolódás csökkentése már itt is megjelentek. A célrendszer
finomodása az egyes komponensek vezetőinek 2003–2004-ben megfogalmazott kon-
cepcióihoz kötődik, majd ezek a tervező-fejlesztő csapatmunka révén váltak egyre ki-
dolgozottabbá. Kutatásunk kérdőívének összeállításakor az SZFP céljai közül azokat
emeltük be zárt kérdésbe, amelyek a kezdeti időket leszámítva, a célokat meghatározó
dokumentumokban szerepeltek, s amelyeket a monitorok is azonosítottak. A száznál
is több – ilyen-olyan anyagokban deklarált – cél közül végül némileg önkényesen vá-

6 � Ezúton is köszönjük annak a 331 szakiskolai igazgatónak és igazgatóhelyettesnek, akik az átlagosan
50 perces kérdőív kitöltésére vállalkoztak, hogy segítették munkánkat. Közülük átlagosan minden
negyedik egy interjú adásával is hozzájárult vizsgálatunk eredményeihez. Reméljük, cserébe találnak
annyi hasznos információt, gondolatot a kötetben, amellyel ezt az egy-két órás munkájukat viszonozni
tudjuk.

14

lasztottunk ki tizenötöt. Olyanokat, amelyek eléggé, ám nem túlzottan (mint példá-
ul: legyen több szakmát bemutató pályaorientációs film) konkrétak, miközben több-
ségük elég nagy fontosságú is. Olyanokat továbbá, amelyek említési aránya és súlya
a legfontosabbak közé emelte azokat. Hozzá kell tennünk, hogy ekkor még a progra-
mokhoz nem számszerűsített módon kapcsolódtak a célok, ez tervezési előírásként az
uniós források érkezéséhez (leginkább a HEFOP-nál és a későbbi TÁMOP-os támoga-
tásoknál) kötődött, szándék szerint a számonkérhetőséget szolgálva.

Az akkori célokat a mai intézményvezetők is (a korabeli nagyfokú támogatottság-
ról a monitoringjelentések számolnak be), továbbra is helyesnek tartják (lásd 1. táblá-
zat): a legalacsonyabb érték 71 a százfokú skálán. A részt nem vevő iskolák vezetőinek
azonosulása szignifikánsan, de csak egészen kis mértékben alacsonyabb (az indexek
átlaga 77,2), mint a részt vevő intézmények vezetőié (az I. és II. szakasz iskoláira 81,8,
illetve 80,7 az indexek átlaga). Az egyes részcélok közül 7-nél találtunk szignifikáns
eltérést, de az eltérések maximuma is mindössze 9,6. Egyetlen cél esetében sincs 70,0
alatti támogatottság. A leginkább érintettek tehát akkor is és most is úgy gondolják,
hogy az SZFP jó irányban próbálta megújítani a szakiskolai képzést.

Tipikusnak mondható az alábbi, dunántúli kisvárosi, SZFP I-es intézmény igaz-
gatójának véleménye: „Lehetőséget láttunk a programban. Amikor a célok meg let-
tek határozva, teljesen egyetértettünk vele. Ténylegesen teljes mellszélességgel
álltunk a program mellé.” Egy szintén részt vevő iskola helyettes vezetője így fogal-
mazott: „A céllal nem volt gond. A cél az, hogy a szakiskolai képzés változzon, fejlőd-
jön.” Ez a megfogalmazás utal a célok kezdeti kidolgozatlanságára is, arra, hogy „úgy

1. táblázat. Az intézményvezetői egyetértés mértéke az SZFP eredeti céljaival,
százfokú skálán (N = 272–281)

CÉL EGYETÉRTÉS

A képzés gyakorlatorientáltabbá tétele 88,7

A pedagógusok módszertani megújulása 86,0

A szakképzés befejezéséhez szükséges alapkompetenciák fejlesztése 85,7

A szakképzés megkezdéséhez szükséges alapkompetenciák fejlesztése 84,7

A pályakezdő szakmunkások munkaerő-piaci értékességének növelése 84,7

Az intézmény egészének komplex fejlesztése 83,3

A lemorzsolódás, a bukásarány csökkentése 81,3

A kooperatív technikák alkalmazásának kiterjesztése 77,0

Az intézményi mérési-értékelési kultúra fejlesztése 76,3

A diákok informatikai kompetenciáinak fejlesztése 76,0

Az intézményi pályaorientációs kultúra fejlesztése 75,3

A projektmódszer alkalmazásának kiterjesztése 75,0

Intézményi önértékelési rendszer működtetése 73,0

A felnőttkori tanulás jobb megalapozása 72,7

A diákok idegen nyelvi kompetenciáinak fejlesztése 71,0

A feltett kérdés: Ön szerint az SZFP-nek az alább felsorolt, deklarált fejlesztési irányai, fókuszai mennyiben
célozták meg helyesen a szakiskolai képzés legfőbb problémáit, hiányosságait?

15

általában” kívánták fejleszteni a túlságosan is amortizálódott képzési szektort. Egy
észak-magyarországi, SZFP II-es igazgatóhelyettes szerint „A cél jó volt, csak eszközte-
lenül, elejében felkészületlenül fogtunk hozzá […] ez egy nagy feszültséget okozott az
elején. Később javult a helyzet, de befejezetlen maradt.” Ez nyilvánvaló kritikai utalás
arra, hogy a második szakasz iskolái számára 2011-ig hirdették meg a programot, ami
pénzhiányra hivatkozva váratlanul abortált 2009 végén.

A válaszolók nagyjából 1/3-1/3 arányban mondták, hogy nagyon jól, közepesen,
illetve alig ismerik az SZFP célrendszerét. Akik nagyon jól ismerik, valamivel maga-
sabb szinten helyeslik is a célokat, ám a különbség soha nem haladja meg a 10 pontot,
és a célrendszert saját bevallásuk szerint kevésbé ismerők is erősen támogatóak, a leg-
alacsonyabb index 69,3.

Az SZFP-ben részt vevő pedagógusok online kérdőívében szintén szerepelt az
egykori célok helyességére irányuló kérdés, és a válaszok nagyon hasonló képet mu-
tatnak, kis hangsúlyeltolódással. A százfokú skálán a pedagógusok azonosulása egyes
célokkal szintén a 71–89-es sávban helyezkedik el, de az élen az alapkompetenciák
fontosságára irányuló célok helyezkednek el. A nem vezető beosztású pedagógusok
legkevésbé a mérési-értékelési és a pályaorientációs kultúra fejlesztését preferálják,
de ezek is viszonylag magas, 71,0 és 72,7-es indexet kaptak.

Nyitott kérdésben érdeklődtünk az iránt, látnak-e a vezetők olyan problémákat,
hiányosságokat, amikre az SZFP nem fordított figyelmet. A válaszolók 24%-a reagált
érdemben, ezek között alig akad tartalmi hiányosságra, kielégítetlen fejlesztési igény-
re utaló. Ilyennek tekintjük a következőket: „Alapkompetenciákra rámentek, de a spe
ciális szakmai kompetenciákra kevésbé fókuszálnak”; „A bemeneti mérés segítené
a későbbi munkát, az alapkompetencia megerősítésében. Ki lehetne szűrni a diákokat,
akiknek felzárkóztatásra van szükségük”; „Külső képzőhelyek szakmai, módszertani
fejlesztése.”; „Nyomon követés hiánya”; „Szerintem, a közismeret visszaszorítása”. Egy
vezető utal elhibázottnak tekintett koncepcionális tényezőre: „Csak projektrendszer-
ben nem lehet tanítani”, amit azért sokan vitatnak, bár ennek feltételrendszerét alig
egy-két iskolában tudták biztosítani.

Kritikai elemet tartalmaznak, de nem fejlesztési, hanem legalább részben szakpo-
litikai strukturális hiányosságra vagy problémára utalóak az alábbiak: „Az átjárható-
ság nem megoldott”; „Hosszúra nyúlt a képzési idő. 5 év”; „Középfokú oktatási intéz-
ményben kell pótolni az alapkompetenciát. Általános iskolában 8 év van rá. Kimeneti
mérés miért nincs? Visszarakni általános iskolába, akik nem érték el a szintet, nem
szakiskolába kellene ezt elvégezni. Nem a szakiskola feladata a felzárkóztatás!” Ez utób-
bi vélemény egyben a több választ is jellemző felháborodott hangnemre is példa.

Az elégedetlenség nem az SZFP-vel szembeni kritika, hanem a helyzet – az akkori
és a mai – minősítése: kilátástalanság, tartós megoldatlanság. „A bemenet. Milyen
gyerekek kerülnek a szakiskolába?”; „Általános iskola végi felmérés. Gimnáziumba
nem beengedni a gyenge tanulókat!”; „Az abban részt vevő tanulók akarnak-e tanul-
ni?”; „Családi háttér motivációja. A család nem tölti be a család szerepét.” Jó néhány
vélemény nem is az SZFP-s idők szakképzéséről, hanem a 2010 óta történt változá-
sokról szól: „Közismereti tárgyak óraszáma nagyon csökkent”; „Informatikai képzés
csökkentése”; „Jelenleg, a gyakorlati képzés helyzete”.

Egy további csokorban találhatók azok, az SZFP céljaitól, fejlesztéseitől nagyjából
független vélemények, amelyek több pénzt, beruházást, jobb körülményeket követelnek:

16

„A tantermek állapotának javítása.”; „Minimálisan fejlődött a tárgyi feltétel”; „Nagyobb
mérvű eszközfejlesztés, illetve beruházás kellene”; „Pedagógusok megbecsülése”.

Végül jó néhány olyan kritikai megjegyzés fordul elő a válaszokban, amely nem
a célok, fejlesztési irányok helyességét, hanem a megvalósítást vagy annak módját
kifogásolja: „A célok gyönyörűek voltak, de eszközök, módszerek komplexitása – túl
sokat akart, de keveset tudott fogni. Időtényező nulla lett hosszú távra, hatékonyságát
nulla szinten tudta kifejteni”; „Fenntarthatóság pénzügyi kérdése”; „Kerettantervekkel,
szakmai programokkal való összhang nem volt megfelelő”; „A célcsoport nevelési sajá-
tosságait nem vette figyelembe. Magatartászavaros diákokkal a projektmódszer nem
alkalmazható”.

2.2 AZ SZFP TÁMOGATOTTSÁGA

A monitoring célú felmérések mindkét szakaszban azt állapították meg, hogy az SZFP-
nek, ha nem is „csont nélküli”, de nagyon nagyfokú támogatottsága volt az iskolák-
ban. A mai igazgatók, akiknek nagyobbik része vezetőként volt jelen az akkori intéz
ményben is, most is így látják ezt (lásd 2. táblázat), közepes vezetői támogatottságot
mindössze három válaszoló (2,2%) jelzett. Tízfokú skálán mérve, a tantestületi azono-
sulás 8 fölötti értékei is rendkívül magasak, mindössze a válaszok 7,7%-a értékelte kö-
zepesnél kisebbre (legfeljebb ötösre) a támogatottságot, és 75,0%-a legalább nyolcasra.
Ez azt jelzi, hogy a nagymértékű pozitív hozzáállás mellett, azért volt néhány iskola,
ahol inkább kényszerből – vezetői és/vagy fenntartói nyomás hatására – vettek részt
a pedagógusok a programban.

2. táblázat. Az SZFP támogatottsága a vezetés és a pedagógustestület körében
(átlagértékek tízfokú skálán)

A FELTETT KÉRDÉS SZFP I.
VEZETŐI

SZFP II.
VEZETŐI

RÉSZT VEVŐ
PEDAGÓGUSOK

Ön szerint iskolájukban az akkori vezetés
milyen mértékben támogatta az SZFP
helyi megvalósulását?

9,34 9,19 9,16

Ön szerint iskolájukban az akkori pedagó-
gustestület milyen mértékben támogatta
az SZFP helyi megvalósulását?

8,50 8,09 7,80

Megjegyzés: az eltérések a két szakasz iskolái között nem szignifikánsak. A kérdést csak a részt vevő iskolák
igazgatóinak tettük fel.

E kérdésnél elképzelhető lett volna, hogy a már akkor is vezetőként, valamint
a programban intenzíven dolgozók válaszai lényegesen pozitívabbak. Nos, az eltérés
mindössze 0,2-0,3-es, és nem szignifikáns (a négyből egy esetben 5%-os szignifikan-
ciahatárhoz közeli).

Egy dunántúli kisváros igazgatója a nagyfokú támogatottság – forrásbevonás mel-
letti – személyes motívumát így fogalmazta meg: „Teljes mértékben élvezte [a program]
a vezetőség támogatását, hiszen a vezetőség határozta el, hogy indulunk”. A fenntartói
hozzáállás már nem volt ennyire egyértelmű, bár többségében pozitív volt. Elhang-

17

zott olyan vélemény, miszerint „nem vonták be őket kellőképpen”. A fenntartó anyagi
támogatása a program során esetenként problematikus volt: „Az anyagi vonzataiban
volt leginkább probléma, például helyettesítések fizetése vagy órakedvezmény adása”.
A fenntartókkal kapcsolatban tipikusabbnak tekinthető azonban az alábbi vélemény,
amit egy kelet-magyarországi igazgató fogalmazott meg: „Teljes körűen támogatták.
Örömmel vették, hogy kezdeményezzük a napi gondjainkra az útkeresést, az önkor-
mányzatnak együttműködő partnerként kellett részt venni”. Ez az utóbbi mondat
egyebek mellett a „D” komponens olyan, részben bentlakásos továbbképzéseire utal,
amelyben a fenntartói oldalról is vártak egy-egy munkatársat, és legtöbbjük delegálta
is őket. Ennek köszönhető, ahogy egy fővárosi pedagógus úgy fogalmazott: „Tulajdon-
képpen a fenntartó is belelátott.”

Az interjúk megvilágítják a nem teljesen egyöntetű beosztot pedagógusi támo-
gatottság néhány érdekösszetevőjét, eltérő hangszerelésben: „Szerintem támogatták,
mind a részt vevő, mind a részt nem vevő pedagógusok, hiszen az eszközöket, mód-
szertani feladatokat nemcsak a résztvevők, hanem a részt nem vevő kollégáknak is
átadtuk, és ebből nyertek” (dunántúli kisváros igazgatóhelyettese). „Nem volt olyan,
akinek ezzel különösebben problémája lett volna, ellenszenvvel viselkedett volna
iránta” (dél-alföldi kisváros igazgatója). A nagyfokú, de természetesen nem teljes körű
támogatottsághoz nyilván az is hozzájárult, hogy egyes pedagógustestületek megosz-
tottak voltak abban, részt vegyenek-e az SZFP-ben. Ezt később kezelni kellett: „Ami-
kor az SZFP-t elindítottuk, kialakult, hogy vannak pedagógusok, akik csúnyán mond-
va SZFP-sek, meg a nem SZFP-s pedagógusok. Akkor voltak bizonyos konfliktusok.”

„A résztvevők tulajdonképpen zömmel önként ugrottak ebbe fejest, tehát ott abszolút
támogatott volt a program. A részt nem vevőknél addig, amíg kívül voltak és vonzó volt,
hogy ide mentek, oda mentek, addig szerettek volna ők is egy kicsit bekapcsolódni,
amikor jutott a munkából is, akkor már kicsit kevésbé akartak részt venni benne.”

Az érdekeltséget magától értetődően befolyásolja annak anyagi következménye.
Nos, az első szakaszban a vezetők négyötöde, a másodikban kétharmada nyilatko-
zott úgy, hogy a részvételnek semmilyen hatása nem volt a pedagógusok jövedelmére.
Jövedelemnövekedésről egyhetedük, illetve kéthetedük nyilatkozott – itt általában
a fejlesztő teamekbe meghívottak, a tananyagfejlesztésben résztvevők honoráriu-
márlól van szó –, és csak nagyjából minden huszadik vezető szerint csökkent a részt
vevő pedagógusok fizetése, elsősorban túlóra-elmaradás miatt. „Az SZFP-ben renge-
teg olyan pályázat volt, amiből személyes jövedelmet lehetett szerezni, és ez nagyon
motiváló hatású. Bemutató órák tartása, jó gyakorlatok gyűjtése stb. Ezek bizony
20–30–40 000 forintot jelentettek, és abban az időben ez jó kis fizetéskiegészítés volt
a kollegák részére” (dél-alföldi megyeszékhely pedagógusa). „Tanmeneteket dolgoz-
hattunk ki, amiért fizettek és közreadták. Versenyeket hirdettek. Sikerült a tanerőt is
úgy megnyerni, hogy akár ha kicsit pluszban dolgozik, akkor elismerés is van, anyagi
és erkölcsi is.” (fővárosi pedagógus) Egy további, résztvevők és részt nem vevők közöt-
ti érdekeltségi különbség lehetett, hogy iskolánként legalább 8-10 főnek volt lehető-
sége egyhetes külföldi tanulmányutakon részt venni, ami némi irigységet okozhatott
az itthon maradókban. A második szakaszban a program korai abortálása miatt, jó
néhány, 2010-re tervezett külföldi utazás is elmaradt, a második szakasz résztvevői
visszaemlékezéseinek ez az egyik keserű pontja.

18

Az előkészítő interjúk során egy akkor még kívülálló, de jelenleg SZFP-s iskolát
vezető úr úgy nyilatkozott, hogy alapvetően a forrásokért pályáztak az intézmények
(ebben természetesen sok igazság van), és a programban való részvételt „nem vették
komolyan”. Azaz elküldtek valakiket a továbbképzésre, kineveztek egy-két ún. „SZFP-s
osztályt”, de a fejlesztések implementálása legfeljebb formális volt, amint az intéz-
ményfejlesztési erőfeszítések is inkább csak a legyártott dokumentumokban nyilvá-
nultak meg. Ezért a kérdőívben feltettük a kérdést: „Ön szerint az SZFP-ben részt vevő
iskolák általában mennyire vették komolyan a programban való részvételt?” A részt
vevő intézmények 95,9%-a válaszolta azt, hogy „komolyan vették, azonosultak a fej-
lesztéssel, profitálni akartak belőle”, és csak minden huszonötödik gondolja most azt,
hogy „nem vették komolyan, alapvetően csak a források és eszközök elnyerése miatt
vettek részt a programban”. Az utóbbi választ megfogalmazók között egyetlen egyko-
ri vezető sincsen. A nem SZFP-s iskolák igazgatóinak háromnegyede (73,6%) jelölte
meg a „komolyan vették” opciót, őket meggyőzhette, hogy a szakmai nyilvánosságban
ezekben az években erőteljesen jelen volt az SZFP, jelentős, a teljes szakiskolai körre
irányuló disszeminációval. A fejlesztések komolysága és színvonala itt kiderülhetett.
Az igazgatók egynegyede valószínűleg abból a nem alaptalan, de előítéletes megkö-
zelítésből kiindulva válaszolt, ami a válaszlehetőségben is meg volt fogalmazva, hogy
a forrásszerzés döntő motívum lehetett (ez igaz). Hogy utána az intézményekben mi
történt, arról kevéssé lehetnek informáltak (aligha olvasgatták a monitoringjelentése-
ket). Mindenesetre, az említett igazgató magától értetődő igazságként megfogalma-
zott állítását egész nyugodtan elvethetjük.

A program támogatására általában is rákérdeztünk, tíz fontos szereplőt meg-
nevezve. Az adatok (lásd 3. táblázat) elég nagyfokú támogatottságról tanúskodnak,
ugyanakkor világosan mutatják az érdekeltségbeli különbségeket és az időbeli válto-
zást is. Ez utóbbi alatt azt értjük, hogy a válaszolók észlelték, az SZFP II. szakaszának
államigazgatási támogatottsága már nem volt olyan egyértelmű, nyilván részben ezért

3. táblázat. Az intézményvezetői válaszok megoszlása az SZFP támogatottságáról
az egyes szereplők körében, a nagyon és a teljes mértékben támogatták válaszok

együttes aránya (%)

 1. Az államigazgatásban 2003–2006 között (I. szakasz) 81,7

 2. Az államigazgatásban 2007–2009 között (II. szakasz) 67,4

 3. Az iskolák fenntartói 78,6

 4. A részt vevő iskolák vezetése 94,2

 5. A részt nem vevő iskolák vezetése 39,3

 6. A részt vevő iskolák tantestülete 87,2

 7. A részt nem vevő iskolák tantestülete 35,7

 8. Magyar Kereskedelmi és Iparkamara (MKIK) 72,3

 9. A külső gyakorlóhelyek képviselői 60,2

10. A szakképzési szakértők, a szakma 91,4

A feltett kérdés: Ön szerint működése során mekkora támogatást élvezett a Szakiskolai Fejlesztési Program
a felsorolt szereplők részéről?

19

is vezethetett a nem olyan nagy költségvetésű program financiális támogatásának
megvonására. A 14,3 százalékpontos zuhanás mindenképpen beszédes, amikor tulaj-
donképpen az államigazgatás kezdeményezte és lényegében – bár a munkaerő-piaci
alapon keresztül, az a fölött diszponáló tanács döntése nyomán – finanszírozta azt.
E jelentős visszaesés nem volt explicitté téve sem akkor, sem azóta. Komoly, alapvető
szakmai kifogások soha nem merültek fel. Ez a lassú, de határozott kihátrálás a prog-
ram mögül aligha magyarázható a politikai környezet változása nélkül.

Az államigazgatási támogatottság érzékelése szignifikánsan eltérő, és nagyon ta-
nulságos eredményeket mutat, így a két szakaszra, illetve a résztvevői és kívülállói
körre vonatkozó bontásban is közöljük az adatokat (lásd 4. táblázat). Mindig az aktu-
ális résztvevők észlelték – illetve vetítették vissza így pár év távlatából – a legnagyobb
támogatottságot. Az egyes értékek az első időszakra vonatkozóan nem meglepőek,
esetleg a kimaradók becsülték alá az akkor igen egyértelmű elköteleződést. Az viszont
nehezen magyarázható, hogy a második időszakra az akkor érintett iskolák vezetői
még most is úgy gondolnak, hogy az nagyfokú támogatottságot élvezett. Talán közre-
játszhatott ebben, hogy azokon a szakmai napokon, ahol az érintett intézményvezető-
kön kívül a minisztériumi és háttérintézményi vezetők is részt vettek, egyértelműen
a program mellett foglaltak állást. Hamarosan mégis megszüntették azt, az akkor részt-
vevőknek nem kis kárt, hátrányt okozva.

A 3. táblázat néhány további adatán még érdemes elgondolkodni. A fenntartói tá-
mogatottság jelentős volt, miközben ők azt szokták figyelni, hogy ne kerüljön pénzük-
be a részvétel, vagy ha mégis, akkor nagyon jó legyen a költség-haszon arány (az volt).
A kamarai támogatás magas értéke némi szkepszissel tölthet el bennünket, hiszen a ka-
mara mindig is kétkedéssel szemlélte a 2+2-es struktúra megvalósulását7, annak inno-
vációjában nem volt érdekelt, és a program megszűnése után egy évvel már kulcspozí-
cióba került a szakképzés-politika formálásában8, amit a régi szerkezet visszaállítására
használt, nem a meglévő innovációjára. Talán az magyarázhatja a kamarai álláspontot,

7 � A 9–10. évfolyamot az MKIK szakképzési igazgatója gyakran nevezte „pedagógiai elfekvő”-nek, és ebben
a szakiskolai vezetők egy részének egyetértésére is számíthatott.

8 � A kormány és az MKIK 2010. novemberi megállapodása révén.

4. táblázat. A válaszok megoszlása eltérő igazgatói csoportok körében
az államigazgatási támogatottságról az SZFP I., illetve II. szakaszát illetően,

a nagyon és a teljes mértékben támogatták válaszok együttes aránya (%)

A FELTETT KÉRDÉS SZFP I. SZFP II. NEM
RÉSZTVEVŐ

1. Az államigazgatásban 2003–2006 között 93,9 79,2 70,2

2. Az államigazgatásban 2007–2009 között 69,2 76,9 57,4

A feltett kérdés: Ön szerint működése során mekkora támogatást élvezett a Szakiskolai Fejlesztési Program
a felsorolt szereplők részéről?

20

hogy helyi szinten az iskolák nagy része rendkívül jó kapcsolatot ápolt annak helyi
képviselőivel, és a szakmai együttműködés a gyakorlati képzés terén a legtöbb esetben
jónak mondható. Ez a kooperáció egyébként kifejezetten a napi praxist, a folyamatot és
a konkrét igényeket vette figyelembe, így itt működött, szakpolitikai egyeztetés és vita
legfeljebb a legfelső körökben – kamarai vezetés és államigazgatási vezetők – zajlott.

Ugyancsak érdemes eltöprengeni azon, hogy a nem részt vevő iskolák vezetői és
pedagógusai támogatási mutatója miért ilyen alacsony. Úgy gondoljuk, a válaszok nem
a programfejlesztés szakmai megítéléséről szólnak – a célokat és a program számos vo-
nását a nem nyertes iskolák vezetői most is nagy arányban ítélik pozitívnak –, hanem
egyfajta „aktív” támogatásra gondolhattak sokan, amely a részt nem vevő iskoláknak

„nem dolga”. Feltételezésünk szerint a külső gyakorlóhelyek nem túl magas – bár azért
a többségre jellemző – támogatási magatartása is valami olyasmivel magyarázható,
hogy „nincs közvetlen rálátásunk, nem vagyunk közvetlenül érintve, de talán felké-
szültebb gyerekeket kapunk majd”.

2.3 A PROGRAM ÁLTALÁNOS MEGÍTÉLÉSE

Első lépésben számos olyan állítást fogalmaztunk meg, amelyek az SZFP egészéről
vagy egy-egy lényegi aspektusáról, összetevőjéről szól (lásd a kérdőív 15. kérdését
a Melléklet II-ben). Több, eltérő tanulságot vonhatunk le a válaszokból. A legmaga-
sabb indexet (lásd 5. táblázat) az az állítás kapta, hogy „előnyös volt az SZFP-ben való
részvétel”, de itt nem csak szignifikánsan, de jelentősen elmarad a részt nem vevő is-
kolák vezetőinek helyeslése a résztvevőkétől, bár ők is erősen támogatják az állítást.

Hasonló a helyzet a második legerősebb támogatást élvező állítással, miszerint.
„Az SZFP összességében korszerű fejlesztési program volt”. Itt olyan magas az index, és
nem csak a résztvevőké, hogy akár itt abba is hagyhatnánk a hatásvizsgálati elemzést,
és ahogy a matematikusok szokták, a végére írhatnánk, hogy q.e.d.9 Ez volt egyben az
egykorú szakmai uralkodó vélemény is, és úgy látszik, az elmúlt évek változó szakkép-
zés-politikája sem diszkreditálta a program korszerűségét. Arról egyébként soha nem
is hallottunk, olvastunk, hogy összességében korszerűtlen lett volna a program. Akik
nem kedvelték, mert érdekeik ellen hatott, azok inkább hallgattak róla. „Jó híre volt
a programnak. Abban az időszakban megfelelő volt és korszerű.” (közép-dunántúli
intézményvezető-helyettes); „Nagyon sok olyan korszerű fejlesztést tudtunk megva-
lósítani építőipari, illetve közlekedési területen is, amiből még a mai napig is tudunk
élni.” (dél-alföldi megyeszékhely, igazgató)

Az egyetértési sorrendben harmadik állítás azt mondja, hogy az első szakaszban
előnyösebb volt részt venni, mint a másodikban, és ezt nagyjából minden szereplő
azonos mértékben – igen nagy mértékben – így gondolja. Itt jó lett volna néhány sorral
később az állítás ellentétét (a másodikban volt előnyösebb részt venni) is megfogal-
mazni, próbaképpen, hiszen tudjuk, hogy egy pozitív állítást sokkal hajlamosabbak
a válaszolók – például információhiány esetén – támogatni. Mindenesetre az, hogy
mindhárom intézménycsoport képviselőinek válasza nagyjából azonos mértékben

9 � Quod erat demonstrandum, magyarul, szabad fordításban: és ezt akartuk bizonyítani.

21

támogató, erősíti azt a – korábban is meglévő – meggyőződésünket, hogy inkább az
első szakaszban volt érdemes részt venni. Miért is? Akkor még komoly kiválasztáson
mentek keresztül az iskolák, sokkal motiváltabban, egyfajta „élcsapat érzéssel” vág-
hattak bele a fejlesztésbe, együtt tanulták az innovációt a fejlesztőkkel, nem készen
kapták az eredményeket. A pedagógusok nem kis hányada így bekapcsolódhatott

– fejlesztőként, szakértőként – a második szakasz munkálataiba, amiből ő is, de iskolája
is profitált. A második szakasz meghirdetésekor az uniós források már megjelentek,
2003-ban még nem, és talán ezért is volt kisebb a pályázási kedv, mint azt korábban

5. táblázat. Az állításokkal való egyetértés átlaga százfokú skálára transzformálva,
az összes válasz indexének csökkenő sorrendjében

ÖN SZERINT MILYEN MÉRTÉKBEN IGAZ AZ,
HOGY…? SZFP I. SZFP II. TÖBBI

ISKOLA
ÖSSZES
VÁLASZ

A részt vevő intézmények számára előnyös volt
az SZFP-ben való részvétel* 89,0 87,3 74,3 83,0

Az SZFP összességében korszerű fejlesztési program
volt* 86,3 82,3 67,3 77,3

Az SZFP I. szakaszában előnyösebb volt részt venni,
mit a második szakaszban 73,0 69,0 72,3 72,0

Az SZFP-t a II. szakasz befejezése után ki kellett
volna terjeszteni az összes szakiskolára 76,3 66,3 70,3 71,3

A pedagógiai módszertani továbbképzések hozzá
járultak a részt vevő szakiskolák jobb működéséhez* 75,7 72,3 64,3 70,3

A pedagógiai módszertani fejlesztések hozzájárultak
a részt vevő szakiskolák jobb működéséhez 69,3 74,0 66,0 69,3

Az SZFP elindította a szakiskolai képzés megújítását* 72,0 68,7 63,0 67,3

Az SZFP-re 7 év alatt elköltött mintegy 10 Mrd forint
jó fejlesztési beruházásnak bizonyult* 71,0 69,3 60,7 66,7

A pedagógiai módszertani fejlesztések jól
illeszkedtek a szakiskolai szakmai igényekhez* 71,3 69,7 60,7 66,7

A pedagógiai módszertani továbbképzések jól
illeszkedtek a szakiskolák igényeihez* 69,3 72,0 59,0 66,0

A Szakiskolai Fejlesztési Program eredményei
az azóta eltelt sok év alatt elenyésztek 51,0 46,3 54,7 51,0

Ha 2009-ben nem hagyják abba az SZFP-t, akkor
alacsonyabb lenne a szakiskolai lemorzsolódás 47,7 47,3 54,3 50,0

Ha 2009-ben nem hagyják abba az SZFP-t, akkor
most kisebb lenne a szakmunkáshiány* 46,3 36,3 54,7 47,0

Az SZFP-ben részt vett intézmények előnyösebb
pozícióba kerültek a TISZK-ekben, mint a többiek* 33,0 36,3 60,0 44,7

Ha 2009-ben nem hagyják abba az SZFP-t, akkor
alacsonyabb lenne a végzés utáni pályaelhagyás
mértéke*

43,3 30,7 48,7 42,3

Az SZFP 2009-es megszüntetése után a TÁMOP-os
pályázatok és fejlesztések teljes mértékben pótolták
e hiányt*

40,0 29,3 43,0 38,3

Az összes válasz átlaga 63,4 59,8 60,8 61,5

Megjegyzés: A *-gal megjelölteknél a résztvevők és részt nem vevők válaszai közötti eltérés szignifikáns.

22

említettük, a 90 helyre az I. szakasz 153 pályázójával szemben csak 70-en jelentkeztek.
A második szakasz ráadásul hirtelen, jóval a meghirdetett befejezés előtt félbemaradt,
a beszerzések – amelyek amúgy is alacsonyabb szintre voltak tervezve – egy része meg
sem valósult, amint a külföldi tanulmányutak egy része is elmarad, ami csak növelte
sokak csalódását. „Mi az I-es szakaszban vettünk részt. Szerintem egyértelmű, hogy
nekünk volt előnyösebb a dolog”. (nyugat-dunántúli megyeszékhely, igazgatóhelyet-
tes); „Hát én azt gondolom, hogy az SZFP I-ben több pénzt és több időt tudtak a prog-
ramra szánni, úgyhogy talán az SZFP I-et tartom én előnyösebbnek, bár az SZFP II-re
nem volt olyan nagy rálátásom. Ha a kettő közül kéne választani, én azt gondolom,
örülök, hogy az I-esben vettünk részt és nem a II-esben” (dél-alföldi megyeszékhely,
igazgatóhelyettes).

Igen széles körű (70 pont fölötti értékkel), a részvételtől független vélemény az
is, hogy az SZFP-t ki kellett volna terjeszteni a II. szakasz után a teljes szakiskolai háló-
zatra. Ez is azt mutatja, hogy hasznosnak tartja a szakma a programot, amint azt a két,
67 pont körüli támogatottságú állítás is, miszerint „Az SZFP elindította a szakiskolai
képzés megújítását”, illetve „Az SZFP-re 7 év alatt elköltött mintegy 10 Mrd forint jó fej-
lesztési beruházásnak bizonyult”. Ezek tehát a programot összességében igen értékes-
nek ítélik, bár az utóbbi két állításnál a nem résztvevők 61–63 pontos indexei, még ha
támogatóak is, már nem olyan magasak. Tulajdonképpen ide sorolható „A pedagógiai
módszertani fejlesztések jól illeszkedtek a szakiskolai szakmai igényekhez” állítás is,
bár ez csak a program egy területét ítéli meg pozitívan (lásd 5. táblázat).

A program hatásának a válaszok világosan kijelölik a korlátait is. Azok az állítások,
miszerint „Ha 2009-ben nem hagyják abba az SZFP-t, akkor alacsonyabb lenne a szak-
iskolai lemorzsolódás”, „Ha 2009-ben nem hagyják abba az SZFP-t, akkor most kisebb
lenne a szakmunkáshiány”, illetve „Ha 2009-ben nem hagyják abba az SZFP-t, akkor
alacsonyabb lenne a végzés utáni pályaelhagyás mértéke”, már csak közepes vagy va-
lamivel az alatti támogatást kaptak. Igaz, ilyen horderejű hatásnál az, hogy a szakem-
berek nem kis hányada relevánsnak tartja azt, már önmagában is érdemnek tekinthe-
tő. Figyelemre méltó, hogy ezen állításoknál a nem résztvevők véleménye pozitívabb
(49–55 pont), mint a résztvevőké (31–47 pont), akik közül a II. szakasz résztvevőinek
egyetértése szignifikánsan alacsonyabb (lásd 5. táblázat). Ezeket a különbségeket
hajlamosak vagyunk úgy értelmezni, hogy aki közelről látta, ismeri, az reálisabban
képes megítélni egy ilyen horderejű hatást, mint aki csak általános benyomásokkal,
információkkal rendelkezik.

Kíváncsiak voltunk arra is, hogyan vélekednek az igazgatók az SZFP-s iskolák
TISZK-beli relatív pozíciójáról. Eredetileg úgy gondoltuk, hogy az SZFP-ben való rész-
vétel 2004–2006 között úgy megerősítette az intézményeket, az ő relatív pozíciójukat
a szakképzésben, városuk iskolarendszerében, hogy ez a TISZK-ben további előnyö-
ket jelentett számukra. A válaszok hatására módosult korábbi személyes véleményünk
a kérdésről. A résztvevők és részt nem vevők véleménye között óriási a különbség
(holott ugyanazokban a TISZK-ekben vettek részt!). Mi tehát korábban úgy gondoltuk,
ahogy az SZFP-ben részt nem vevők nyilatkoztak, szóval hogy az SZFP-s iskolák több-
ségének a TISZK-ben betöltött informális pozíciója (amely a képzési profil és a beruhá-
zásért folyó verseny során nem volt mellékes) kifejezetten jó volt. Ők maguk azonban
igen határozottan elvetették ezt az állítást (33–36 pont).

23

Végül az is említést érdemel, hogy „Az SZFP 2009-es megszüntetése után
a TÁMOP-os pályázatok és fejlesztések teljes mértékben pótolták e hiányt” állítást
elég egyöntetűen elvetették a válaszolók. A részvételt a TÁMOP-ban és a két program
eredményességére, hatására vonatkozó összehasonlító véleményeket a későbbiekben
részletesebben is érintjük.

Az előzővel megegyező struktúrában, kevésbé általános, a program egy-egy terü-
letére vonatkozó állításokat is megfogalmaztunk, de itt párban, először a részt vevő
iskolákra, utána a részt nem vevőkre vonatkoztatva (lásd 6. táblázat). Itt az egyes té-
nyezők esetében a korábbinál még fontosabbnak érezzük a vélemények struktúráját.
A nyertes iskolákra vonatkozó válaszok átlaga 64 és 83 pont között váltakozik. A leg-
magasabb értéket az eszközellátáshoz való hozzájárulás kapta – ez tízmilliós nagy-
ságrendet ért el iskolánként –, ezt az igazgatók különösen nagy becsben tartják. Itt
nincs szignifikáns különbség, ez köztudott volt. Amint a gyakorlatorientáltságra vo-
natkozó, legalacsonyabb értéknél sincs véleménykülönbség, talán azért, mert ez egy
kissé ideologikus, kevéssé megfogható jelző (bár nagyon szeretik és támogatják).
Mert vonatkozhat a matematikára (a festő számoljon sok falfelület területet, az eladó
árakat) éppúgy, mint a szakmai elmélet oktatására (gyakorlat közben kell elmondani
a lényeget, amikor látja, csinálja), de akár a kommunikációs és tanulási tréninget is ide
számíthatjuk, amely a magyar- és osztályfőnöki órák egy részén kaphat időt. A többi
négy állítás (a módszertani megújulásról, a pedagógusok szemléletváltásáról, az intéz-
mény mérési-értékelési és innovációs kultúrájáról) egyaránt 70–74 pont közötti, tehát
magas támogatottságot kapott, viszont ezeknél szignifikáns, 8–13 közötti az eltérés,
természetesen a részt vevő iskolák javára. Ezt úgy fordíthatjuk le, hogy a részt vevő
intézmények mintegy 3 éves tapasztalata alapján meggyőződtek arról (74–79 pont
közötti egyetértés az állításokkal), hogy ezen dimenziókban történt változás (lásd
6. táblázat). Az interjúkban is számos, erre irányuló megfogalmazást olvashatunk, mi-
közben a szkeptikus vélekedések száma elenyésző. „Ha akkor [a program hatására]
ez a szemléletváltás nem következik be, akkor csúnyább kép lenne, még több lenne
a bukás, lemorzsolódás.” (kelet-magyarországi kisváros, igazgatóhelyettes); „Elsősor-
ban módszertani kultúra. Ott a szemlélet nagyon sokat változott. Mai napig hasz-
náljuk azokat az anyagokat, például a fejlesztőbankot, a módszertani adatbankot,
egy csomó mindent”. (dél-alföldi megyeszékhely, pedagógus); „Igazából szükség volt
megújulásra, módszertani fejlesztésekre, és azért részben volt sikere. A gyerekek ré-
széről a motiváció változott”. (dél-alföldi kisváros, intézményvezető); „Az SZFP-ből
leginkább, ami minket előre hozott, az az innovatív tevékenység, amelyet az SZFP
önmagában, illetve feladatként ránk rótt”. (dunántúli kisváros, intézményvezető);
„Mérés-értékelés terén, ahogy említettem, a hozzáadott érték mérésénél bevezettük ezt,
hogy a 9. évfolyamban a hozzánk érkező tanulóknak egy bejövő eredményét megpró-
báljuk mérni. Az SZFP-nek ebben volt hozadéka, hogy megfelelő mérési modelleket
kaptak a kollégák.” (dél-dunántúl megyeszékhely, igazgatóhelyettes).

A válaszok másik, fontos strukturális tulajdonsága, hogy a nem nyertes iskolákra
vonatkozóan is elég egységesen, 31–41 pontos átlagot kapott a hat válaszlehetőség,
és ezek függetlenek a részvétel tényétől. Ez azt jelenti, hogy a résztvevők és kimarad-
tak egyaránt úgy látják, hogy a programon kívül maradók is profitáltak valamennyit
a programból, leginkább talán a módszertani és mérés-értékelési területen. És való-

24

ban, később látni fogjuk, hogy a részt nem vevő iskolák széles köre is mindmáig hasz-
nálja az akkori fejlesztések eredményeit.

A szakképzés presztízse, vonzereje örökzöld téma az uniós és a hazai szakpoliti-
kában is, ami ritkán indukál szakma vitát, annál gyakrabban ideológiai és politikai
célzatú megnyilatkozásokat. Kíváncsiak voltunk arra is, hogyan látják az igazgatók
az SZFP és a szakiskolai képzés presztízsének viszonyát. Nos, nagyon különbözően.
Az SZFP-s és a többi iskola vezetői egymástól is markánsan eltérő véleményt képvi-
selnek, az SZFP-s iskolák beosztott dolgozóinak véleménye azonban nem tér el lénye-
gesen vezetőiétől (lásd 7. táblázat). Az SZFP-s intézmények lényegesen pozitívabban
látják program hatását a szakmunka presztízsére, mint a többiek, majdnem kétharma-

6. táblázat. Az állításokkal való egyetértés átlaga százfokú skálára transzformálva
abban a sorrendben, ahogyan a kérdőívben szerepeltek

ÖN SZERINT MILYEN MÉRTÉKBEN IGAZ
AZ, HOGY…? SZFP I. SZFP II. TÖBBI

ISKOLA
ÖSSZES
VÁLASZ

Az SZFP hozzájárult a szakiskolai képzés
módszertani megújulásához a NYERTES
iskolákban*

79,3 79,0 66,0 74,7

Az SZFP hozzájárult a szakiskolai képzés
módszertani megújulásához
a NEM NYERTES iskolákban is

39,7 35,0 43,0 40,7

Az SZFP hozzájárult a szakiskolában tanító
pedagógusok szemléletváltozásához
a NYERTES iskolákban*

73,7 76,3 67,3 72,0

Az SZFP hozzájárult a szakiskolában tanító
pedagógusok szemléletváltozásához
a NEM NYERTES iskolákban is

39,0 34,0 36,0 36,7

Az SZFP hozzájárult a szakiskolák mérési-
értékelési kultúrájának a megújulásához
a NYERTES iskolákban*

75,0 75,3 62,0 70,3

Az SZFP hozzájárult a szakiskolák mérési-
értékelési kultúrájának a megújulásához
a NEM NYERTES iskolákban is

36,7 41,0 38,3 38,3

Az SZFP intézményi innovációkat indított
el a NYERTES iskolákban* 77,3 76,7 69,7 74,3

Az SZFP intézményi innovációkat indított
el a NEM NYERTES iskolákban is 41,7 36,7 35,0 37,3

Az SZFP hozzájárult a képzés
gyakorlatorientáltabbá válásához
a NYERTES iskolákban

67,0 61,7 63,0 64,0

Az SZFP hozzájárult a képzés
gyakorlatorientáltabbá válásához
a NEM NYERTES iskolákban is

43,0 38,7 39,3 40,3

Az SZFP hozzájárult a szakiskolák
felszereltségének, eszközellátásának
javulásához a NYERTES iskolákban

84,7 86,0 78,3 82,7

Az SZFP hozzájárult a szakiskolák
felszereltségének, eszközellátásának
javulásához a NEM NYERTES iskolákban is

30,7 23,0 33,0 30,7

Az összes válasz átlaga 57,3 55,3 52,6 55,2

Megjegyzés: A *-gal megjelölteknél a résztvevők és részt nem vevők válaszai közötti eltérés szignifikáns.

25

duk (62,8%) szerint lehet ilyen pozitív hatásról beszélni, de a többiek 30,5%-a is osztja
ezt az adatokkal eléggé nehezen alátámasztható véleményt. A részt nem vevő iskolák
vezetőinek relatív többsége (40,8%) úgy látja (lásd 7. táblázat), a szakmunka presztíz-
se lényegében nem a szakképzésen múlik, ha teljesen az itt felmutatott minőségtől
nem is lehet független. Az ezzel kapcsolatos, interjúban elhangzott vélemények is sok-
színűek. „Nincs igazán presztízse a szakmunkásképzésnek most sem. Ez nem szakis-
kolai fejlesztési program kérdése, hanem egy más beiskolázási struktúrának a kérdé-
se” (dél-dunántúli megyeszékhely, igazgató); „Szükséges lenne növelni a szakképzés
presztízsét. Nagyon fontos lenne, hogy a különböző végzettségek, amiket a különböző
iskolatípusok adnak, azoknak a reális értékét lehetne tudatosítani a társadalomban.”
(közép-dunántúli intézményvezető-helyettes); „Szerintem kismértékben járult hozzá.
A vonzerőnövelést nem kimondottan a programok határozzák meg. A munkaerőpiac
helyzete, a jövedelmi viszonyok és az emberek szemlélete sokkal inkább meghatáro-
zó.” (dél-alföldi intézményvezető).

Nem direkt módon a program konkrét megítéléséről szól, de azt minősíti a kö-
vetkező kérdésre adott válasz: „Ha most 2003-at vagy 2006-ot írnánk, pályáznának az
SZFP-ben való részvételre?” A programban részt nem vevők 69,2%-a válaszolt igennel,
azaz kívülállóként, a rendelkezésre álló információk alapján úgy véli, megérte, megér-
né; a program két szakaszában résztvevőknek pedig 95,2, illetve 92,4%-a nyilatkozott
úgy, hogy most is pályázna. Ők tehát nem bánták meg. Ez természetesen az eredmé-
nyesség mellett hangsúlyosan tartalmazza az érdekdimenziót is, azaz a jelentős több-
let-munkateher mellett – amelyet egyéni szinten, ha egyáltalán, minimálisan honorál-
tak – is kifizetődő volt a részvétel.

A kérdést más formában is feltettük: „Ha ma írnának ki egy szakiskolai fejleszté-
si pályázati programot, Önök pályáznának?” Erre a fentieknél is valamivel nagyobb
arányban érkezett pozitív válasz (lásd 1. ábra).

7. táblázat. A válaszok megoszlása a szakmunka presztízsében történt
esetleges változásról (%)

HOZZÁJÁRULT-E AZ SZFP AHHOZ, HOGY
VISSZATÉRJEN A SZAKMUNKA PRESZTÍZSE?

NEM RÉSZT
VEVŐ ISKOLA

VEZETŐJE

SZFP-S
ISKOLA

VEZETŐJE

BEOSZTOTT
PEDAGÓGUS

Igen, nagymértékben hozzájárult 5,2 10,8 12,5

Igen, egy kicsit hozzájárult 25,3 52,0 40,6

Nem, mert a szakmunka presztízsét csak
a magasabb bérek javíthatják, az a szakképzésen
belül érdemben nem javítható

29,9 16,9 7,8

Nem, mert a szakmunka presztízse nem is
állítható vissza, a magasabb képzettséget
igénylő foglalkozások mindig is vonzóbbak

10,9 8,8 20,8

Nem tudom eldönteni 28,7 11,5 18,3

p<0,001

26

2.4 AZ SZFP KOMPONENS SZINTŰ MEGÍTÉLÉSE

A program szerkezeti elemeit alkotó komponenseket az SZFP története kapcsán már
bemutattuk. Látható volt, hogy ezek fejlesztései már csak azért is jól elhatárolhatók,
mert más évfolyamokra irányultak. Az egyes összetevők megítélése a részt vevő és
részt nem vevő iskolák vezetői körében helyenként nagyon eltérő, máshol viszont
nem, és ez utóbbi az igazán meglepő. A részt vevő iskolák vezetőinek közel fele látta
a három, eltérő évfolyamokra irányuló komponensek munkáját nagyon eredményes-
nek, viszont ennél bő 10%-kal többen a „D1” és „D2” komponensekét, amely utóbbiak
az egész intézmény fejlesztését célozták meg. A nagyon pozitív fogadtatás vélhetően
annak köszönhető, hogy új inspirációkat adott az intézményi szervezeti munka és ve-
zetés újragondolására. Úgy látszik, ennek disszeminációja vagy nem volt elég intenzív,
hiteles vagy átütő, mert a külső szereplők ennek eredményeit kevésbé díjazzák. Érde
kes az is, hogy miközben az „A” és a „C” komponens gyökeresen új és korszerű elvi
alapokon nyugodott, ahhoz képest a „B” összetevő – bár fontos szakpedagógia fejlesz-

1. ábra. Részvételi szándék egy esetleg ma kiírt
szakiskolai fejlesztési program pályázatán (%)

Igen Nem

Nem résztvevő iskolák

SZFP-s iskolák

0 10020 40 60 80%

8. táblázat. Az SZFP egyes komponenseit „nagyon eredményesnek tartja”
válaszok aránya (%)

KOMPONENS
NEM RÉSZT

VEVŐ ISKOLA
VEZETŐJE

SZFP-S
ISKOLA

VEZETŐJE

BEOSZTOTT
PEDAGÓGUS

„A” – a 9–10. évfolyam megújítása, a
szakmacsoportos alapozás fejlesztése* 27,6 48,2 43,9

„B” – a szakmai képzés gyakorlatorientáltabbá
tétele 51,1 47,8 44,7

„C” – a felzárkóztató évfolyamok, a felkészítés
szakképzésbe való belépésre 46,8 44,6 42,7

„D” – intézményi önértékelés és
minőségfejlesztés* 28,6 58,5 47,4

A feltett kérdés: Ön összességében mennyire tartja eredményesnek az SZFP komponenseit, főbb fejlesztési
területeit?
Megjegyzés: *-gal jelöljük a szignifikáns eltéréseket.

27

tések zajlottak ott is – megközelítésében a gyökeresen új mozzanatot nem érzékeltük,
mégis igen pozitív a megítélése. A beosztott pedagógusok véleménye strukturálisan
hasonló a vezetőiéhez, de közöttük enyhén alacsonyabb (43–47%) az egyes kompo-
nenseket nagyon eredményesnek gondolók aránya (lásd 8. táblázat).

További meglepő eredmény, hogy a „C” komponens fejlesztéseit milyen magas
arányban látják hasznosnak a szakképzési vezetők (lásd 8. táblázat). Ez nyilvánvalóan
hiánypótló volt, új és a célcsoportnál a korábbiakhoz képest jobban működő mód-
szert alkalmazott, továbbá azok egy részét is sikeresen integrálta a szakképzésbe, akik
korábban kimaradtak. De az eredményességi mutatói a vezetői becslések alapján – hi-
szen követési adatok erről soha nem születtek – elég alacsonyak. Ahol indítottak ilyet,
ott a vezetők úgy becsülik, hogy a felzárkóztatót megkezdők közel fele lép be utána
a szakképzésbe, és ez a szám is nagyjából megfeleződik a szakmunkásvizsgáig, tehát
nagyjából minden ötödik, jó esetben negyedik diákból lesz végzett szakmunkás, aki
a felzárkóztatót – illetve utódját, a Híd II. programot – elkezdi.

A Szakiskolai Fejlesztési Programmal kapcsolatban az egyik fő kérdés, vajon a be-
fejezést – 2006-ot, illetve 2009-et – követően az egykori részt vevő iskolákban mutat-
kozó eredmények tartósak vagy átmenetiek. A későbbiekben még érintjük, hogy a mai,
megváltozott struktúrában mennyire relevánsak, itt most csak az egyes komponen-
sekre vonatkoztatva mutatjuk be az eredmények tartósságáról alkotott véleményeket
(lásd 2. ábra). Az SZFP-s iskolák és a többiek vezetőinek véleményeltérése itt is a szo-
kásos képet mutatja. A tartósságot illetően a legalacsonyabb értéket az „A” komponens
kapta, valószínűleg elsősorban azért, mert a 9–10. évfolyam innovációjára fókuszált,
amelyet 2013-tól száműztek a szakiskolákból. Ezt figyelembe véve az, hogy a válaszo-
lók mintegy negyede tartós eredményt tulajdonít neki, kifejezetten hízelgő, és aligha-
nem a módszertani felvértezettség növekedése és a nagyon sokak által hangsúlyozott
szemléletváltás azok a tényezők, amelyek az „A” komponens szempontjából irreleváns
struktúrában is erényeknek minősíthetők. A „B” komponens eredményeit gondolják
a vezetők a legidőállóbbnak, feltételezésünk szerint hasonló, a szerkezetváltásnak kö-
szönhető okokból, ugyanis a gyakorlat az új, duálisnak nevezett struktúrában felérté-
kelődött. A leendő szakmunkások képzésében ma már ismét sokkal nagyobb arányt
képvisel a szűk értelemben vett szakképzés, amelynek gyakorlatorientált fejlesztése
a szakképzési évfolyamok modernizációját célul kitűző komponens feladata volt.
A „C” és „D” komponens megítélése nagymértékben eltér az SZFP-ben való érintett-
ség függvényében. A „C” komponensnél valószínűleg a felzárkóztató évfolyam tartós
fennmaradása, beilleszkedése a képzési struktúrába, illetve valamilyen továbbélése
a Híd-programokban lehet a fő erény, utóbbiak, akármilyen cudar helyzetben is, kény-
telenek működni jelenleg. A „D” komponensnél az eltérést az indokolhatja, hogy aki
közelről végigélte – márpedig a válaszoló vezetők mintegy kétharmada már akkor is
vezetőként dolgozott –, az „saját bőrén” érzékelte az éveken keresztül zajló intézményi
szintű fejlesztések hatását az iskolai folyamatokra, míg a többiek csak hallomásaik,
egyéb kapcsolataik alapján alkothatnak erről képet. A beosztott pedagógusok vélemé-
nye itt is hasonlít az SZFP-s iskolák vezetői véleményéhez. Az „A” és a „C” komponens-
nél a válaszolók bő harmada, a „B” és „D” esetében közel fele látja tartósnak a kompo-
nens eredményeit (lásd 2. ábra).

28

Összességében az a tény, hogy az egyes komponensekben történt fejlesztési ered-
ményeket a résztvevők mintegy kétötöde a megváltozott struktúra ellenére tartósnak
ítéli, illetve a részt nem vevők negyede is ezen a véleményen van, egyáltalán nem állít
ki rossz bizonyítványt a programról. Azt, hogy a struktúra változtatása nélkül a megíté-
lés milyen lenne, természetesen nem tudhatjuk.

2. ábra. Az egyes komponensek eredményeit tartósnak vélők
a válaszadók körében (%)

Nem vett részt Részt vett

0

D komponens

C komponens

B komponens

45 505 10 15 20

A komponens

25 30 35 40

A feltett kérdés: Megítélése szerint az egyes komponensekben inkább csak átmeneti vagy tartós eredményt
ért el a program?
Megjegyzés: Az „A”, a „C” és „D” komponenseknél szignifikáns eltéréseket mértünk, a „B” -nél nem.

29

2.5 �AZ SZFP-NEK TULAJDONÍTHATÓ KONKRÉT
EREDMÉNYESSÉG MEGÍTÉLÉSE

Az általános megítélésen túl egyes részterületek, részcélok tekintetében is megszon-
dáztuk az intézményvezetőket, a minősíteni kért állításokat lásd a 9. táblázatban.
A legmagasabb egyetértést kiváltó konkrét hozadék a hozzájárulás a jobb eszközel-
látottsághoz. Ezt a tényezőt az igazgatók mindig kiemelik10, és az ezt javító központi
kezdeményezéseket értékelik.

Rendkívül érdekes és fontos, hogy a második (a nem résztvevők válaszaiban a ne-
gyedik) helyre került az az SZFP-nek tulajdonított eredmény, hogy „Nemzetközi kite-
kintést nyújtott sok pedagógus számára”. Ezt tehát ilyen kiemelten fontosnak tartják
a szakképzés vezetői. A nemzetközi tapasztalatszerzés már a kilencvenes években el-
kezdődött a világbanki programok és a Leonardo-program 1997-es indulását követően,
valamint helyi források és szervezések révén, de az SZFP-ben nyílott először ilyen széles
körben, iskolánként 5-10-15 pedagógusnak lehetősége, hogy más rendszerekbe bepil-
lantást nyerjen, tapasztalatokat szerezzen. A SZFP szakmai és szakpolitikai irányítóinak,
kulcsfiguráinak felvilágosultságát dicséri, hogy erre a – például az eszközbeszerzéshez
képest – kevésbé látványos és direkt hozadékkal járó területre is viszonylag jelentős
forrást biztosítottak. Döntésük helyessége az itteni megítélésben is visszaigazolódott.

Van két olyan további tényező, amelyre az uniós források érkezése előtti fejleszté-
sek viszonylag kevesebb hangsúlyt fektettek, és amely – nem feltétlenül közvetlenül
erre irányuló célkitűzés által, hanem olykor csak a megvalósulás bölcs szervezése és
menedzselése által – komoly hozadékot produkált. Az intézményeken belüli együtt-
működésről és az intézmények közötti szakmai kapcsolatokról van szó (az SZFP-s is-
kolák által felállított sorrendben a 21 terület közül a 4. és 7., a többiek válaszánál a 6. és
7., lásd 9. táblázat). Az egész rendszer minőségi fejlesztése szempontjából mindkettőt
kulcstényezőnek tartjuk, ösztönzésük minden széles kört megmozgató fejlesztés el-
tervezésekor támogatandó, finanszírozandó kell legyen.

A 21 válasz közül 10-nél volt szignifikánsan eltérő különbség a résztvevők és részt
nem vevők válaszai között. Az adatokban a legnagyobb eltérés annál a szokatlanul,
szinte költőien11 megfogalmazott állításnál volt, hogy az SZFP „Megtörte a tanórák
klasszikus, monoton rendjét”. A további nagymértékű eltérések a két válaszolói cso-

10 � Több mint 30 éves szakképzés-kutatási tapasztalat után látom csak olyan fontosnak a kérdést, hogy
egy „alapkutatást” látnék szükségesnek indítani erről. Általában mindig meg voltam győződve arról,
hogy az eszközfejlesztésnek, a beruházásoknak mint látványos, kézzelfogható megújulást szimbolizáló
hatása az, ami miatt az általam a szakképzés minősége tekintetében fontosabbnak ítélt fejlesztési
területekkel – humánerőforrás-fejlesztés, intézményfejlesztés, szervezetfejlesztés – szemben
a mindenkori vezetők ezt „jobban szeretik”. Természetesen tudom, hogy eszközök, infrastrukturális
feltételek nélkül minőségi szakképzést nem lehet folytatni, és tudom, hogy a szakképzési hozzájárulás
iskolák számára átutalható hányadának megszüntetése, valamint a KLIK fenntartásába kerülés óta ebben
a tekintetben jelenleg rosszabb a helyzet, mint fiatal korom óta valaha. Ugyanakkor azt gondolom, hogy
kutatások és szakmai viták során kellene világosabb elképzelést kialakítani arról, hogy a szakképzés
minősége mennyiben múlik 1.) az eszközökön, infrastruktúrán 2.) a humán erőforráson 3.) a szervezet
működésén és vezetésén 4.) a szakképzési tartalmakon 5.) a szakképzés helyszínén 6.) egyéb,
a fentiekkel összemérhetően fontos tényezőkön. Mindaddig, amíg ezekről a kérdésekről nem lesznek
világos, nyilvános álláspontok, továbbra is primer csoportérdekek és rögtönzések fogják meghatározni
a források allokálását és a reálfolyamatokat.

11 � A megfogalmazás nem saját találmány, egy interjú során hallottam sok évvel ezelőtt, sajnos szerzőjét
már nem tudom megnevezni.

30

portnál is többségében olyan tényekről, folyamatokról szólnak (a Szakiskolai Önér-
tékelési Modell, a SZÖM intézményesítése, az önfejlesztés szemléletének meghonosí-
tása, a szakiskolai konfliktusok sikeresebb kezelése, továbbá a már említett külső és
belső együttműködés, valamint a nemzetközi tapasztalatszerzés), amelyeken a prog-
ram résztvevői keresztülmentek, és amelyekről közvetlen tudásuk, tapasztalatuk van.

A konkrét eredmények között vannak olyanok, amelyek a szándékolt és remélt
hatást nem érték el. Ilyennek nevezhető a diákok eredményesebb motiválása, bár aki
a reális helyzetet közelről ismeri, lehet, hogy magasnak tartaná azt az egyharmad körü-
li arányt, amennyien az SZFP-nek itt is jelentős eredményt tulajdonítanak. Itt azonban
azt hangsúlyoznám, hogy e mutató feltornászásához időre és folyamatos szakmai tá-
mogatásra lett volna szükség, amely a résztvevőknek végül nem adatott meg.

9. táblázat. Az adott területen „jelentős eredményt ért el az SZFP” válaszok aránya
az SZFP-s iskoláknál kapott arány sorrendjében (%)

AZ SZFP NEM VOLT
RÉSZT VEVŐ SZFP-ISKOLA

Hozzájárult a jobb eszközellátottsághoz 73,8 84,5

Nemzetközi kitekintést nyújtott sok pedagógus számára* 55,2 76,6

Megújította a pedagógusok módszertani eszköztárát* 53,8 76,4

Hozzájárult az intézményen belüli intenzívebb együttműködéshez* 51,1 71,1

Fejlesztette az intézmények mérési-értékelési kultúráját 56,4 69,6

Megtörte a tanórák klasszikus, monoton rendjét* 36,0 67,1

Hozzájárult az intézmények közötti intenzívebb szakmai
kapcsolatokhoz* 51,5 66,7

Intézményesítette a Szakiskolai Önértékelési Modellt* 44,0 65,5

Kiépítette a szakiskolák minőségbiztosítási rendszerét* 47,9 64,4

Gyakorlatorientáltabbá tette az oktatást 58,7 62,1

Sikerült előmozdítania a pedagógusok szemléletváltását* 32,1 61,9

Eredményesebben fejlesztette az alapkompetenciákat 46,7 59,0

Sikerült ebben az intézményi körben meghonosítani
a projektmódszert 45,7 54,7

Meghonosította az önfejlesztés szemléletét, elhitette annak
fontosságát* 29,5 52,7

Összehangolta közismereti tartalmakat a szakképzés igényeivel 41,6 44,8

Meghonosította az intézményi önfejlesztés technológiáját 30,1 39,9

Megújította az intézmény vezetését 20,2 35,0

Eredményesebben motiválta a diákokat 32,3 34,3

Hozzájárult a szakiskolában felmerült konfliktusok sikeresebb
kezeléséhez* 17,4 33,6

Csökkentette a szakiskolai képzés elmaradását a szakközépiskolai
képzéshez képest 22,4 30,7

Jobban megalapozta a szakiskolás diákok sikeresebb életpályáját 30,9 28,1

A feltett kérdés: Ön szerint az alábbiak mennyiben tekinthetők az SZFP eredményének?
Megjegyzés:*-gal jelöljük a szignifikáns eltéréseket.

31

Végül arra szeretném még felhívni a figyelmet, hogy a 21 megítélendő állításnál
a résztvevők az állítások kereken kétharmadánál, a többiek kereken egyharmadánál
(azaz 14, illetve 7 esetben) 50% fölötti arányban ítélték jelentősnek az SZFP eredménye-
it, ami összességében itt is egyértelmű pozitív megítélést sugall a program egészéről.

Az SZFP I. és II. szakaszában részt vett iskolák vezetői az eredményeket karakte-
resen máshogy látják (lásd 10. táblázat). A különbségek nem nagyok, mindössze két
esetben magas szinten szignifikánsak. Ami miatt mégis megemlítjük e különbségeket,
az az, hogy jól tükrözi a két intézménycsoport eltérő élményét és értelmezését a prog-
rammal kapcsolatban. Az SZFP I-es csapat még az uniós források érkezése előtt kapott
lehetőséget, és akkor, amikor a szakiskola elhanyagoltsága és a gyors beavatkozás igé-
nye még friss élmény volt. A második szakaszban résztvevők – ott már elegendő jelent-
kező sem volt, a részvétel nem volt annyira motiváló – már az uniós források beáram-
lásának megindulása után kerültek a programba. Amíg az első „úttörők” a nagy célok
megvalósulásának szándékával és ígéretével, az ezekkel való azonosulással léptek a
programba, és bizonyos mértékig ezek megvalósulását meg is tapasztalták, addig a má-
sodik szakasz résztvevői már inkább „egy projektben” vettek részt, ahol a konkrétabb

– addigra már jobban kikristályosodott – célok kerültek reflektorfénybe, náluk inkább
erről szólt a projekt. Nem gondolnám, hogy a két értelmezés és élmény között értékes-
ségben különbséget kellene tennünk, de az összkép alapján azt látjuk, hogy karaktere-
sen más tapasztalatokkal, emlékekkel rendelkeznek az intézmények e két csoportjában.

10. táblázat. Az SZFP két szakaszában részt vett iskolák vezetőinek eltérő
megítélése az SZFP eredményeiről

AZ I. SZAKASZ RÉSZTVEVŐJE LÁT TÖBB
EREDMÉNYT

AZ II. SZAKASZ RÉSZTVEVŐJE LÁT TÖBB
EREDMÉNYT

Sikerült előmozdítania a pedagógusok
szemléletváltását

Megújította a pedagógusok módszertani
eszköztárát

Csökkentette a szakiskolai képzés elmaradását
a szakközépiskolai képzéshez képest Megtörte a tanórák klasszikus, monoton rendjét

Gyakorlatorientáltabbá tette az oktatást Hozzájárult a szakiskolában felmerült
konfliktusok sikeresebb kezeléséhez

Nemzetközi kitekintést nyújtott sok pedagógus
számára

Sikerült ebben az intézményi körben
meghonosítani a projektmódszert

Megújította az intézmény vezetését Eredményesebben motiválta a diákokat

Jobban megalapozta a szakiskolás diákok
sikeresebb életpályáját

Hozzájárult az intézmények közötti intenzívebb
szakmai kapcsolatokhoz

Nagyobb horderejű, általánosabb eredmények Konkrétabb eredmények, fejlesztési
alkalmazások

Az egyes részterületekkel kapcsolatban (összegzésüket lásd a 9. táblázatban) azt
is megkérdeztük a vezetőktől, hogy a 21 állítás közül melyiket tartják a három legfon-
tosabb eredménynek (lásd 11. táblázat). Azt érdemes kiemelni, hogy mind a 21 állítás,
eredmény bekerült legalább 7-8 válaszolónál az első három közé, tehát a program utó-
lagosan megítélt erényeiben nincs teljes konszenzus. Az általánosabban megfogalma-
zott eredmények inkább a sorrend első felében, a konkrétabbak inkább a másodikban
szerepelnek, de ez utóbbiak sem elhanyagolható említésszám mellett. Az eszközfej-

32

lesztést majdnem minden második, a módszertani előrelépést miden harmadik vála-
szoló a legfontosabb háromhoz sorolta. A szemléletváltás volt még az, amely a 9. táblá-
zatban közölthez képest sok szavazatot kapott.

Csak a programban részt vevő iskolák számára feltettünk egy olyan, 11 itemből
álló kérdést, amelyben résztvevői-implementálói tapasztalataik által minősíthették
a program esetleges pozitív hatásait. Előrebocsátjuk, hogy az első és második szakasz
iskoláinak vezetői között egyetlen esetben sem volt szignifikáns eltérés, ezért a vá-
laszaiknak csak a gyakoriságát mutatjuk meg (lásd 3. ábra). Négy válaszlehetőséget
kínáltunk fel (egyáltalán nem igaz, egy kis igazság van benne, sok igazság van benne,
teljesen igaz), ezek közül az utóbbi kettő adatait, mint nagyon pozitív válaszokat össze-
vontuk. Fontos még megemlíteni, hogy szignifikáns különbséget a válaszolók háttér-
változói szerint sem tudtunk kimutatni, tehát férfiak és nők, idősebbek és fiatalabbak,
a már a program idején is vezetőként működők és az akkor még beosztott tanárok,
a programban intenzíven résztvevők vagy a csak érintőlegesen, esetleg egyáltalán
nem résztvevők, az idegen nyelvet jól és kevésbé jól beszélők között. Az első szembetű-
nő jellegzetesség, hogy a válaszolóknak durván fele látott jelentős változást, míg másik
felének a többsége csak az „egy kis igazság van benne” opciót választotta, de az „egyál-
talán nem igaz” válaszok is általában 10% fölöttiek. Mindehhez hozzávéve a korábban

11. táblázat. A három legfontosabb eredmény közé beválasztottak sorrendje
az említések gyakorisága alapján (N=245)

Hozzájárult a jobb eszközellátottsághoz 117

Megújította a pedagógusok módszertani eszköztárát 89

Gyakorlatorientáltabbá tette az oktatást 66

Nemzetközi kitekintést nyújtott sok pedagógus számára 52

Hozzájárult az intézmények közötti intenzívebb szakmai kapcsolatokhoz 47

Sikerült előmozdítania a pedagógusok szemléletváltását 46

Sikerült ebben az intézményi körben meghonosítani a projektmódszert 34

Hozzájárult az intézményen belüli intenzívebb együttműködéshez 33

Összehangolta közismereti tartalmakat a szakképzés igényeivel 32

Eredményesebben fejlesztette az alapkompetenciákat 32

Kiépítette a szakiskolák minőségbiztosítási rendszerét 30

Intézményesítette a Szakiskolai Önértékelési Modellt 24

Fejlesztette az intézmények mérési-értékelési kultúráját 22

Megtörte a tanórák klasszikus, monoton rendjét 21

Eredményesebben motiválta a diákokat 17

Hozzájárult a szakiskolában felmerült konfliktusok sikeresebb kezeléséhez 15

Megújította az intézmény vezetését 13

Csökkentette a szakiskolai képzés elmaradását a szakközépiskolai képzéshez képest 12

Meghonosította az önfejlesztés szemléletét, elhitette annak fontosságát 8

Meghonosította az intézményi önfejlesztés technológiáját 7

Jobban megalapozta a szakiskolás diákok sikeresebb életpályáját 7

33

közölt, ritkán tapasztalt jelenséget, hogy a válaszolók semmilyen jellegzetes csoport-
jainak válasza nem húz valamelyik irányba (tehát kicsi a valószínűsége a szubjektív
alapon történő támogatásra-elvetésre), logikai alapon azt tartjuk legvalószínűbbnek,
hogy az iskolák között van lényeges különbség. Egyesek, úgy nagyjából az iskolák fele,
sokat tudtak belőle profitálni, mások kevesebbet. Aki ismerte a programot közelről,
az tudja, hogy lehetett benne rengeteget dolgozni, „elmerülni”, de természetesen le le-
hetett bonyolítani egyszerűbben, projektszerűen, ahogy az manapság szokás. Nyilván
más a kimenete a két hozzáállásnak. Az utóbbi sem jelenti azt, hogy „nem vették komo-
lyan” a feladatot, a részvételt, utalva egy korábbi, egy interjúban felvetett problémára,
de akik a programmal azonosulva, a megújulás eltökéltségével vettek részt benne, ott
az eredmény is jelentősebb lehet. Nem feltétlenül persze, hiszen egyéb „objektív kö-
rülmények” is nagyban befolyásolhatták a részvétel kimenetelét. Utalunk itt például
a gettósodás folyamatára, amely egyes intézményeknek sorsa lett, és amely alapve-
tőbben befolyásolta mutatóikat, mint a fejlesztések, helyi kis innovációk, amelyekről
egyébként ezek az iskolák is jó véleménnyel voltak, nélküle még itt sem tartanának.

A 3. ábra alján található két válaszlehetőség nem eredmény jellegű, hanem az
egyes iskolák szelekciós gyakorlatáról kért információt. A legtöbb iskola nem szelek-
tált, sok helyen eleve úgy döntöttek, valamennyi, az adott évfolyamban induló osztályt

3. ábra: A program pozitív hatásaira vonatkozó állításokkal kapcsolatos
„sok igazság van benne” és „teljesen igaz” válaszok együttes aránya (%) (N=72–134)

Akik SZFP-s osztályba jártak, azok informatikai
kompetenciái jobban fejlődtek, mint a többieké

Akik SZFP-s osztályba jártak, azok nagyobb
valószínűséggel jutottak el a szakmunkás
vizsgáig, mint a többiek

Akik SZFP-s osztályba jártak, azok jobban
elsajátították a szakma gyakorlati oldalát

Akik SZFP-s osztályba jártak, azok anyanyelvi
kompetenciái jobban fejlődtek, mint a többieké

Az SZFP-s osztályba járók a képzés során
motiváltabbak lettek mint a többiek

Az SZFP-s osztályban kevesebb volt a bukás,
mint a többi osztályban

Akik SZFP-s osztályba jártak, azok felnőttként
is többet tanulnak, mint a többiek

Akik SZFP-s osztályba jártak, azok idegen nyelvi
kompetenciái jobban fejlődtek, mint a többieké

0 602010 30 40 50

A feltett kérdés: Ön szerint milyen mértékben igaz az, hogy…?
Megjegyzés: Csak az SZFP-ben részt vevő iskoláknak tettük fel a kérdést.

34

SZFP-ésnek minősítenek, vagy éppen a legproblémásabb, legnehezebben kezelhető
osztályoknál gondolták bölcsnek változtatni a korábbi gyakorlaton, módszereken.

A legnagyobb pozitív változást az informatikai kompetenciák fejlesztésében ta-
pasztalták a résztvevők, míg a legalacsonyabbnak minősített eredménymutató a vég-
zettség utáni elhelyezkedésről szól, amely túlmutat a projekt hatókörén, hiszen a helyi
munkaerőpiactól is erősen függ. A másik, hosszú távú eredményességről szóló véle-
mény szerint viszont, az SZFP-s osztályokba járók felnőttként is többet tanulnak, azaz
tanulási motivációjuk és kompetenciáik az implementált módszerek révén eredmé-
nyesen fejlődtek.

A program tartós hatását minősíti, hogy az akkori fejlesztéseket milyen arányban
használják még ma is. Sőt, ez nem is vélemény jellegű, hanem indikátor jellegű mutató.
Ezt a kérdést nem csak a résztvevő iskoláktól kérdeztük meg, hiszen a projekt hon-
lapján a fejlesztések rendkívül széles köre elérhető, letölthető volt, és számos eszköz
terjesztését a programban részt nem vevő iskolák között is népszerűsítettek. Az magá-
tól értetődő, hogy a program iskolái jóval magasabb arányban nyilatkoztak úgy, hogy
a program egyes fejlesztéseit még ma is használják (lásd 4. ábra). Tíz SZFP-s iskolából
kilenc használ legalább egy, az SZFP-ben fejlesztett eszközt. Az viszont a program 159
részt vevő iskoláján kívüli hatóképességét igazolja, hogy az összes többi intézmény
több mint a fele szintén legalább egy, akkori fejlesztést ma is használ. Legnagyobb
arányban a feladatbankot és a módszertani fejlesztéseket, amelyek praktikusak, a kép-
zési struktúrához és a tartalomhoz nem annyira szorosan kapcsolódnak.

Egy konkrét, a hazai oktatási-szakképzési rendszerben korábban csak szórványo-
san alkalmazott, de az SZFP-ben hangsúlyos szerepet kapott, talán nem túlzás úgy

4. ábra. Az SZFP-ben részt vevő, illetve részt nem vevő iskolák igen válaszai
az egyes fejlesztések jelenlegi használatára vonatkozóan (%)

Részt vett az SZFP-ben Nem vett részt

Módszer-
tani

fejlesztést

Feladat
bankot

Mérés-
értékelési
fejlesztés

Projekt
adatbankot

Minőség-
biztosítási
fejlesztést

Önértékelési
modellt

Legalább
az egyiket

100

80

60

40

20

0

A feltett kérdés: Függetlenül attól, hogy részt vettek-e az SZFP-ben, használják Önök az akkor létrehozott
projektadatbankot, valamely feladatbankot, az önértékelési modellt, módszertani, mérési-értékelési,
minőségbiztosítási vagy egyéb fejlesztést?

35

fogalmazni, hogy erőltetett eszköz használatára külön is rákérdeztünk. Ez a projekt-
módszer. Az jól látható (lásd 5. ábra), hogy az SZFP-s iskolákban csak nagyon ritkán
fordult elő, hogy soha nem alkalmazták ezt a módszert, míg a többi iskolának közel
negyedében, tehát az SZFP szerepe itt egyértelmű. Érdemes még az ábra első és harma-
dik oszlopsorán is elgondolkodni, hogy a használat növekvő vagy csökkenő aránya
hogyan alakul, és milyen okok lehetnek e mögött.

A nem részt vevő iskolák válaszai tükrözik azt: „mi lenne az SZFP nélkül”. Ezek
szerint az iskolák nagyjából ötödénél a módszer egyre intenzívebb használata jel-
lemző, míg olyan szinte nincsen, ahol visszaesik a korábban meglévő alkalmazás
gyakorisága. Ezzel szemben az SZFP I-es iskoláknál az egyre aktívabban használók
aránya egyharmad fölötti, amit úgy értelmezünk, hogy az SZFP I-ben „meg lettek
fertőzve”, és a fertőzés eredménye mára sok helyen beérett. Akkor megismerték,
megtapasztalták előnyeit, és azóta felhasználták az egyéb pályázati forrásokat arra,
hogy a feltételeit megteremtsék. A projektmódszer alkalmazása ugyanis nemcsak
többletmunkateherrel, de többletfinanszírozási igénnyel is jár, eszközigénye van. Itt
csak 10%-nál kevesebb iskolában sorvadt el a módszer korábbi használata. Ők azok,
akik vagy „projektező”, „lebonyolító”, de a célokkal és szellemiséggel mélyen nem
azonosuló tantestületek voltak, vagy egyszerűen olyan rosszul alakultak a dolgok,
hogy finanszírozás nélkül egész egyszerűen nem képesek az aktív módszertani esz-
köztárban tartani a projektmódszert. Az SZFP II-es iskoláknak a negyede sorolha-
tó ebbe a kategóriába. Ez a különbség is azt a feltételezésünket támasztja alá, hogy
a második szakaszban többen voltak ún. „projektező”, a részvétel primer előnyei által
motivált iskolák.

5. ábra. Hogyan alakult az önök iskolájában a projektmódszer alkalmazása
az elmúlt néhány évben?

SZFP I. SZFP II. Nem résztvevő

Most sokkal
gyakrabban

alkalmazzuk, mint
néhány évvel ezelőtt

Nagyjából változatlan
maradt a projekt-

módszer alkalmazá-
sának gyakorisága

Régebben sokkal
gyakrabban
alkalmaztuk

a projektmódszert

Soha nem volt emlí-
tésre méltó nálunk

a projektmdszer
alkalmazása

60

50

40

30

20

10

0

36

Az eredmények mellett a program esetleges negatív hatásaira is rákérdeztünk.
Egy-két logikailag elképzelhető állítás mellett olyanokat is megfogalmaztunk, ame-
lyekre az előkészítő interjúkban történt utalás. A felsoroltakon kívül egy egyéb ka-
tegóriánál felkínáltuk annak lehetőségét, hogy további negatív hatásokról tegyenek
említést a vezetők, de értékelhető felvetés nem érkezett.

A teljes egyetértés mértéke a felsorolt lehetséges negatív hatásokkal nagyon
alacsony, és általában a nem résztvevőknél gyakoribb a kritikai vélemény, bár a kü-
lönbség általában nem szignifikáns. Mindössze 8,7%-nyi válaszoló találta úgy, hogy
fölöslegesen pazarolták el a forrásokat (ami azért nem elhanyagolhatóan alacsony),
az intézményen belüli és intézmények közötti konfliktusok generálását 5-6% körüli
arányban gondolták teljesen helytálló állításnak. Érdekes, hogy az első programban
résztevők magas mértékben látják a források egy részét fölösleges pazarlásnak. Talán
a döcögős indulás emléke, és a megszűnés utáni támogatás elmaradása magyarázhatja
ezt az első látásra furcsa mutatót. A legmagasabb értékeket a pedagógusokra rakott ter-
hekkel kapcsolatos állításokra adott válaszoknál kaptuk. Ezeknél a részt vevő iskolák
legalább 60%-a legalább részben helytállónak találta az állítást (lásd 6. ábra). Érde-
kes, hogy az intézményeken belüli konfliktusok generálását azok tartották nagyobb
arányban – általában részben helytálló – állításnak, akik nem vettek részt a program-
ban, így erről csak másodkézből lehet némi információjuk.

Itt is érdemes kihangosítani azt, a csak félig korrekt kritikai elemet, miszerint az
SZFP lekötötte az intézmény fejlesztési kapacitásait, így más innovációk elmaradtak.

6. ábra. Az SZFP-vel kapcsolatban felsorolt, lehetséges negatív hatásokkal
részben vagy teljesen egyetértők együttes aránya a három csoportban (%)

Fölöslegesen pazarolta el a rendelkezésre
álló fejlesztési forrásokat

Rossz irányba terelte aszakiskolai képzés
folyamatát

A helyettesítések miatt leterhelte a kép-
zésben nem részt veő pedagógusokat

Aránytalanul leterhelte a részt vevő
pedagógusokat és a vezetőket

Lekötötte az intézmény fejlesztési kapaci-
tásait, így más fejlesztések elmaradtak

Konfliktusokat generált a programba
bekerülő és kimaradó intézmények között

Konfliktusokat generált az intézményen
belül

0 60 702010 30 40 50

SZFP II. SZFP I. Részt nem vevő

A feltett kérdés: Milyen negatív hatásai voltak Ön szerint a Szakiskolai Fejlesztési Programnak?

37

Ezt ugyanis minden megaprogramra el lehet, és el is szokták mondani. Találkoztunk
vele nemegyszer a Leonardo program értékelésekor vagy a TISZK-ek TÁMOP-os pro-
jektjeiről készített interjúink során. Az egész intézményt megmozgató, intézményi
szinten hatni akaró beavatkozásoknál ez elkerülhetetlen. Természetesen a projektek-
ben való kapacitása az egyes iskoláknak más és más. Ahol csak néhány fő vállalja az
ezzel járó többletmunkát, és a többieket úgy kell képzésre küldeni, vagy egy fejlesztés
adaptálására rábírni, ott egyetlen nagyobb projektben való részvétel kimeríti a kerete-
ket. Ahol a tantestület legalább felére lehet ilyen jellegű többletterhet rakni, ami meg-
felelő vezetéssel néhány év alatt megteremthető, ott a kapacitás nem fogy el, és ha új
lehetőség adódik, az intézmény és vezetése arra is rástartolhat.

Az imént láttuk, hogy a pedagógusok többletterhei kapcsán felmerülő negatív mel-
lékhatások kapták a legmagasabb arányban az egyetértő válaszokat. Felmerül: e több-
letterheket lehetett-e kompenzálni, ez megtörtént-e? Vajon hogyan alakult a részt vevő
pedagógusok jövedelme a program alatt?

A részt vevő pedagógusok egyötödének (SZFP I.), illetve egyharmadának (SZFP
II.) változott a jövedelme a fejlesztés idején. Nagyon keveseké csökkent, ami a program
miatti egyéb (például túlóra, helyettesítés) többletjövedelmek kiesésével magyarázha-
tó. Ugyanakkor egy nem elhanyagolható hányadé nőtt. Az első szakaszban minden he-
tedik intézmény, a másodikban minden hét intézményből kettőnek a vezetője mondta
azt, hogy a jövedelem jellemzően nőtt (lásd 7. ábra). Ez azonban általában nem az
iskolán belüli többletmunkájuk ellentételezéséből adódott, bár szórványosan ilyenre
is volt példa, hanem a fejlesztésben, a program vagy komponens szintű munkában
való részvételtől. A többletjövedelemért írásos anyagokat (például feladatokat, a ki-
próbálás, implementálás kritikai bemutatását, tananyagmodulokat) vagy a képzésben
képzőként való, a más intézmények támogatásában szakértőként való közreműködést
várt el a háttérintézmény keretében működő programiroda. Ez nem kevés pedagógus
számára jelentett pluszpénzt. Nem túl jelentős, de a fix fizetésből élők számára áldásos
hatású többletjövedelmet.

7. ábra. Befolyásolta-e az SZFP az önök iskolájában a részt vevő
pedagógusok keresetét?

SZFP I. SZFP II.

Igen, jellemzően növelte

Igen, van, akinek növelte,
van, akinek csökkentette

Nem, az SZFP-nek semmilyen hatása
nem volt a tanárok keresetére

0 60 8070 902010 30 40 50

38

2.6 AZ EREDMÉNYEK FENNTARTHATÓSÁGA

Az eredmények fennmaradása egy dolog, de azt befolyásolja az is, hogy az eredmé-
nyek fennmaradásának van-e tere és értelme. A szakképzési struktúra visszatérése
az 1998-as, 2+2-es megújítása előttihez, a kérdést még hangsúlyosabba teszi, relevan
ciáját pedig a szakképzési igazgatók válaszai is megerősítik (lásd 8. ábra). Az eredmé-
nyek fennmaradására csak a megkérdezettek mintegy fele lát lehetőséget, de közülük
minden harmadik ennek – a megváltozott körülmények között – nem látja értelmét.
Az egykori SZFP-s iskolák igazgatói lényegesen pozitívabbak mind az eredmények
fenntartásának lehetősége, mind szükségessége iránt.

Az eredmények fenntartásának igénye esetén rákérdeztünk, milyen módon, mi-
lyen eszközökkel tudnák ezt elképzelni. Néhány válasz a beérkezett 64-ből: „Vissza-
állítani a 2+2 évet”; „Továbbképzések a tanároknak. Pályázatok, eszközök, beszer-
zések”; „Projektórák – bontásban”; „Módszertani eszközök adaptálása”; „Ha adnak
hozzá szakembereket, például pszichológus, gyógypedagógus, fejlesztő pedagógus”;

„Feladatbank, tanulási, tanítási útmutatók. Eszközfejlesztés, tanártovábbképzés”;
„Elkészült anyagok hasznosítása. Továbbképzések – szemléletváltásban. A szakma be-
vonása”; „Az eszközök fontosak! Eszközfejlesztés! Közismereti tárgyaknál játékosan,
élményszerűen tanítani, nem ilyen kötötten. Ehhez digitális tananyagok!”; „Az ered-
ményeket lemérni, továbbvinni. Önértékelési modellt is fenntartani”; „16 évesen, éret-
tebben, megalapozottabb tudással választana szakmát”; „A pedagógusok folyamatos
továbbképzésével. A külföldi kapcsolatok bővítésével”; „A megindult eszközfejleszté-
sek folytatása. A pedagógusok módszertani fejlesztésének folytatása”. Többen itt is
megfogalmazták, hogy aktuális volna egy új Szakiskolai Fejlesztési Program, amely az
új keretekhez illeszkedne. Ezt egyébként később külön is megkérdeztük a vezetőktől,
és kereken 90%-uk igennel válaszolt, csupán 10% választotta azt a lehetőséget, hogy
erre most nincs szükség. Akik igent mondtak, azok közül csak minden hetedik válasz-
totta azt, hogy „az akkori célokat követve, a korábbi fejlesztésekre alapozva”, a többiek
szerint „teljesen új szellemben, igazodva a mostani helyzethez”.

8. ábra. A válaszok megoszlása az SZFP eredményeinek fenntarthatóságáról (%)

Nem vett részt Részt vett az SZFP-ben

Igen, fontos is volna

Igen, lehetőséget látok,
de értelmét nem látnám

Nem látok erre lehetőséget
a mostani rendszerben

0 60 702010 30 40 50

A feltett kérdés: Ön lát lehetőséget az SZFP eredményeinek fenntartására, erősítésére a magyarországi
szakképzésben?

39

Ezt követően az iránt is érdeklődtünk, hogy „Ön szerint vannak akadályai az SZFP
eredményei fennmaradásának, erősítésének a magyarországi szakképzésben?” Min-
den második válaszoló válasza igen, az SZFP-s iskolák vezetőinek 56,2%-a, a többiek
44,2%-a szerint vannak ilyen hátráltató tényezők. Itt is megkértük az igazgatókat, hogy
tegyék explicitté gondolataikat, és 93-an éltek is a lehetőséggel. Néhány világosan
megfogalmazott, tipikus válasz: legalább 15 esetben, különböző megfogalmazásban
„Anyagi okok”; „Kísérleti, módszertani bázisiskolák hiánya”; „Gyakran változik a pri-
oritás és a szerkezetátalakítás”; „KLIK”; „Meggondolatlan, politikai csatározások
színterévé vált az oktatás (is)!”; „Nincs elég szakképzett, a diákokat türelemmel ok-
tató szakember. Kevés a jó gyakorlati képzést végző hely”; „Túlcentralizált rendszer”;

„Teljesen átalakult szakképzési rendszer, megszűnt az iskolák önállósága. Önállóan
egy doboz krétát nem vehetek”; „Tanárok kötelező óraszámának emelése”; „A duális
szakképzés bevezetése”.

2.7 �AZ SZFP ÉS AZ AZT KÖVETŐ TÁMOP‑OS
ÉS TISZK-ES FEJLESZTÉSEK

A Szakiskolai Fejlesztési Program hirtelen félbehagyása nem jelentette azt, hogy
a szakiskolai képzés fejlesztési források nélkül maradt, sőt. Az uniós csatlakozást köve-
tően a HEFOP- és TÁMOP-projektek korábban elképzelhetetlen forrásbőséget hoztak
a rendszerbe. A TISZK-ek „önkéntes” társulásainak létrehozását több tízmilliárdos for-
rásallokálás követte12, miközben az SZFP-re – mint már korábban említettük – hét év
alatt 10 milliárdot fordítottak, és alig 1 milliárd hiányzott a befejezéséhez.

A TÁMOP-os kezdeményezések egy részében néhány, az SZFP-éhez hasonló fej-
lesztési cél is megfogalmazódott, illetve hasonló területeket finanszírozott, így a tö-
meges tanártovábbképzés, a szervezet- vagy eszközparkfejlesztés. Mindezek miatt
az interjúkban és a kérdőíven az intézmények esetleges TÁMOP-os részvételéről is
érdeklődtünk.

Az iskolák kereken kétharmada jelezte, hogy 2008-tól TÁMOP-projekt megvaló-
sításában is részt vett13. Legnagyobb arányban az SZFP első szakaszában érdekeltek
(lásd 9. ábra), legkevesebben az SZFP II-es iskolák.

Rákérdeztünk az elnyert többletforrásokra, de az ilyen adatok a kérdőíves felmé-
réseknek mindig is gyenge pontjai, sok a gyanús információ, a megállapíthatatlan
nagyságrend (olykor ezerszeres eltérés is lehet!). Így konkrét becslésekre nem vállal-
kozhatunk, hanem arra a kért összehasonlításra hagyatkozunk, hogy legalábbis a min-
ket leginkább érdeklő iskolákban az SZFP és a TÁMOP által elnyert források nagysága
hogyan viszonyult egymáshoz. A válaszok alapján azt mondhatjuk, hogy nagyjából
ugyanannyi iskolánál jelentett a TÁMOP az SZFP-énél nagyobb forrásbevonást, mint

12 � A TISZK-ek létrehozásához köthető HEFOP-, TÁMOP- és TIOP-kezdeményezések keretében a nyertes
pályázatok összesen mintegy 65 Mrd Ft lehívására voltak jogosultak. A tényleges pénzköltés arányáról
nincsenek információink, de a szokásos arányokkal kalkulálva az akár a 60 milliárdot is elérhette.

13 � Elképzelhetőnek tartjuk, hogy egyes vezetők csak a saját intézmény által elnyert forrásokat adták meg,
és a TISZK-ek szervezetfejlesztését támogató TÁMOP-projekteket nem vették figyelembe, esetleg
olyan megfontolásból, hogy a forrásfelhasználás nem náluk jelent meg. Ugyanis becslésünk szerint csak
ebben a pályázati csomagban magasabb lehetett a részvétel.

40

ahánynál ez fordítva történt (lásd 10. ábra). Ugyan az országos adatok alapján mi azt
gondolnánk, hogy a TÁMOP-os források egy iskolára vetítve meg kellett haladják az
SZFP-s támogatásokat, de azt a kapott válaszok alapján is nyugodtan állíthatjuk, hogy
attól érdemben nem maradtak el.

A TÁMOP-os források érkezése az SZFP-s támogatások felhasználását követően
elvileg több irányban befolyásolhatta a korábban végzett munka folytatását, az ered-
mények erősítését vagy éppen ezek lassú sorvadását. Az alapvetően projektalapú fej-
lesztésekkel ez az egyik nagy probléma. Az elején, a források elnyerésénél van a nagy
öröm, az induláskor, az elején a lelkesedéssel végzett munka, a vége felé pedig a mun-
ka már nyűg, és célja elsősorban a maximális forráslehívás, az elszámolhatóság biz-
tosítása, majd pedig következik a projekt „lezárult, felejtse el” szakasz. Az, hogy ettől
kezdve a projekt milyen hatással van az adott intézményre, már a nagyon eltérő veze-
tési stílusok és prioritások függvénye.

Logikailag tehát az is elképzelhető, hogy a TÁMOP-áldás az SZFP-s eredmények
továbbfejlesztését, -élését segítette elő, de az is, hogy például az új célok előtérbe he-
lyezésével az addig kiépített folyamatokat megakasztotta. Mint a 11. ábra mutatja,
a kérdőívben felvázolt négy logikai lehetőség mindegyike jelentős arányban fordult
elő azokban a szerencsésnek mondható iskolákban, amelyek mind az SZFP, mind
a TÁMOP forrásaihoz hozzájutottak. A felsorolt, logikailag elkülöníthető lehetőségek

9. ábra. 2008–2012 között iskolájuk részt vett-e valamely TÁMOP-projekt
megvalósításában?

Igen, részt vett Nem vett részt

SZFP II.

SZFP I.

Nem résztvevő

0 10020 40 60 80%

10. ábra. Önök a TÁMOP keretében mekkora forráshoz jutottak
az elmúlt néhány évben az SZFP-s forrásokkal összevetve?

0 5010 20 30 40

Egy-egy évre vetítve a TÁMOP-források meg
haladták az SZFP álatal biztosított forrásokat
Egy-egy évre vetítve a TÁMOP forrásai nagyjából
megegyeztek az SZFP által biztosított forrásokkal
Egy-egy évre vetítve a TÁMOP forrásai nem érték
el az SZFP által biztosított forrásokat

41

mindegyike 40-50%-os arányban jelent meg az iskolákban. Sőt, hogy egy-egy intéz-
ményben is mennyire nem különülnek el ezek az alternatívák, azt jól mutatja egy fővá-
rosi igazgató hangos gondolkodása a témáról: „Eszközfejlesztés volt mind a kettőben.
A TÁMOP keretében megint nagyon sok párhuzam van – ugye a TÁMOP keretében
is voltak különböző szakmai továbbképzések, ugyanúgy az a fajta közösségi munka
megjelent, vagy a közösségi tevékenység megjelent. Nagyon sok párhuzam volt a ket-
tőben. […] Voltak benne új célok, ez vitathatatlan, de az SZFP-nek a tevékenységét, illet
ve eredményét azt biztos, hogy erősítették. […] A TÁMOP-projekten belül az iskolák
együttműködésének a megerősítése volt az elsődleges cél, ugye az SZFP-s programo-
kon belül a szakmaiság volt véleményem szerint az elsődleges cél. És ezért a kettő a sok
hasonlóságával együtt azt hiszem, hogy a cél szempontjából más-más célt tűzött ki.”

A TISZK-ek szervezeti kialakításának „olajozását” célzó TÁMOP-os pályázatok, va-
lamint a rendkívül szerteágazó célrendszerű egyéb TÁMOP-pályázatok között is sok
volt, amelyek legalább abban a tekintetben rímeltek az SZFP-s célokra, hogy az intéz-
mény-, a humánerőforrás-fejlesztést, a módszertani kultúra megújítását és a mérés-ér-
tékelési kultúra fejlesztését is szolgálhatták. Az SZFP-s intézmények vezetőitől ezért
arra kértünk választ, hogy az egyes fejlesztési programok, támogatások hogyan járul-
tak hozzá néhány, konkrétan felsorolt cél megvalósításához (lásd 12. ábra). Az SZFP
a vezetők 73–85%-a szerint járult hozzá jelentősen a felsorolt célokhoz, a TÁMOP-os
hozzájárulásról 59–80% nyilatkozott hasonlóan pozitívan, míg a TISZK-es források po-
zitív hatását 47–59% jelezte. Ezek az információk a célrendszerek különbözősége miatt
egy az egyben nem összehasonlíthatók, legalábbis nem szólnak az egyes pályázati tí-
pusok eredményességéről, hatékonyságáról. Az azonban mindenképpen figyelemre

11. ábra. Az SZFP-t követő TÁMOP-támogatások hatása a vezetők szerint (%)

0 60 702010 30 40 50

Inkább igaz Inkább nem igaz

A TÁMOP által támogatott célok jelentős
átfedésben voltak az SZFP céljaival

A TÁMOP által biztosított támogatások
ráerősítettek az sz SZFP-ben megkezdett
fejlesztésekre, segítettek megőrizni annak
eredményeit

A TÁMOP által biztosított támogatások
új irányokat jelöltek ki, amelyek kiegé-
szíthették az SZFP-s fejlesztéseket, annak
hiányait pótolták

A TÁMOP által biztosított támogatások
új fejlesztési irányokat jelöltek ki,
így az SZFP-s fejlesztési eredmények egy
része elhalt

A feltett kérdés: Ön szerint az SZFP-t követően a TÁMOP által biztosított támogatások hogyan befolyásolták
az SZFP eredményeit?

42

méltó, hogy miközben a TISZK-es és TÁMOP-os források együttesen nagyjából tízsze-
resen meghaladták az SZFP által felhasznált pénzeszközöket, ezeken a kulcsterülete-
ken, úgy tűnik, kisebb pozitív hatást fejtettek ki. Ez egy további érv az SZFP-ben folyt
munka magas szintű szakmaisága és hatékony forrásfelhasználása mellett.

2.8 AZ SZFP ÉS A MAI SZAKISKOLAI STRUKTÚRA

A Szakiskolai Fejlesztési Program nem általában a szakképzés és a szakiskola fejleszté-
si programja volt, hanem szorosan kapcsolódott egy adott szakiskolai képzési struk-
túrához és szakképzés-politikai prioritásrendszerhez. Utóbbi folyamatosan módo-
sult, mára teljesen megváltozott, és ez a szakiskolai képzési szerkezet megváltozását,
a megelőző struktúrához való visszatérést is előidézte. Felmerül tehát a kérdés, hogy
az SZFP-nek a mai szakképzési kontextusban milyen helye van, illetve hogy a mai szak-
képzésben milyen fejlesztési, változtatási igények merülnek fel.

A szakiskolai vezetők számára készített kérdőív végén néhány, a mai kontextus-
ban való elhelyezést segítő kérdést tettünk fel. Azt többek között, hogy az egykori, és
mint láttuk, a jelenlegi vezetők nagy többsége által is helyesnek tartott, a programban
megvalósítani kívánt célok mennyire érvényesülnek ma. A többség szerint az SZFP
deklarált fejlesztési irányai ma nem, vagy csak kismértékben érvényesülnek (lásd
12. táblázat). Ez alól csupán két kivétel van, a képzés gyakorlatorientáltabbá tétele,
amely a korábbi időknél még hangsúlyosabban érvényesül, valamint a pedagógusok
módszertani megújulásának szándéka, fejlesztése, amelyet valamivel több, mint a vá-

12. ábra. Az egyes fejlesztési programok hozzájárulása
az adott célok megvalósításhoz, a sok igazság van benne és a teljesen igaz válaszok

együttes aránya (%)

Intézményfejlesztés

Módszertani kultúra megújítása

Humánerőforrás-fejlesztés

Mérési-értékelési kultúra fejlesztése

0

TÁMOP

TISZK

80 9010 20

SZFP

5030 60 7040

A feltett kérdés: Az Önök iskolájában az egyes fejlesztési programok, támogatások hogyan járultak hozzá
a felsoroltakhoz?” (egyáltalán nem igaz, egy kis igazság van benne, sok igazság van benne, teljesen igaz,
nem tudom/nem releváns)

43

laszolók fele lát érvényesülni 2010 óta. Az egykori célok nagy részének mai érvénye-
sülését csak a szakiskolai vezetők 40-50%-a látja, de az idegen nyelvi és informatikai
kompetenciák fejlesztésére tett erőfeszítéseket még kevesebben, továbbá a lemorzso-
lódás és a bukásarány csökkentésének szándékát csupán a vezetők egyharmada látja
ma is a deklarált fejlesztési célok között. A válaszok megoszlása nem függ az SZFP-ben
való részvételtől és más háttérváltozóktól is alig, ezért is közöljük csupán a gyakorisági
értékeket.

Az azért megállapítható, hogy azon vezetők, akik intenzíven dolgoztak annak ide-
jén a programban, kevésbé látják érvényesülni azokat ma, talán azért, mert az akkori
célokat pontosabban ismerték. Amint az SZFP-ben dolgozó beosztott pedagógusaik
is jóval kevésbé látják érvényesülni az akkori célokat. A gyakorlatorientáltságon kívül

– melynek jelenlegi priorizálása vitán felül áll – valamennyi felsorolt fejlesztési irányt
a pedagógusok kevesebb, mint egyharmada lát most is támogatottnak. Azon beosztott
pedagógusok aránya, akik az egykori fejlesztési célok érvényesülését látják általában
60–80%-a, mint a vezetők esetében. Itt a programról való nagyobb informáltságuk
mellett – hiszen csak olyan pedagógusoktól kértük a kérdőív kitöltését, aki annak ide-
jén dolgozott a programban, míg a vezetők egy része akkor nem volt érintett – szerepet
játszhat a vezetőknek a beosztottakkal összevetve nagyobb lojalitása is.

A szakképzés lehetőségeit, teljesítményét részben a rajta kívül zajló folyamatok
határozzák meg, így például az, hogy az általános iskolában a szakiskolába kerülő ré-
teg fejlesztése milyen eredménnyel zajlik. A szakiskolai vezetők régóta és folyamato-
san mondják, hogy a hozzájuk érkező diákok nagy részének felkészültsége elégtelen

12. táblázat. Az SZFP alább felsorolt, deklarált fejlesztési irányai, fókuszai
milyen mértékben érvényesültek a 2010–2014-es időszakban?

A nagyrészt és a teljes mértékben érvényesülnek válaszok együttes aránya (%)

FEJLESZTÉSI IRÁNY VEZETŐK
BEOSZTOTT

PEDA
GÓGUSOK

A képzés gyakorlatorientáltabbá tétele 73,7 62,8

A pedagógusok módszertani megújulása 54,8 32,1

A kooperatív technikák alkalmazásának kiterjesztése 47,9 30,8

Az intézményi mérési-értékelési kultúra fejlesztése 46,6 29,6

Az intézményi pályaorientációs kultúra fejlesztése 44,2 27,1

A projektmódszer alkalmazásának kiterjesztése 44,0 25,8

A szakképzés megkezdéséhez és befejezéséhez szükséges
alapkompetenciák fejlesztése 43,6 33,8

A pályakezdő szakmunkások munkaerő-piaci értékességének
növelése 43,4 26,1

Az intézmény egészének komplex fejlesztése 40,2 29,8

A diákok idegen nyelvi és informatikai kompetenciáinak fejlesztése 37,9 26,4

A lemorzsolódás, a bukásarány csökkentése 34,5 20,2

A konkrét szakmaválasztás kitolása a pályaválasztási érettség (16 év)
környékére 30,2 25,5

44

ahhoz, hogy a szakiskolai tanterv szerinti munkát megkezdjék14. A szakma is olyan
sztereotip képet őriz az általános iskola felső tagozatáról, hogy a jók és a közepesek
fejlesztésére figyelnek csak oda, a motiválatlanoké, deviánsaké elmarad, velük inkább
egyfajta modus vivendit alakít ki az iskola. Ha bejárnak „melegedni” és nem akadályoz-
zák a munkát, a többiek oktatását, meghúzzák magukat az utolsó padban, akkor „na-
gyobb baj nélkül megússzák”, és az általános iskola végén békében elválhatnak, addig
pedig mindkét fél kibírja valahogy. Ez a sztereotip kép összhangban van azzal, hogy a
szakiskolába kerülők 6., 8. és 10. évfolyamos kompetenciamérési eredményei egyálta-
lán nem mutatnak javulást, szemben a középiskolába kerülőkével.

A köznevelési rendszer egészében radikális változások zajlanak, új törvényünk
van 2011 óta, így felmerült a kérdés, vajon ebben a tekintetben várnak-e változást az
érintettek. A szakiskolába érkezők felkészültsége tekintetében a válaszoló vezetők
nem optimisták. Kevesebb, mint minden tizedik válaszoló vár javulást, és közel 40%
további romlást valószínűsít (lásd 13. ábra). Itt is csak nagyon kevés és gyenge össze-
függést találtunk a háttérváltozókkal. Talán a fiatalabb, 46 év alatti vezetők kevésbé,
míg az idősebbek pesszimistábbak, és az SZFP-ben érintettek is mintha kicsit kritiku-
sabbak lennének, de az összefüggések gyengék, és legfeljebb a szignifikancia határán
vannak, vagy azon kívül.

A beosztott pedagógusok vezetőiknél pesszimistábbak. Alig 4% remél javulást,
viszont többségük további romlást valószínűsít, nem látja jelét annak, hogy a romló
tendencia ne folytatódjon tovább.

A kérdéshez a megkérdezettektől kivételesen kommentárokat is kértünk, azaz
hogy egy vagy két indokát nevezzék meg annak, mire alapozzák, hogy egyre jobb
lesz, vagy változatlan marad, avagy éppen romlani fog a szakiskolát megkezdő diá-
kok felkészültsége. Kérésünknek a válaszolók 55%-a tett eleget. Egy részük túlságosan
vázlatos, szűkszavú – pontosan nem igazán értelmezhető –, esetleg éppen a tanácsta-

14 � Már egy 2002 novemberi, az OKI-ban végzett, nagymintás szakiskolai felmérésünk keretében
az igazgatók és osztályfőnökök is úgy ítélték, hogy 9. évfolyamon a diákok legalább fele felkészületlen
arra, hogy a kerettantervnek megfelelő tanulmányait megkezdje. Azóta a helyzet a vezetők szerint
rosszabbodott.

13. ábra. A köznevelési rendszerben jelenleg zajló változások hatására hogyan fog
alakulni néhány év múlva a szakiskolát megkezdő diákok felkészültsége, tudása?

Egyre jobb lesz a szakiskolát megkezdő diákok felkészültsége, tudása

Nem várható változás a hozzánk érkező diákok felkészültségének színvonalában

Romlani fog a hozzánk érkező diákok felkészültsége, tudása

0 100902010 4030 6050 8070%

Beosztott pedagógus

Vezető

45

lanságot sugallja, és rendszerint csak egy vagy ritkábban két dimenzióra tér ki, de az
összkép világosan kiderül. Az optimisták, a javulást várók aránya 10% alatt marad. Van,
aki úgy látja, hogy „az általános iskolákban is vannak fejlesztések. Az SNI-gyerekek
támogatása is nő.” A többség azonban ugyanezt fordítva gondolja: „Nem látok érdem-
leges változást az általános iskolai oktatásban”. Egy másik, optimizmusra okot adó
gondolat, hogy „Megnövekszik a szakmák iránti igény, szakképzettség. Motiváltab-
bak lesznek az általános iskolából érkező tanulók, a jobb elhelyezkedés reményében.”
Illetve van egy, kifejezetten a jelenlegi oktatáspolitikához kapcsolható, reményre okot
adó érv: „Az állami fenntartáshoz kapcsolódó minőségbiztosítási rendszer pozitív
hatása”.

A többi, jó 90%-ot kitevő válaszoló inkább pesszimizmusra hajlik. Nemcsak azokat
számoljuk ide, akik – közel 40% – kifejezetten romlásra számít, hanem a válaszolók
azon bő felét is, akik nem várnak változást. A jelenlegi felkészültségről ugyanis teljes
egyetértésben gondolják azt a szakiskolában dolgozó szakemberek, hogy az ottani
kerettanterv elkezdéséhez és végrehajtásához elégtelen, a funkcionális analfabetiz-
mus, a minimális számolási készség hiánya, valamint a tanulásra való motiváltság tel-
jes hiánya a bejövők nagyon nagy hányadára jellemző. Ha ezek szórvány problémák
lennének, akkor meg lehetne próbálni őket kezelni, de minthogy ezek általánosan
jellemzők, a klímát is meghatározóak, kezelésükre szinte esély sincsen. Lássuk, hogy
a pesszimizmust milyen indokokkal próbálják magyarázni. Hogy a válaszok variabili-
tását, hangulatát is érzékeljük, olykor hasonló gondolatokat több megfogalmazásban
is közreadunk.

•  Az általános iskola elégtelen, olykor diszfunkcionális működése – ez az indok
messze a legnagyobb számosságú.
• „Az általános iskola nem a fejlettségi szinthez határozza meg a szakanyagot. Túl

sok és részletes már az elején elmarad a gyengébb.”
• „Rosszabb az általános iskolai felkészültség, alapozás.”
• „Nem látok érdemleges változást az általános iskolai oktatásban.”
• „Most kerültek fel azok a tanulók, akiket az első-harmadik osztályban nem le-

hetett osztályozni. Az alaptól kellene a fejlesztéseket elkezdeni.”
• „Az általános iskolából érkező tanulók alapfelkészültsége átlagon aluli!”
• „Információim alapján az általános iskolák oktatása nem változik alapjaiban.

A kompetenciafejlesztést továbbra sem látom biztosítottnak.”
• „Az általános iskolák továbbra sem tudják kezelni a közepesnél gyengébb, szo-

ciálisan hátrányos helyzetű tanulókat.”
• „Az általános iskolák nem elég hatékonyak.”
• „Az általános iskolából egyre szerényebb tudással jönnek. Írni, olvasni, számol-

ni nem tudnak. A szorzótáblát nem tudják. Nincs buktatás, átengedik, hogy
szabaduljanak tőlük.”

• „Az általános iskolában kellene már jobb írásos-olvasásos oktatásnak lennie,
kevesebb lexikális tudás, több értő, olvasó, számoló alaptudás.”

• „Az általános iskolából érkező tanulók alapfelkészültsége átlagon aluli! Hátsó
pad program.”

•  A szakpolitika nem figyel oda a problémára
• „Nincs általános iskolai fejlesztési program.”

46

• „Mert az oktatási rendszer átalakítása nem ebbe az irányba mutat, az általános
iskolai oktatás egy helyben topog.”

• „Az általános iskolát elhagyó diákoknál nincs kimeneti mérés.”
• „Az általános iskolai tanulmányokban is változásnak kellene történnie.”
• „Az általános iskolai képzés reformálására is szükség volna.”
• „Amíg nincs tényleges külső kontroll a pedagógusok felett, és az általános isko-

lában kimeneti mérések, addig ez nem változik.”
• „Általános iskolában kellene meghozni azokat a reformokat, ami a tanulást és

viselkedést javítaná.”
• „A változások az általános iskolára nem vonatkoznak.”
• „Lecsökkentették 16 évre a tankötelezettséget.”
• „A köznevelési rendszer megreformálását általános iskolában kellene kezdeni.”

•  Szociális háttér, szegénység, elhanyagoló család, romák
• „Ugyanolyan szociokulturális környezetből jönnek. Akkor is a leggyengébb

tanulók maradnak szakiskolában.”
• „Növekszik a roma tanulók aránya, és ők kevésbé motiváltak.”
• „Úgy ítélem meg, hogy a családi hátrányok leküzdése és a motiválatlanság to-

vábbra is visszaveti ezeknek a diákoknak tudásszintjét.”
• „Társadalmi probléma. Média negatív hatása.”
• „Családi háttér, kortárs csoport.”
• „A társadalmi különbségek nem fognak csökkenni.”

•  Képesség, motiváció hiánya
• „Vészesen nyílik a tudásolló.”
• „A jelentkezők képességei nem megfelelőek.”
• „Minden évben gyengébb a felhozatal, gyengébb felfogóképességű, tudású

gyerekek kerülnek be az iskolába.”
• „Sem tanulni, sem dolgozni nem akarnak. Eddig legalább dolgozni akartak.”
•  „Nem motiválható gyerekek kerülnek ide.”
• „A tanulók nem akarnak tanulni. Kevés tanulónál van szakmai elhivatottság.”

•  Beiskolázás, alacsony presztízs, demográfia
• „Nem ír, nem olvas. Tanítsd meg, amikor nem tud olvasni. Amíg hármassal gi-

mibe lehet menni, addig ide csak a kettes jut.”
• „Ameddig a gimnáziumok a közepes vagy gyengébb képességű diákokat is fel-

veszik, a szakiskolába érkező diákok tudása nem fog javulni.”
• „Mert még mindig a gimnáziumok és a szakközépiskolák vonzóbbak, mint

a szakiskolai képzés. Szülőket kellene meggyőzni, hogy a jó szakma jobb, mint
egy rossz érettségi.”

• „Szakiskolába csak a leggyengébb képességűek kerülnek, mert a gimnázium-
ba már felveszik a kevésbé jó képességűeket is.

• „Gimnáziumi túlburjánzó képzéssel nem lehet versenyezni.”
• „Demográfiai hullám, kétkezi munkának nincs támogatója, favorizálják a kö-

zépfokú végzettséget a szülők.”
• „Kevesebb a gyerek, hozzánk csak a bukottak kerülnek.”
• „A családokban nem alakul ki a szakiskolai képzések felé a nyitottság.”
• „Az általános iskola 8. évfolyamán képzett tanulók egyre nagyobb számban

csak augusztusban tudnak beiratkozni, mert javító vizsgára voltak kötelezve.”

47

Itt érdemes egy pillanatra elgondolkozni ezen válaszok relevanciáján. A sérelem
világos, gyakran hangoztatott: a gimnáziumba gyenge eredménnyel is be lehet kerülni,
akik ott alig, vagy egyáltalán nem tudnak helytállni, azoknak „a szakiskolában volna
a helyük”, mondják. Mert őket legalább lehetne képezni, és a szakiskolákba képezhető
diákokat várnának. A vágy szintjén ez érthető, respektálható is. A másik eleme ennek
az okfejtésnek, hogy alacsony a szakiskola, a fizikai szakmunka presztízse. Végül oly-
kor előjön egy harmadik, ide kapcsolódó érv, amely a tanulólétszám csökkenését, a de-
mográfia lejtmenetet is összefüggésbe hozza a fentiekkel, mondván, ezért vehetnek fel
a középiskolák szinte mindenkit. Ez utóbbi érvet röviden cáfolhatjuk. Az ugyan igaz,
hogy középfokon minden programon hatalmas fölös kapacitások vannak, ez lehető-
séget teremt a korlátlan felvételre, ugyanakkor a statisztika szerint 2007 óta a beisko-
lázási trend megfordult, és ha csak kismértékben is, de azóta a szakiskolába kerülők
aránya nő, a középiskolásoké, a gimnazistáké is csökken. Hogy ennek az-e az elsőd-
leges oka, hogy a központi és helyi beiskolázási politika ezt az irányt preferálja, vagy
egyszerűen az általános iskolákból lassan, de biztosan nő azok – a „funkcionális anal-
fabéták” – aránya, akik végképp elfogadhatatlanok a középiskolák számára, nem tud-
juk biztosan. Talán is-is.

Az, hogy a szakiskolák képezhető diákokra vágynak, érthető és fontos igény. De
az az indulat, amelyik a középiskolákat (is) hibáztatja, hogy „elhappolják” a képezhető
diákokat, az nem méltányolható. Ugyanis itt a diákok és családjuk is a középiskolát
választja – a szakiskolát legtöbbjük el szeretné kerülni –, a középiskolák is választják
ezeket a nem túl felkészült diákokat, mert felveszik őket, és végül a szakértők közül
is sokan ezt látják perspektivikusnak. Az oktatáskutatók, a munkaerőpiac és foglal-
koztatás kutatói, szociológusok, közgazdászok egyaránt azt hangsúlyozzák, hogy
a nemzetgazdaság számára a képzettebb – érettségizett és diplomás – munkaerőre
van nagyobb szükség már most is, és a szakmunkások közül is keresettebbek és érté-
kesebbek azok, akik érettségizettek15. Ezt a munkapiaci kereslet és a bérarányok egy
aránt visszaigazolják, a prognózisokról nem is beszélve. A szakiskola igényének valóra
válását, hogy képezhető diákokat kapjanak, mindenekelőtt az általános iskola felső
tagozatának megváltozott működésétől várhatjuk. Attól, hogy a jelenleg ott teljesen
elhanyagolt, a fejlesztésből kimaradó réteget is bevonják a fejlesztésbe, megfelelő fel-
tételekkel, ösztönzés és kényszer hatására.

Végül a fizikai munkák és a szakiskola alacsonyabb presztízse miatt siránkozni
szintén nem érdemes. Ez nem fog változni, sehol a világon nincs másképp. A nehe-
zebb és/vagy rosszabbul fizetett, a munkapiacon kevésbé perspektivikus munkakö-
rök kevésbé keresettek. Az 1970-es években is alacsonyabb volt a szakmunkásképzők
presztízse, mint a középiskoláké, bár nem volt ekkora a szakadék. Akkor a szakmun-
kásbérek – politikai és nem termelékenységi okokból! – magas szintet képviseltek, egy
mérnök életkeresete csak 50 éves korára érte el egy szakmunkásét. Az tehát, hogy a kö-

15 � Lásd egyebek mellett: Hajdú–Hermann–Horn–Kertesi–Kézdi–Köllő–Varga: Az érettségi védelmében,
BWP 2015/1, MTA KRTK http://www.econ.core.hu/file/download/bwp/bwp1501.pdf, valamint Kézdi
Gábor – Köllő János – Varga Júlia (2008): Az érettségit nem adó szakképzés válságtünetei. In Fazekas
Károly – Köllő János (szerk.): Munkaerőpiaci tükör 2008. MTA KTI – OFA, Budapest,
http://econ.core.hu/file/download/mt2008/kozelkep.pdf

48

zépfokú programok között a fizikai szakmunkákra képzőkre kevésbé aspirálnak, nem
fog megváltozni. És még egy fontos érv, amit nem sokan akarnak kimondani. A közép-
fokú expanzió a romák nagy részét is beemelte a középfokra, legnagyobb – legalább
kétharmados – arányban a középfok hierarchia szerinti alsó fokára, a szakiskolába.
Az igazgatók becslése alapján a roma tanulók aránya a szakiskolában az utolsó 5 év
alatt mintegy negyedével nőtt (lásd 14. ábra). Arányuk a szakiskolában országosan
30% körül van, de Borsod-Abaúj-Zemplén megyében – több mint 20 igazgató becslése
alapján – 60% fölötti. Tudjuk, hogy ahol a cigány tanulók egyre nagyobb arányban
megjelennek, oda a középosztálybeli családok nem szívesen íratják a gyerekeiket. Ezt
lehet nem szeretni, ilyen vagy olyan szempontból károsnak vagy hasznosnak gondol-
ni, de a tény attól tény marad. Aki teheti, továbbra is el fogja kerülni a szakiskolát, aki
pedig kényszerből kerül oda, azt továbbra sem lesz könnyű szakmunkássá formál-
ni. Ennek az iskolatípusnak a javuló presztízsében reménykedni illúzió. Egyetlen le-
hetséges utat látnék erre. Ha a szakiskolába olyan feltételeket teremtenének, amelyek
alapján a gyermekeiket oda irányítók biztosak lehetnének abban, hogy legalább olyan
színvonalú szolgáltatást kapnak, mint a szakközépiskolában. Ez egy új Szakiskolai Fej-
lesztési Programot igényelne, a teljes infrastruktúra és a humán erőforrás megújítá-
sával, a képzési szerkezet átalakításával, de egy ilyen horderejű – bár hosszabb távon

busás megtérülést ígérő – beruházás százmilliárdokba kerülne.
2013-tól az 1998 előtt is megszokott, 3 éves, rendszerint heti váltásos szakiskolai

struktúrához tért vissza a szakpolitika. Azt tudakoltuk meg ezzel kapcsolatban a szak-
iskolák vezetőitől, hogy az új, most duálisnak nevezett képzés általánossá tételével
a korábbi 2+2/3-ashoz képest hogyan fog változni a szakképzésbe kerülők esélye arra,
hogy eljussanak a szakmunkásvizsgáig. Másfélszer annyian (25,9% a 16,8%-kal szem-
ben) mondják azt, hogy nőni fog a szakmaszerzés esélye, mint ahányan azt sejtik, hogy
csökkenni fog, de az abszolút többség (57,3%) szerint nem változik ez az esély (lásd
15. ábra). A beosztottak ennél a kérdésnél is jóval negatívabbak, a pesszimisták és opti-
misták aránya fordított. A romlást prognosztizálók nagyjából 60%-kal többen vannak
a beosztottak között, míg a javulásban bízó vezetők is mintegy 60%-kal vannak többen,

14. ábra. A roma tanulók becsült aránya a 9. és a végzős évfolyamon 2008-ban
és a felmérés évében (a 2013/14-es tanév tavaszán)

2008/2009-ben
a 9. évfolyamon

2013/2014-ben
a 9. évfolyamon

2008/2009-ben a
végzős évfolyamon

2013/2014-ben a
végzős évfolyamon

0 305 10 15 20 25%

49

mint hasonlóan gondolkodó beosztottjaik. Arról természetesen ezek az adatok nem
szólnak, hogy az átlagosan kétharmad idő alatt kiképzett szakmunkások azonnali és
hosszabb távú munkaerő-piaci értékessége hogy viszonyul a régihez.

Ennél a kérdésnél is megkértük a válaszolókat, hogy ha a csökkenés vagy a növeke-
dés mellett tették le voksukat, azt indokolják. Érdekes, hogy bár többen mondták, hogy
a fiataloknak jobbak az esélyei az új rendszerben a végzettséghez jutásra, az indoklás-
ban sokkal passzívabbak voltak, mint akik pesszimistábbak a végzettséghez jutás san
szát illetően. A pozitív elmozdulást a gyakorlat növekvő aránya, az ennek köszönhető
motiváltság és a rövidebb képzési idő eredményezhetik.

•  Válogatás azok megjegyzéseiből, akik szerint nőni fog az esély a szakmunkás-bi-
zonyítvány megszerzésére:
• „Csak szakképzés. Rövidebb a képzés ideje.”
• „A lebutított kimenet. Elvárja a központi vezetés, hogy ne buktassunk.”
• „A rövid képzési idő vonzó a diákok-szülők körében. A rövidült idő hozzájárul

ahhoz, hogy csökken az elmélet.”
• „A szakiskolai ösztöndíj motiváló tényező. Gyakorlatorientált a képzés.”
• „Rövidebb időt kell itt tölteni tanulással. Gyakorlatorientáltabb képzésben ré-

szesülnek, és jobban érdekli, leköti a tanulókat.”
• „A kevesebb idő motiváló lehet a tanulóknak.”
• „Hamarabb jutnak munkához, kilencedikben már gyakorlati végzést is csinál-

hatnak, ez motiválja őket.”
• „Rövidebb az oktatási rendszer, kisebb a lemorzsolódás.”
• „Ösztöndíjrendszer. A szakmunka értékét megfizetik.”
• „Kevesebb elmélettel és több gyakorlattal jobb lesz.”
• „Nehezen megítélhető. A szak gyakorlatorientáltabbá tétele hathat kedvezően,

de az alapkompetenciák visszaesnek.”
• „Rövidebb idő alatt eljutnak a vizsgáig, kisebb a lemorzsolódás.”
•  Nem kell 4-5 évet az iskolapadban ülni. Korábban kezdődik a szakmai képzés.
• „Csökken az elvárt tudásmennyiség.”

15. ábra. A vélemények megoszlása arról, hogy az új, 3 éves duális struktúrában
hogyan fog változni a tanulók esélye arra, hogy eljussanak a szakmunkásvizsgához (%)

Nőni fog az esélyük a szakmunkásvizsga megszerzésére

Nem változik az esélyük a szakmunkásvizsga megszerzésére

Csökkenni fog az esélyük a szakmunkásvizsga megszerzésére

0 100902010 4030 6050 8070%

Beosztott pedagógus

Vezető

A feltett kérdés: Az új, 3 éves duális struktúra bevezetésével a korábbi rendszerhez képest hogyan fog
változni a szakképzésbe kerülők esélye arra, hogy eljussanak a szakmunkásvizsgához?

50

•  Válogatás azok megjegyzéseiből, akik szerint csökkenni fog az esély a szakmun-
kás-bizonyítvány megszerzésére:
• „A duális struktúrában a külső munkahelyen borzasztó gyenge a felkészítés.”
• „Az általános iskola és a szakképzés nagyon eltér, erre éretlenek a gyerekek. A

külső gyakorlóhelyek nem készültek fel, vagy nincsenek.”
• „Pályaorientáció hiánya. Tankötelezettség –16 – lemorzsolódás.”
• „Kevés az elméletre, iskolai képzésre fordított idő. Gyakorlati helyek eltérő mi-

nősége.”
• „Kilencedikben nem csökkent a lemorzsolódás aránya.”
• „Fiatalabbak a tanulók, akik bekerülnek ide, és érdektelenebbek, nem érdekli

őket.”
• „Fele megbukott. Nem is érdekli őket.”
• „A szakképzésbe lépők felkészültsége romlik. Hiányzik a 9–10. évfolyam.”
• „Magasabb iskolaelhagyás. Korhatár miatt – 16 év – nem fogja befejezni.”
• „Tankötelezettség csökkenése – 16 év. Motiválatlanság miatt.”
• „Volt lehetőség a váltásra, korábban. Most elölről kell kezdeni, az átjárhatóság

az intézetek között nullára redukálódott. A tanuló szempontjából túl korai
a szakmaválasztás.”

• „Kevesebb időt szánunk a képzésükre.”
• „Motiválatlanság a diákok részéről. A társadalom elvárása, anyagi megbecsült-

ség sem a legjobb.”
• „A 14 évesek éretlenek szakma választására. 2 + 2-es képzés jobb lenne, bizto-

sabban tudnának választani szakmát.”
• „Gyengébb gyerekek érkeznek várhatóan. Az SZVK nem azonosak a gyakorla-

tokon végzett tevékenységekkel.”
• „A korábbi rendszerben, a 9–10. évfolyam lehetőséget adott az általános iskolai

hiányosságok pótlására, az alapkompetenciák fejlesztésére. Továbbá a szak-
mai alapozás, a pályaorientáció is megvalósulhatott, így, aki a szakképzést
megkezdte, tisztában volt a szakma követelményeivel, a lemorzsolódás így
kisebb volt.”

• „A tankötelezettség csökkenése. A képzési idő lerövidülése, az óraszámok
csökkenése.”

• „Mert nem foglalkozik senki a tanulókkal eléggé a szakmunkahelyen. Tönkre-
tették a szakképzést.”

• „A tankötelezettség csökkentése 16 évre. Az átjárhatóság megszűnése.”
• „A csökkenő közismereti óraszám miatt, nem fogják megérteni az év végi vizs-

ga kérdéseit.”
• „Nem tudatosan választott szakmán vannak. A 16 éves tankötelezettség.”
• „Korábbra hozott szakmaválasztás, alapfokú képzettség minősége miatt.”
• „A bemeneti szint csökkenése. Alacsony bemeneti szint képzéshez igazításá-

nak hiánya.”

A fenti, más változásra irányuló kérdéseknél is kiütközött, hogy a szakképzési szer-
kezet változása, a visszatérés a szocialista korszakban bevált formákhoz, megosztja
a szakmát, egyebek között az ebben közvetlenül érdekelt szereplőket is. Az érdekek és
elvi megfontolások szétszálazását a későbbiekben érdemes volna elvégezni az egyes

51

szereplők véleményének megismerésekor, hiszen maga a megosztottság nem sok jót
ígér a változás sikeressége iránt, továbbá az alacsony legitimitású döntések végrehaj-
tása nem képes tartós eredményre vezetni. A kérdőív végén kifejezetten a strukturális,
az időkeretre, azon belül a tartalmak megosztására irányuló kérdéseket tettünk fel,
amelyek részben az SZFP által megtámogatott, részben egyéb irányú változások lehe-
tőségét vetik fel.

A legnagyobb arányú támogatottságot a kulcskompetenciák fejlesztésére szánt
időkeret növelése kapta, 7 válaszolóból 5 ezt pártolja (lásd 13. táblázat). A szakmai
megfontolás itt az lehet, hogy a kulcskompetenciák olyan gyengék az érkezéskor, és
olyan kevés tere van a fejlesztésüknek, hogy emiatt is kimaradnak a fiatalok, nem ké-
pesek elsajátítani a redukált minimumot sem, és a vizsgára felkészülés, a vizsga si-
keressége megkérdőjeleződik. Ugyanakkor érdemes az érdek motívumra is figyelni:
a kulcskompetencia fejlesztése az iskola feladata, ott kell a tanári foglalkoztatást biz-
tosító időkeretnek megjelennie. Ugyanakkor tény, hogy a nemzetközi trendet a kulcs-
kompetenciák fejlesztésének relatív erősödése jelenti a szakképzésen belül is, míg ná-
lunk ennek ellenkezője érvényesül. A következő, kétharmados arányban támogatott
igény tartalmában nagyjából megegyezik az elsővel, legalábbis fő céljában, bár a plusz
egy évet a pályaválasztás kitolására és jobb megalapozására is fel lehetne használni.
Hiszen mind a pályaválasztásra való érettségnél korábbra hozott kötelező pályaválasz-
tás, mind a pályaorientáció gyengesége sok kritikát kap.

Szintén közel kétharmados az a vélemény, hogy az iskolai gyakorlati időkeret
növelése is megfontolást érdemel, míg az iskolán kívüli gyakorlati idő növelése bár
szűk egyharmados arányban, de szintén kapott támogatást. Ez utóbbi természetesen
csak egy hosszabb képzési időbe férne bele, de fontosságát ez a mérsékelt támogatás
is mutatja.

A tanulmányok egy évvel való meghosszabbítását is sokan pártolják, de alapve-
tően a szakiskolában (60,3%), nem az általános iskolában (25,4%). Ez szakmai szem-
pontból is érthető, hiszen ezen réteg fejlesztése az általános iskolában szinte teljesen
elmarad, tehát ha egy évvel tovább „ülnek a hátsó padban és nőnek, mint a gomba”,
attól nem lesznek felkészültebbek a szakképzés megkezdésére. Természetesen itt is
jelen van az érdek mozzanat: a ténylegesen szükségesnek látszó plusz egy év kapaci-
tás lehetőleg a szakiskolában jelenjen meg. Kíváncsiak lennénk, ha az általános iskola
szanálása végre megtörténne, utána hogyan módosulnának ezek az arányok.

Meglepően nagy támogatást kapott az az ötlet, hogy valamennyi, a szakképzés
megkezdésére nem felkészült diákot – ez a tanulók nagyobbik felét jelenti, pontos
arányuk persze vitatható – a Híd-programba irányítsanak. Ez ugyanis egy szegregáló
megoldás, és a szegregáló felzárkóztatás csak igen ritkán vezet eredményre.

A szakmatanulás kitolása egy évvel, illetve az általános iskola után a diákok által
választható fakultatív egyéves program is többségi támogatást élvez. Előbbi nyilván-
való szakmai kritika: a pályaválasztás olyan korai időre való előrehozatala, amelyről
a pszichológusok sok évtizede állítják, hogy megalapozott döntés ekkor még nem
hozható. A fakultatív egy év beiktatását a dán példa alapján vettük fel az alternatívák
közé. Dániában az ottani 9 évfolyamos általános iskolát követően van lehetőség beirat-
kozni egy fakultatív 10. évfolyamra, és a fiatalok mintegy 60%-a él is ezzel a lehetőség-
gel, a szakképzésbe csak kivételes esetben kerülnek 9. osztály után a fiatalok, hiszen
a kulcskompetenciák ennél a rétegnél ott sem alakulnak sokkal jobban, mint nálunk.

52

Érdemes még megemlíteni, hogy a szakképzésbe kerülés felvételi vizsgához kö-
tése 7 vezetőből 3-nak a tetszését nyerte el. Ez a megoldás természetesen csak akkor
jöhet szóba, ha a felvételin elvérzett diákok utána egy a felvételire való felkészítést
is tartalmazó programba kerülnek, és egy évvel később sikeresen bekapcsolódnak
a szakképzésbe.

A szakiskolai vezetők kereken felének tetszene az az ötlet, hogy a 3 éves képzést
4 évre növeljék, hiszen a kulcskompetencia fejlesztése, a szakmai elmélet is igényelné
ezt, és az arányaiban megnövelt szakmai gyakorlati időkeret további növelése is sokak
egyetértésére számíthatna. Hogy a szakképzés maga milyen időkeretet igényel a veze-
tők szerint, azt egy másik kérdésben érdeklődtük meg.

Egy korábbi fejezetben részletesen bemutattuk, hogy az SZFP-ben érintett és ab-
ban nem érintett vezetők is pozitív képet őriznek a programról (lásd lásd 5. táblázat).
Így például a válaszolóknak csak 13,7%-a nyilatkozta azt, hogy nem volt igazán korsze-
rű a program (a résztvevők 5,5%-a és a részt nem vevő iskolák igazgatóinak 25,0%-a).
Megvizsgáltuk, hogy az egykori SZFP megítélése és a jelenlegi szakiskolai strukturális
változásokhoz való viszony milyen kapcsolatban van egymással. Ehhez egy új, a struk-
túraváltozás támogatását jelző változót képeztünk. A struktúramódosítási igények
közül kiválasztottunk 4 olyat, amelyek tartalmilag az SZFP-hez is köthetők, és ame-

13. táblázat. Az alábbi strukturális változások közül ön melyeket támogatná,
és melyeket ellenezné?

A vélemények megoszlása a támogató vélemények sorrendjében, %

VÁLTOZÁS INKÁBB
TÁMOGATNÁM

INKÁBB
ELLENEZNÉM

A kulcskompetenciák fejlesztésére szánt időkeret növelését 71,6 28,4

Egy főleg kulcskompetenciákat fejlesztő szakiskolai alapozó év
beiktatását 66,1 33,9

Az iskolai gyakorlati időkeret növelését 64,4 35,6

A szakképzést megelőző tanulmányok meghosszabbítását
a szakiskolában egy évvel 60,3 39,7

Valamennyi, a szakképzés megkezdésére nem felkészült diák
Híd-programba iskolázása a szakképzés megkezdése előtt 60,3 39,7

A szakmai elméleti oktatásra szánt időkeret növelését 56,8 43,2

A szakmatanulás megkezdésének 1 évvel későbbre helyezését 55,1 44,9

Az általános iskolai képzés után egy fakultatív, a diákok által
választható egyéves felzárkóztató-pályaorientáló képzést 52,4 47,6

A szakképzési évfolyamok 3-ról 4 évre való növelését 50,1 49,9

A szakképzésbe való belépés felvételi vizsgához kötését 42,3 57,7

Az iskolán kívüli gyakorlati időkeret növelését 31,9 68,1

A szakképzést megelőző tanulmányok meghosszabbítását
az általános iskolában egy évvel 25,4 74,6

53

lyeket az elmúlt évek változásai érintettek16. Azokat, akik a négy állításból legalább
hármat támogatnak, azokat a jelenlegi strukturális változásokkal szemben kritiku-
saknak (58,0%), akik legfeljebb egyet támogatnak, azokat az elmúlt évek strukturális
változásai támogatóinak nevezhetünk (25,9%). Azt gondoltuk ugyanis, hogy az SZFP-
ről őrzött pozitívabb kép összefügghet a jelenlegi támogató vagy kritikus attitűddel.
A teljes válaszoló sokaság esetében csak nagyon gyenge összefüggés valószínűsíthető.
A jelenlegi strukturális változásokkal pozitív viszonyban lévőknek csak egyharmada
adta az SZFP korszerűségére a legmagasabb osztályzatot, míg az új struktúrát problé-
másnak ítélőknek a fele (az összefüggés mindamellett nem szignifikáns).

Kíváncsiak voltunk, hogy az egyes komponensekről pozitívabb vagy negatívabb
véleményt formálók vajon eltérően viszonyulnak-e az új struktúrához. Az „A” kom-
ponens ugyanis annak a strukturális elemnek – a 9–10. évfolyam pedagógiájának –
az innovációját kísérelte meg, amelyet az új rendszer kiiktatott, míg a szakképzési
évfolyamok („B” komponens) gyakorlatorientált innovációja jelenleg is tovább folyik,
ha eltérő hangsúlyokkal is. A „C” komponens esetében nem ilyen egyszerű a helyzet,
ugyanis azt – szakmailag eltérő tartalommal és eltérő célrendszerrel – a Híd-program
képében intézményesítette és integrálta a szakiskolai kínálatba. Valóban, a mostani
változások megítélése nem független az egyes komponensekről alkotott megítélé-
sektől (lásd 14. táblázat). Az „A” komponens munkáját nagyon eredményesnek tartók
(59,5%) nagy többsége problémásnak gondolja a mostani strukturális változásokat,
feltehetően azért, mert inkább egy innovációs megoldást, vagy egy kevésbé radiká-
lis strukturális átalakítást preferált volna (például a 9–10. évfolyamot egy egyéves,
szakmacsoportos alapozó, kulcskompetenciákat fejlesztő évfolyammal felváltani).

16 � A felkínált, az elmúlt évek változásait korrigáló módosítások: A szakképzést megelőző tanulmányok
meghosszabbítása a szakiskolában egy évvel; Egy főleg kulcskompetenciákat fejlesztő szakiskolai
alapozó év beiktatása; A kulcskompetenciák fejlesztésére szánt időkeret növelése; A szakmatanulás
megkezdésének 1 évvel későbbre helyezése.

14. táblázat. A szakiskolai képzési struktúra legújabb változásait inkább
támogatók és inkább ellenzők aránya annak függvényében, hogy az egyes SZFP-s

komponenseket mennyire tartják eredményesnek (%)

INKÁBB
KRITIKUS

INKÁBB
TÁMOGATÓ ÖSSZESEN

„A” komponens*

Nagyon eredményes 85,1 14,9 100

Kicsit eredményes 53,8 46,2 100

„B” komponens

Nagyon eredményes 67,4 32,6 100

Kicsit eredményes 59,5 40,5 100

„C” komponens*

Nagyon eredményes 81,5 18,5 100

Kicsit eredményes 65,8 34,2 100

Megjegyzés: A *-gal jelzett összefüggések szignifikánsak.

54

Aki az „A” komponenst csak részben tartotta eredményesnek, ott gyakorlatilag fele-fe-
le a támogatók és a kritikusok aránya. A „B” komponensnél nem látunk ilyen markáns
eltérést, sőt, a néhány százalékos eltérés nem is szignifikáns. A „C” komponensre is
igaz az, hogy az annak munkáját – egy teljesen új, korszerű innovációt – pozitívan ér-
tékelők kevésbé szeretik a jelenlegi változásokat, bár a különbség nem olyan markáns,
mint az „A” komponensről alkotott vélemény függvényében.

A szakmunkásvégzettséghez vezető program évtizedeken keresztül a 8 éves ál-
talános iskolát követő 3 éves program volt, egészen a kilencvenes évek végéig. Ekkor
egyes értelmezések szerint 4 évesre növelték, mások szerint 2 évesre csökkentették
a képzési időt a 2+2-es szerkezettel. Mindkét álláspont csúsztatást tartalmaz, hiszen
az első két évben is, növekvő, olykor már 40-50%-os arányban szerepelhetett szak-
mai tartalom. Ugyanakkor az első két évben valóban az általános iskola rövidségét,
és a szakiskolába érkezők kritikusan rossz előképzettségét próbálták meg korrigálni.
A fentiekből is látszik, hogy a szakképzéshez szükséges idő az előképzettségen is mú-
lik. Azt kevesen vitatják, hogy egy akár gyenge eredménnyel érettségizett fiatalból is
két év alatt egész jó villanyszerelőt lehet képezni, de egy gyenge olvasási és számolási
tudással jövő fiatalból 3 év alatt sem feltétlenül, különösen, ha a gyakorlaton az idő
nagy részében falat vésnek. Éppen ezért kérdésünket két változatban tettük fel. Hiá-
nyos (jelenlegi) vagy a szakképzés megkezdésére teljesen alkalmas előképzettséget
feltételezve.

A válaszok jól láthatóan logikai ellentmondást is tartalmaznak (lásd 15. táblázat).
Így például azoknak a többsége, akik szerint „A legtöbb szakmára elég volna két év”,
azt is egyetértően támogatták, hogy „A legtöbb szakmára kell a 3 év”. Akik szerint pe-
dig kell a három év, de az elég is, azok közül minden hatodik szerint legalább 4 év
kellene. Nyilván a szerint is változik a szükséges idő, hogy abban kizárólag a szakmára
fókuszál a program – ezt napjainkban már igen korszerűtlen megközelítésnek tartják

–, vagy a kulcskompetenciák fejlesztése, egyebek mellett a nyelvoktatás és a legalább
felhasználói szintű informatikai képzés is zajlik-e a program során. Itt sem szabad fi-
gyelmen kívül hagynunk, hogy a szakiskolai vezetők érdeke egy hosszabb program
szükségességét diktálja. Az összkép ettől függetlenül kiolvasható a 15. táblázatból.

15. táblázat. A szakiskolában oktatott szakmák szükséges képzési idejével
kapcsolatos vélemények megoszlása (%)

MEGNEVEZÉS INKÁBB
EGYETÉRTEK

INKÁBB NEM
ÉRTEK EGYET

A diákok jelenlegi előképzettségével

A legtöbb szakmára elég volna két év 9,1 90,9

A legtöbb szakmára kell a 3 év, de az elég is 66,0 34,0

Ezzel az előképzettséggel a legtöbb szakmára legalább 4 év kellene 41,9 58,1

A szakképzés megkezdésére teljesen alkalmas, jó előképzettségű diákok számára

A legtöbb szakmára elég volna két év 35,6 64,4

A legtöbb szakmára kell a 3 év, de az elég is 70,4 29,6

Ezzel az előképzettséggel legalább 4 év kellene 11,6 88,4

A feltett kérdés: Ön szerint a szakiskolában oktatott szakmák milyen képzési időt igényelnek?

55

Ezek szerint a diákok jelenlegi előképzettsége alapján is elég a 3 év a többség vélemé-
nye szerint, de azért egy erős kisebbség a rossz előképzettség esetén egy negyedik
évet is szükségesnek lát. Ha viszont a diákok előképzettsége megfelelő, a szakképzés
megkezdésére alkalmas, akkor már a 3 év biztosan elegendő, de sokak szerint a két év
is. Ami a táblázat alapján nem kis meglepetést okoz, hogy a jó és gyenge előképzettség
esetére kapott válaszok olyan nagyon nem térnek el egymástól.

Milyen következtetést vonhatunk le ebből? Egyrészt azt, hogy ebben a kérdésben
is megosztottak a vezetők, persze itt rögtönözni kellett egy olyan kérdésre, amelyen
nem feltétlenül szoktak elgondolkozni, hiszen az a jogszabályi keretek miatt adott.
Másrészt azt, hogy a 3 éves képzési időtartam legalábbis a legjobb kompromisszum,
habár elképzelhető, hogy némi differenciáltság sem ártana. A 3 éves képzési idő
amúgy a nemzetközi gyakorlatban is tipikus, de vannak 2 év alatt elsajátítható szak-
mák, és van, ahol 3,5 év, azaz 7 szemeszter az egyes képzések hossza. El tudom tehát
képzelni, hogy érettségizettek számára tipikusan 4, olykor 5, a kilencéves alapképzés
után – hiszen ez a nyolcéves általános iskola mind a pályaválasztási éretlenség, mind
a kulcskompetenciák fejlesztése miatt remélhetően nem marad tartós valóság – tipiku-
san 6, de olykor 5 vagy 7 szemeszter lenne egy szakiskolai program hossza.

3. TÍZ HIPOTÉZIS AZ SZFP-RŐL

Amikor kutatási koncepciónkat megfogalmaztuk, még mielőtt a kutatási tervet elké-
szítettük, az elérhető dokumentumok és korábbi ismereteink alapján tíz hipotézist
fogalmaztunk meg a Szakiskolai Fejlesztési Programról. Ezek nem azonos súlyúak,
lehetnek közöttük nagyon kemény állítások, mint ahogy periférikus fontosságú, in-
kább csak a kutatói érdeklődést kivetítők is. A munka végén számot kell vetnünk, és az
empirikus anyag elvégzett elemzését követően jeleznünk kell, mely állításainkat látjuk
igazoltnak, melyek azok, amelyeket tulajdonképpen elvethetünk, melyeknél ellent-
mondásos a kép, illetve esetleg lehet olyan is, amelyet a begyűjtött tényanyag alapján
nem látunk sem verifikálhatónak, sem elvetendőnek.

1) � A részt vevő intézmények vezetőiben és a pedagógusok nagyobb hányadában
differenciált, de alapvetően pozitív kép él az SZFP-ről, annak megközelítéseit,
innovációit többnyire pozitívan ítélik meg.

A hipotézis igazolást nyert.
A résztvevőkben olyan pozitív kép él mindmáig az SZFP-ről, amely bennünket is meg-
lepett. A negatív képet őrzők aránya csekély. Az innovációk megítélése, a fejlesztések
korszerűsége, időtállósága határozottan pozitív. A vezetők és a beosztott pedagógu-
sok véleménye érdemben nem különbözik.

2) � A 2003–2009 közötti folyamatban résztvevők szignifikánsan pozitívabban vi-
szonyulnak az SZFP-hez, mint a részt nem vevők.

A hipotézis igazolást nyert.
A legtöbb vizsgált kérdésben az SZFP egykori részt vevő pedagógusai, illetve a részt
vevő intézményeket képviselő vezetők szignifikánsan pozitívabban viszonyulnak az

56

SZFP-hez, mint az abban részt nem vevők. Ami meglepő volt, hogy a részt nem vevők
körében is milyen erősen – bár korántsem egységesen – pozitív kép él a programról.

3) � Az SZFP többségében olyan szakmai-módszertani támogatást biztosított a pe-
dagógusoknak, amelyet a szakma igényelt, és amely a szakiskola jobb működé-
sét segítette elő.

A hipotézis igazolást nyert.
Az SZFP-ben részt vevőknek és részt nem vevőknek egyaránt többségi álláspontja,
hogy a program célkitűzései helyesek voltak, a kitűzött célok és a megvalósult fejlesz-
tések, támogatások a jobb szakiskolai működést, az akkori képzési struktúra innová
cióját támogatták. Nem volt a programnak olyan részterülete, komponense, támoga-
tott tevékenysége, amelyre ennek ellenkezőjét tudnánk állítani.

4) � Az SZFP I. szakasz 89 iskolája bizonyos értelemben a szakiskolai elit körébe so-
rolható, eredményességi mutatói az induláskor is jobbak voltak a többiekénél.
Ezt az előnyt a későbbiekben is megtartották. Jelenlegi innovációs aktivitásuk
is intenzívebb, a TISZK-ekben is fontosabb szerepet töltenek be. Az SZFP II.
szakasz intézményi köre viszont belesimul az SZFP-ben részt nem vett iskolák
sokaságába.

A hipotézis ebben a formában elvetendő, az állításoknak legfeljebb egyes részei
helytállóak.
A hipotézis gyakorlatilag egy hipotézishalmaz, amelynek teljessége nem tartha-
tó, egyes részigazságokat azonban tartalmaz. Semmi nem támasztja alá azt, hogy az
SZFP I. 89 iskolája a „szakiskolai elit” körébe sorolható, akármit is jelentsen ez. Az igaz,
hogy számos, a nagyobb településeken meghatározó fontosságú iskola bekerült az
első körben pályázó nyertesek közé, de úgy tűnik, hogy sem korábbi, sem későbbi
eredményességi mutatóik nem emelkednek ki a mezőnyből. Ezen intézmények fon-
tossága részben nagyobb méretükből is ered, amely a pályázatok megnyerését is kön�-
nyebbé tette. Az SZFP-t követő innovációs aktivitásuk annyiban tűnik intenzívebb-
nek, hogy a TÁMOP-források elnyerésében sikeresebbek voltak. Nem állítható, hogy
a TISZK-ekben a többieknél fontosabb szerepet töltöttek volna be, ezt sem ők, sem
a többiek nem így gondolják, legalábbis az uralkodó álláspont nem ez. Az SZFP II-es
iskolák köre sem simul bele a többi intézmény sokaságába, számos tulajdonságuk el-
tér. Azt leszögezhetjük, hogy az első és második szakasz, valamint a kimaradó iskolák
sokasága eltérő jellegzetességűek, de ezen sajátosságok pontosítása további munkát
igényelne (amely valószínűleg nem érné meg a ráfordított munkát és forrást, csupán
az esetleges kutatói érdeklődés kielégítését szolgálná).

5) � Az SZFP-ben részt vevő iskolák eredményességi mutatóinak trendje a többi is-
koláénál kedvezőbb volt a programot követő években.

A hipotézis elvetendő.
Trendszerű kedvező változásról biztosan nem beszélhetünk, bár az adatok további
elemzésre szorulnak. Az első áttekintés után még az is elképzelhető, hogy az SZFP-s
iskolák – vagy azok egy nem olyan szűk köre – trendszerűen romló eredményességi
mutatókat produkál. Ennek valószínűleg nincs összefüggése magával az SZFP-vel, an-
nak esetleges sikertelenségével. Esetleg azzal függhet össze, hogy az SZFP-s iskolák
eleve nagyobb arányban vettek részt a felzárkóztató évfolyamok indításában, intéz-

57

ményeikben a szakközépiskolások aránya jóval alacsonyabb volt a többiekénél. Ezek
a tények alacsonyabb presztízst vonnak maguk után, ez pedig nagyobb eséllyel ve-
zet a szakiskola gettósodásához, a halmozottan hátrányos helyzetű és roma fiatalok
egyre nagyobb arányú megjelenéséhez. Az SZFP-s iskolák egy jelentős, a többiekénél
jóval szélesebb köre ide sorolható, ami az eredményességre bármilyen fejlesztésnél
nagyobb hatással van.

6) � Az SZFP pozitív hatását erősítették azok a programok, amelyekben az intéz-
mények az SZFP-t követően vettek részt. Ugyanakkor a TISZK-esedés inkább
gyengítette a program eredményeit, helyi innovációit.

A hipotézis elvetendő.
A megfogalmazott hipotézis két állítást tartalmaz. Ezek közül az elsőben sok igazság
van, bár a hatás ennél ellentmondásosabb, különösen azért, mert nagyon eltérő célo-
kat kitűző további programokban vettek részt az intézmények. Az iskolák jelentős há-
nyada erősítette meg, hogy a későbbi fejlesztések az SZFP-s eredményekre ráerősítet-
tek, de nagyon sokan ennek ellenkezőjéről, az SZFP-s célok és eredmények háttérbe
szorulásáról, és mások előtérbe kerüléséről számoltak be.

7) � Az SZFP fejlesztésének továbbélő hatását a 2010 után bevezetett szakiskolai
struktúraátalakítás csökkentette. Ugyanakkor az akkori fejlesztési főirányok

– a csökkenő mozgástér és időkeret ellenére – jelenleg is relevánsak.
A hipotézis igazolást nyert.

Igen nagy azon intézményvezetők aránya, akik szerint az új, duálisnak nevezett szak-
iskolai struktúra, valamint az ehhez kialakított tartalmi és oktatásszervezési keretek
csökkentik – bár nem szüntetik meg – az SZFP eredményeit, továbbélő hatását. Az utó-
élet elsősorban a módszertani kultúra, a szemlélet, a mérés-értékelési kultúra átalaku-
lása nyomán lehetséges az új rendszerben.

8) � Az SZFP megszüntetésére alapvetően szakpolitikai és nem szakmai-eredmé-
nyességi okok miatt került sor.

A hipotézis a kutatás empirikus adatai alapján nem tekinthető sem igazoltnak,
sem elvetendőnek.
A kutatás során alapvetően az intézményvezetőktől gyűjtöttünk információkat, akik
legtöbbjének e kérdésre nincs rálátása, általában még hallomásból sincs információja.
A hipotézis alátámasztását sokkal inkább várhatjuk az elmúlt tíz év szakképzés-politi-
kai dokumentumai és a nyilvánosság előtt is ismert hozzászólások elemzésétől, amely-
nek ismeretében a hipotézist megfogalmaztuk, illetve az egykori kulcsszereplők vis�-
szaemlékezésének megismerése segíthetne a hipotézis verifikálásában.

9) � Az SZFP-ről pozitívabb képet őrzők a többieknél negatívabban ítélik meg a je-
lenlegi szakiskolai strukturális átalakítást. Különösen igaz ez az „A” és a „C”
komponens esetében, kevésbé – esetleg egyáltalán nem – a „B” komponensre
pozitívan visszaemlékezők körében.

A hipotézis igazolást nyert.
Bár a hipotézis minden eleme igazolást nyert, a legnagyobb eltérést az „A” komponenst
eltérően megítélők között találjuk. Aki azt nagyon eredményesnek tartja, az nagy való-

58

színűséggel problémásnak ítéli a szakiskolai képzési struktúra radikális megváltozta-
tását 2010 után, míg akik csak részben tartják eredményesnek az akkori fejlesztéseket,
azok fele-fele arányban támogatóak vagy ellenzőek a jelenlegi változások kapcsán.
A „C” komponens esetében hasonló, de valamivel gyengébb az összefüggés, és egy
kis különbség a „B” komponenst eltérően megítélők hozzáállásában is van a mostani
struktúraváltást illetően, de ez az eltérés nem szignifikáns.

10) � Az intézményvezetők többsége a szakiskolai struktúra olyan korrekciójára
tartana igényt, amely megközelítésében az SZFP-hez közelítene, és amelyben
az akkori fejlesztések további folytatására és hasznosulására volna lehetőség.

A hipotézis nem nyert igazolást, de alapvetően ilyen irányú következtetések von-
hatók le belőle.
Az intézményvezetők döntően helyesnek és relevánsnak tartják az SZFP-ben deklarált
célok nagy részét, ugyanakkor többségük szerint alig van olyan szakképzési cél – tu-
lajdonképpen csak a gyakorlatorientáltság növelése ilyen –, amelynek érvényesülését
a jelenlegi szakpolitikai környezet biztosítja, erősíti. A lehetséges strukturális válto-
zások is megosztják az igazgatókat, de a felsorolt lehetőségek közül majdnem mindet

– bár differenciált mértékben – támogatta egy 50-70%-nyi csoport. Csupán az iskolán
kívüli gyakorlati oktatás arányának további növelése, valamint a korlátozott eredmé-
nyességű általános iskolai oktatás egy évvel való meghosszabbítása nem élvezi a több-
ség támogatását. A leginkább támogatott változtatási igények között olyanok is van-
nak (a kulcskompetenciák fejlesztésére irányuló időkeret növelése, a szakmaválasztás
későbbre helyezése, illetve a szakképzést megelőzően egy szakiskolai év beiktatása),
amelyek az SZFP irányát képviselik, a korábbi 2+2-es struktúrában erősen jelen voltak,
de olyanok is (a szakmai elméleti időkeret növelése, valamennyi, a szakképzés meg-
kezdésére még nem felkészült diák Híd-programba irányítása, az iskolai gyakorlati
időkeret növelése), amelyek attól függetlenek. A hipotézissel kapcsolatban nem sza-
bad figyelmen kívül hagyni, hogy az az intézmény(vezető)i érdekekkel is összhang-
ban van (például nagyobb pedagóguskapacitást igényel).

4. EPILÓGUS

Volt egyszer egy Program – ezzel a címmel jelent meg megszüntetése után nem sok-
kal egy mindmáig letölthető kiadvány17, amely „Szubjektív lenyomata a sok évig folyó,
több száz szakértőt mozgató, sok száz pedagógust és több ezer gyereket érintő munká-
nak. Az elmúlt ötven év egyetlen programja, amely a leghátrányosabb iskolatípust, és
ezzel együtt a leghátrányosabb tanulósereget próbálta meg felzárkóztatni.”18 Ezekkel
az igényesen és pontosan fogalmazó szavakkal ajánlotta a kiadó Nemzeti Szakképzési
és Fejlesztési Intézet (NSZFI) főigazgatója a kiadványt, amely a programban jelentős
szakmai szerepet felvállaló vezetők, fejlesztők, megvalósítók rövid, helyenként kinyi-
latkoztatásszerű írásait, legfontosabb gondolatait tartalmazza.

17 � Volt egyszer egy program, SZAKISKOLAI FEJLESZTÉSI PROGRAM, 2003–2010, NSZFI, 2010, összeállította
Papp Ágnes, 24.o., http://szakma.nive.hu/letoltheto_anyagok/index.php

18 � Idézet Nagy László rövid felvezetőjéből a kiadvány 3. oldalán: Képeslap – bevezetés helyett

59

A főigazgató alig féloldalas felvezetője további kulcsmondatokat tartalmaz.
„A program nagy célt tűzött maga elé” – írja. Talán túlságosan is nagy célt, hiszen a fő-
igazgató szavai szerint „Vissza szerette volna adni a szakmunka presztízsét”. Amint
azt egy korábbi fejezetben megfogalmaztuk, ebben csak minimális, adatokkal nem,
csak a szakiskolai igazgatói véleményekkel alátámasztható sikert ért el. Árulkodó,
hogy a program résztvevői közül kétszeres – közel kétharmados – arányban mondták
azt, hogy az SZFP egy kicsit azért hozzájárult ahhoz, hogy visszatérjen a szakmun-
ka presztízse, mint akik nem vettek részt. Utóbbiak relatív többsége azt állítja, hogy
a szakmunka presztízse kizárólag szakképzési beavatkozással nem is állítható vissza,
annyi egyéb tényező hat rá. Velük értünk egyet. A presztízs olyan mélyen ágyazódik
a szélesebb – munkaerő-piaci, társadalmi – kontextusba, hogy egy ehhez képest szűk
hatókörű beavatkozástól nem lehet látványos eredményt várni. A presztízst tovább-
ra is más erők fogják érdemben meghatározni, amelyekre még a szakképzés legfelső
szintű vezetőinek is csak minimális befolyása lehet. Így a szakmunka vagy a szakiskola
presztízsének visszaadása csak lózung, ideológiai, (szak)politikai célokat szolgál, kam-
pányokra fordított kiadások indoklása, jobb esetben tudatlanságra épülő remény, de
ebben eredményt várni illúzió.

Voltak azonban olyan deklarált célok, amelyek óriási erőfeszítést igényelnek, és
eredményt legfeljebb középtávon várhatunk csak tőlük, de nem irreálisak az alrend-
szeren belüli beavatkozás esetén sem. A főigazgató úr ilyeneket is felsorol: „csökkente-
ni a lemorzsolódást, a kisodródást, ezzel a szakképzetlenek számát”. Mi még a képzés
minőségét, a kikerülő szakmunkások hosszú távon is visszaigazolódó munkaerő-
piaci értékességét, és ennek folyományaként a munkáltatók nagyobb elégedettségét
is hozzátennénk, mint hasonlóan súlyos célokat, amelyek szintén szerepeltek a hivata-
los anyagok célrendszerében. E célok megvalósulásához a programra szánt idő és for-
rás bizonyosan nem volt elegendő. Egzakt módon mérhető elmozdulást csak nagyon
drága módszerrel tudnánk mérni, de annak aligha lenne értelme, hiszen ilyen rövid
idő alatt, ekkora forrással, majd a program hirtelen abbahagyásával és utóbb forráski-
vonással sújtva, nagy horderejű változást elérni nyilván nem lehetett. Ha apró eltérése-
ket kimutatna egy finom mérőeszköz, az sem jelentene érdemben mást, mint amit a vé-
lemények és hitek szépen kialakult mintázata (esetleg azt kettővel osztva) mutat. Egy
durvább módszertanú, de a költségvetésbe beleférő mérés – eredményességi mutatók
esetleges trendszerű változása a részt vevő intézmények egyes csoportjaiban – nem
adott eredményt. Ez nem meglepő, ha arra gondolunk, hogy maga az intézményrend-
szer is mekkora változáson ment át (például a TISZK-ek létrehozása által), és sok egyéb
hatás – más, jobban finanszírozott, más irányokba is ható programokban való részvé-
tel, az intézményben megjelenő tanulói kör olykor gyors ütemű változása, a struktúra
folyamatos módosulása, a fenntartói és finanszírozási háttér teljes átalakulása – is érte
az intézményeket. Az SZFP csak egy a millió tényező között. Az NSZFI akkori vezetője
ezt is nagyon helyesen ítélte meg: „A program tervezett időtartama az elmozduláshoz
volt elegendő”. Négy évvel később sok száz kollégája véleményének eredője pontosan
ez. Ami, tegyük hozzá, nem kis eredmény.

A lemorzsolódás csökkentésének mérését számos, itt nem részletezendő mód-
szertani és megvalósítási probléma nehezíti. Ezen nagyon fontos mutató változásának
szubjektív értékelése is azt mutatja, hogy abban alig történt javulás. Sokak szerint egy
kevés igen, mások szerint semennyi. A „korai iskolaelhagyás” vagy a kormány által 2014.

60

november 4-én elfogadott stratégiában használt új, pontosabban fogalmazott nevén,
a [középfokú] „végzettség nélküli iskolaelhagyás” hazai mutatójának trendje igazi hun-
garikum. Ugyanis az uniós tagországok között gyakorlatilag mi vagyunk az egyetlenek,
ahol ez a mutató 2010 óta folyamatosan romlik. A legtöbb országban folyamatosan javul,
néhol fluktuál. Mivel középfokon nem a középiskolai, hanem a szakiskolai kudarcok
okozzák a mutató romlását, ezért azt is mondhatjuk, hogy ha az SZFP-nek így, csonka
megvalósulásában, az intézményrendszer egészében lett volna jelentős hatása a lemor-
zsolódásra, akkor most nem romlana a mutató. A lemorzsolódás egyébként iskolánként
változó mértékű, és legalább annyi köze van a helyi pedagógiai klímához és krédó-
hoz, mint az SZFP-hez. Ezeket szétszálazni szinte lehetetlen, de a „genius loci”, a hely
szelleme meghatározó fontosságú. Ez az évtizedes kutatási tapasztalat során kialakult
meggyőződésünk, ha ezt tényekkel alátámasztani nem is volna egyszerű. Bár az, hogy
a vezetők egy csoportja határozottan javulást, vagy a nehezedő körülmények ellenére
szinten tartást jelez, mások romlást érzékelnek, talán egy érv ennek alátámasztására.

Volt Nagy László bevezetőjének még egy kulcsmondata: „Reméljük, a program
eredményei nem enyésznek el, és hamarosan lehetőség lesz a folytatásra”. A mondatot
2010 elején fogalmazta meg. A két évvel későbbi minisztériumi megrendelés, illetve
a négy évvel későbbi értékelő vizsgálat egyik fő kérdése éppen az, ami a mondat első
felében szerepel. Ezzel kapcsolatban jó hírünk van. Ahhoz képest, hogy pár év leforgá-
sa alatt az intézményi, fenntartói, finanszírozási viszonyok alapvetően megváltoztak,
és a képzési szerkezet is egész más most, mint aminek az innovációját az SZFP szol-
gálta, mindmáig jelentős az SZFP hatása. Főleg mentálisan. Az attitűdök, a módszerta-
ni-pedagógiai kultúra, az intézményfejlesztési kultúra terén jelentős változás történt,
az erre vonatkozó vélemények teljesen egy irányba mutatnak. Azok nagy többségéé
is, akik nem voltak érintettek, csak közvetett forrásból ismerik, ismerhetik az SZFP
hatását. De tényszerű továbbélő hatás is van: az iskolák nagy része ma is használja a
program során kifejlesztett eszközök egy részét, és ez a programban részt nem vevő
iskolák jelentős hányadáról is elmondható. Továbbélő hatás tehát van, noha az említett
változások nyilván gyengítik ezt a hatást.

A mondat második fele a folytatás reményét fogalmazza meg. A megszüntetést
megelőzően még volt erre szándék, és 2010 elején még lehetett erre némi remény.
Az adatokból kiolvashattuk, hogy ma pedig nagyon nagy igény volna rá. Úgyszólván
minden vezető jelezte pályázási szándékát, ha most írnának ki egy szakiskolai fejlesz-
tési pályázatot az intézmények számára. Meggyőződésünk, hogy nem csak az iskolai
szinten végképp elapadó források pótlása miatt. Hiszen a szakiskolai vezetők nagy
része továbbra is helyesnek és relevánsnak ítéli az akkori célok nagy részét, és többsé-
gük egyúttal úgy látja, hogy egy-két most is érvényes célt leszámítva, a többi elérésére
nem elegendőek a szándékok, források és erőfeszítések, egyebek mellett a lemorzso-
lódás megelőzését, a végzettséghez jutás esélyének növelését illetően. Hiányt érzé-
kelnek, és nem túl optimisták az eredményességi mutatókat tekintve. Mindez együtt
erős fejlesztési-beavatkozási igény szükségességét jelenti. Alighanem a szakképzési
intézményrendszer 2015-ben induló, fenntartó általi átalakítását követően elérkezik
az idő arra, hogy érdemes elgondolkozni egy, a szakiskolák számára indítandó új, átfo-
gó fejlesztési programon. Ennek kereteihez az egykori SZFP mintát adhat, hiszen mind
célrendszeréről, mind megvalósulásáról és annak sikerességéről rendkívül pozitív

61

kép él a szakmában. Az utóbbi egy-két év forráskivonásához képest ennek finanszí-
rozása aprópénz lenne, de legalább hitet és reményt adna ezen intézményi körnek, és
középtávon esély mutatkozna az eredménymutatók romló trendjének megállítására is.

5. FELHASZNÁLT IRODALOM

Friss Péter (szerk.): Szakiskolai Fejlesztési Program. Pályázati dosszié és mellékletek.
2003. 64.

A Szakiskolai Fejlesztési Program monitoring induló jelentése. 2004. szeptember. 1.–
november 30. Expanzió Humán Tanácsadó Kft., 9. o. és mellékletek.

A Szakiskolai Fejlesztési Program II. monitoring jelentése. 2004. december. 1.–
2005. február 28. Expanzió Humán Tanácsadó Kft., 11. o. és mellékletek.

A Szakiskolai Fejlesztési Program III. monitoring jelentése. 2005. március. 1.–
május 30. Expanzió Humán Tanácsadó Kft., 12. o. és mellékletek.

A Szakiskolai Fejlesztési Program helyzetértékelő monitoring vizsgálati
eredményeinek összegzése, javaslatok. 2005. május.
Expanzió Humán Tanácsadó Kft., 8. o. + 48. o.

A Szakiskolai Fejlesztési Program IV. monitoring jelentése. 2005. június 1.–
augusztus 30. Expanzió Humán Tanácsadó Kft., 5. o. és mellékletek.

A Szakiskolai Fejlesztési Program V. monitoring jelentése. 2005. szeptember. 1.–
november 30. Expanzió Humán Tanácsadó Kft., 7. o. és mellékletek.

A Szakiskolai Fejlesztési Program VI. monitoring jelentése. 2005. december 1.–február
28. Expanzió Humán Tanácsadó Kft., 9. o. és mellékletek.

Mártonfi György – Narancsik Ágnes: Túl a félidőn… A Szakiskolai Fejlesztési Program
eddigi eredményei. Szakképzési Szemle, 2005. 3. sz. 217–261. o.

Az eszközbeszerzések monitoring eredményeinek összegzése. 2006. május.
Expanzió Humán Tanácsadó Kft., 89. o.

Az SZFP I. szakasz monitoring zárójelentése. Expanzió Humán Tanácsadó Kft., 82. o.
A Szakiskolai Fejlesztési Program I. szakaszának hatás- és beválásvizsgálata.

Vezetői összefoglaló. Mondolat, 15. o.
Szakiskolai Fejlesztési Program II. A 2006/2007. tanév értékelése. Mondolat,

3K Consens, Consultatio, 28. o.
Szakiskolai Fejlesztési Program II. I. Monitoring jelentés (2006. szeptember–

december). Mondolat, 3K Consens, Consultatio, 182. o.
Szakiskolai Fejlesztési Program II. I. Monitoring jelentés, 2007. I. negyedév, Mondolat,

3K Consens, Consultatio, 73. o.
Szakiskolai Fejlesztési Program II., III. Monitoring jelentés, 2007. II. negyedév,

Mondolat, 3K Consens, Consultatio, 89. o.
Szakiskolai Fejlesztési Program II., IV. Monitoring jelentés, 2007. III. negyedév,

Mondolat, 3K Consens, Consultatio, 56. o.
Szakiskolai Fejlesztési Program II., IV. Monitoring jelentés, 2007. IV. negyedév,

Mondolat, 3K Consens, Consultatio, 89. o.
Szakiskolai Fejlesztési Program II., V. Monitoring jelentés, 2008. I. negyedév,

Mondolat, 3K Consens, Consultatio, 95. o.

62

Szakiskolai Fejlesztési Program II., VI. Monitoring jelentés, 2008. II. negyedév,
Mondolat, 3K Consens, Consultatio, 57. o.

	 http://www.cc-consultatio.hu/files/07_Monitoring_jelentes_2008_0724.doc
Szakiskolai Fejlesztési Program II., VII. Monitoring jelentés, 2008. III. negyedév,

Mondolat, 3K Consens, Consultatio, 63. o. http://www.cc-consultatio.hu/files/08_
Monitoring_jelentes_2008_III_1105.doc

Szakiskolai Fejlesztési Program II., VIII. Monitoring jelentés, 2008. IV. negyedév,
Mondolat, 3K Consens, Consultatio, 68. o.

Szakiskolai Fejlesztési Program II., IX. Monitoring jelentés, 2009. I. negyedév,
Mondolat, 3K Consens, Consultatio, 114. o.

Gál Ferenc (szerk.): Szakiskolai fejlesztési program 2006–2009. Tanulmánykötet.
Nemzeti Szakképzési és Fejlesztési Intézet 120. o.

Gál Ferenc: A Szakiskolai Fejlesztési Program 2003–2009 közötti időszaka alatt
bekövetkezett jelentősebb jogszabályi változások áttekintése, 2009, 72. o.

Salakta Tünde – Klucsai Barna: Szakmai alapozás megújítása fejlesztési terület, ppt,
SZFP II. zárókonferencia, 2010. febr. 26.

Nagyné Román Margit: Hátrányos helyzetűek reintegrációja, ppt, SZFP II.
zárókonferencia, 2010. febr. 26.

Gál Ferenc és Gál Anikó: Megváltozott a világ és így a szakiskola is…, ppt, SZFP II.
zárókonferencia, 2010. febr. 26.

Minőségfejlesztési terület, ppt, SZFP II. zárókonferencia, 2010. febr. 26.
Bogdány Zoltán: Program monitoring, ppt, SZFP II. zárókonferencia, 2010. febr. 26.
Pintérné Fetzer Mónika – Angyal Szabolcs: Önfejlesztés-intézményfejlesztés terület,

ppt, SZFP II. zárókonferencia, 2010. febr. 26.
Volt egyszer egy program, SZAKISKOLAI FEJLESZTÉSI PROGRAM, 2003–2010,

Nemzeti Szakképzési és Fejlesztési Intézet, 2010, összeállította Papp Ágnes, 24. o.

63

6. MELLÉKLET I. A KUTATÁSI FELADAT ÉRTELMEZÉSE, MEGVALÓSÍTÁSA

6.1. A KUTATÁSI FELADAT ÉRTELMEZÉSE

A hatásvizsgálat szót lehet szűkebb és tágabb értelemben használni. A megrendelők
sokkal gyakrabban szoktak hatásvizsgálatnak nevezni egy vizsgálatot, mint az azt
végző szakemberek. A nagy fejlesztési programok kapcsán mindig felmerül, vajon
azok kellő körültekintéssel eltervezettek-e, megfelelő módon történik-e a fejlesztés,
az implementáció, illetve elérik-e a kitűzött eredményt, hogyan alakulnak az esetle-
ges indikátorok, milyen hatást gyakorol a program a fejlesztés tárgyára, célcsoport-
jára. Az ezen kérdésekre adandó válaszokat három, műfajilag elvileg elkülöníthető,
de a szakmai közbeszédben keveredő információs-kutatási háttértevékenység segíti.

a)	Monitorozás. Ez elsősorban egy, a fejlesztést/implementációt folyamatában
követő vizsgálat. Az SZFP mindkét szakaszában jól és gazdagon dokumentált
monitoring volt, a keletkezett anyagok részben az interneten is elérhetőek.

b)	Az értékelés (az angol kifejezésből magyarított „evaluáció”) elsősorban a prog-
ram végén esedékes, annak eredményességét, sikerességét vizsgálja. Fő szem-
pontja, hogy a kitűzött célok és a fejlesztésre – tehát nem a későbbi hatásra – irá-
nyuló indikátorok mennyire valósultak meg, az történt-e a program során, amit
elterveztek stb. Az SZFP értékelésére nem került sor, bár a monitoringfolyamat
lezárása korlátozott mértékben értékelő funkcióval is bírt, illetve készült egy
értékelő funkciókat is ellátó, ún. beválásvizsgálat az első szakaszról, a második
szakasz indulásakor.

c)	 A hatásvizsgálat elsősorban a program, a fejlesztés és az implementálás után,
csak egy bizonyos idő elteltével esedékes. Célja, a hatás bizonyos indikátorok-
ban megjelenő számszerűsítése. Az SZFP-nek ilyen hatásvizsgálata nem volt.

Szűk értelemben vett hatáselemzést, hatásbecslést, amely a program hatását szám-
szerűsíti is, esetleg költség-haszon elemzést is végez, nem tűzhettünk ki célul. Bizo-
nyosan nem lehet megválaszolni olyan típusú kérdést, hogy mekkora hatása volt a
programnak a részt vevő intézményekre, diákokra vagy a rendszer egészére. Az alábbi
okokból:

•  Az intézmények számos egyéb hatásnak is ki voltak téve, amelyek olykor az
SZFP-nél nagyságrendekkel nagyobb forrást mozgósítottak. Legtöbbjük más
fejlesztési programokban is részt vett, amelyek – hasonló vagy eltérő – célokat
szolgáltak. Ez összességében, nagyságrendjét tekintve 100 milliárd forintos fej-
lesztési többletforrást jelentett az SZFP 10 milliárdjával szemben19.

•  A TISZK-rendszer kialakulása kapcsán további fontos változás, hogy sok eset-
ben az intézményi önállóság is megszűnt. Annak a 160 iskolának egy kis része,
amely az SZFP-ben részt vett, ma már egyáltalán nem létezik, többségük pedig
nem abban a formában, amelyben a program keretében működött. Több eset-
ben nem egyértelmű, mi az egykori fejlesztési programmal összevethető intéz-
ményi egység.

19 � A TISZK-ek TÁMOP-os és TIOP-os projektjei összesen 65 Mrd Ft költségvetésűek, a tényleges költésről
nincs információnk. Az egyéb TÁMOP-os pályázatok összköltsége szintén több tízmilliárdot tett ki.

64

•  Az SZFP iskolái a program eltérő fejlesztéseiben vettek részt. Az I. szakaszban
például átlagosan 1,7 komponensben:
•  7 iskola volt, amely 3, azaz mindegyik komponensben részt vett,
•  47 iskola vett részt 2 komponensben az alábbi megoszlásban:

• „A” és „B” 39
• „A” és „C” 6
• „B” és „C” 2,

•  35 iskola vett részt 1 komponensben az alábbi megoszlásban
• „A” – 17
• „B” – 11
• „C” – 7.

•  Ha nem intézményi, hanem a végső célcsoport, az SZFP-s osztályokba járt diá-
kok szintjén akarnánk mérni a hatást, akkor egy kontrollcsoportos vizsgálat for-
rásigénye a mostani lehetőségeket nagyságrendekkel meghaladta volna. (Egy
ilyen drága vizsgálatot elvileg sem tudnánk ebben a témában támogatni, annak
akkora hozadéka nem lenne.)

•  Akadálya egy számszerűsített hatást célul kitűző hatásvizsgálatnak az is, hogy az
SZFP nem volt alaposan eltervezve, célrendszere, várható eredményei indikáto-
rokban nem voltak specifikálva.

Mindezek alapján egyéni szintű változásokat – önértékelés alapján – legfeljebb
a pedagógusoknál lehetett mérni, a diákoknál nem. Az intézményi szintű eredményes-
ségről, változásokról lehet adatokat gyűjteni, és egyes intézményi csoportokra külön
vizsgálni, de az esetleges eltérések ok-okozati elemzése döntően spekulatív lenne.
Az intézményi változásokról vélemény szintű információkat tudunk gyűjteni, amint
a rendszer egészéről is, de Cost-benefit jellegű elemzésre nem látunk lehetőséget.

6.2. A „HATÁSVIZSGÁLAT” MEGKÖZELÍTÉSE ÉS CÉLJAI

A fentiek alapján szigorú értelemben vett hatáselemzésre nem tudtunk vállalkoz-
ni, csak idézőjelesre (ahogy azt a szakmai közbeszéd használja, és ahogy alighanem
a megrendelő is értette). Ez azt jelenti, hogy a korlátozott mérési lehetőségek ellenére,
tényleges hatásvizsgálati elemeket is megpróbáltunk felvonultatni, de a kutatás na-
gyobbik része inkább utólagos értékelésnek tekinthető.

•  Fő céljainkat az alábbiakban foglalhatjuk össze:
•  Az SZFP-ről egy retrospektív értékelést készítettünk, alapvetően a résztvevők

véleményének megismerésével.
•  Azonosítani próbáltunk olyan hatásokat, eredményeket, amelyek jó okkal az

SZFP-nek köszönhetőek.
•  Fel kívántuk tárni az SZFP hatásának, eredményeinek megőrzendő, a megválto-

zott struktúra mellett is megtartható elemeit.
•  A nyilvánosan hozzáférhető adatbázisokból kigyűjtött információk alapján há-

rom intézménycsoport mutatóit próbáltuk meg összevetni: az SZFP I., az SZFP II.
és a programban részt nem vett iskolákét.

65

6.3 A HATÁSVIZSGÁLAT MÓDSZERE, ESZKÖZEI, MINTÁI

A fenti célokat több kutatási módszer egyidejű alkalmazásával kívántuk elérni.
•  Vezetők által megválaszolt, személyes lekérdezéssel lebonyolított kérdőíves

vizsgálatot terveztünk az SZFP részt vevő szakiskolákban és egy kontroll, azaz
a programból kimaradt intézmények mintáján. A részt vevő iskolák teljes körét
be kívántuk vonni a vizsgálatba, hiszen az eredeti 89+70-es elemszám sem nagy,
és egy ehhez bizonyos mutatók alapján illeszkedő, 200 elemű szakiskolai mintát
terveztünk. Az illeszkedés dimenziói:
•  iskolaméret (nappali szakiskolás létszám),
•  településtípus,
•  van-e, esetleg domináns-e a szakközépiskolai feladatellátási hely.

•  Az SZFP-ben részt vett pedagógusok számára online kérdőívet készítettünk.
•  Összesen 100 interjút terveztünk, a kutatási tervhez és az eszközök kidolgozá-

sához előkészítő interjúkat, néhány egyéb érintettel való beszélgetést, valamint
a nagy adatfelvétel során megvalósuló 80 interjút, amelyek tervezett megoszlása
a következő volt:
•  I. szakasz iskolája – vezető (igazgató vagy helyettes), aki az iskolában részt vett

az SZFP idején folyó fejlesztésben – 14 db
•  I. szakasz iskolája – vezető (igazgató vagy helyettes), aki nem vett részt az SZFP

idején folyó fejlesztésben – 10 db
•  II. szakasz iskolája – vezető (igazgató vagy helyettes), aki az iskolában részt vett

az SZFP idején folyó fejlesztésben – 12 db
•  II. szakasz iskolája – vezető (igazgató vagy helyettes), aki nem vett részt az SZFP

idején folyó fejlesztésben – 8 db
•  I. szakasz iskolája – beosztott pedagógus, aki aktívan részt vett a fejlesztések-

ben – 12 db
•  II. szakasz iskolája – beosztott pedagógus, aki aktívan részt vett a fejlesztések-

ben – 10 db
•  Az SZFP-ben részt nem vett iskolák igazgatója, aki – esetleg akkor más iskolá-

ban – az SZFP-ben sem vett részt (itt kerüljük a helyetteseket) – 14 db
•  Adatokat gyűjtöttünk a köznevelés információs rendszeréből (KIR-ből) 5 évre

– 2004, 2006, 2008, 2010 és 2012 – vonatkozóan, hogy az említett három intéz-
ménycsoport egyes mutatóit összehasonlítsuk.

66

6.4 A VEZETŐI KÉRDŐÍVES FELMÉRÉS MEGVALÓSULÁSA20

A kutatás legfontosabb eleme a szakiskolák vezetőivel felvett kérdőív. Ennek segítsé-
gével a szakiskolai vezetők reprezentatív mintáján vizsgálhattuk azt, hogy a részt ve-
vők és a részt nem vevők milyen képet őriznek az egykori fejlesztési programról ma,
hogyan értékelik azt, milyen eredményeit, hatását, következményeit látják a jelenlegi,
megváltozott rendszerben.

A kérdőíves felméréshez először a felkeresendő iskolák mintáját kellett kialakí-
tani. Az SZFP-ben részt vett intézmények teljes körét bevontuk, már akit azonosíta-
ni lehetett, illetve amely intézmény még létezik, hiszen csak így volt biztosítható egy
feldolgozható elemszámú adatbázis. Az összevonások, megszűnések, profilváltások
(például ahol már csak felnőttképzés vagy csak speciális szakiskolai képzés folyik, az
nem került a mintába) miatt, valamelyest csökkent az alapsokaság. A minta összeállí-
tása során szembesültünk azzal, hogy a programok elindulása óta a programban részt
vevő szakiskolák 8%-a elérhetetlenné vagy számunkra irrelevánssá vált (megszűnt, át-
alakult, nem folytat már szakiskolai képzést). Így a kiinduló minta a programban részt
vevő szakiskolák 92%-át tartalmazta. A csökkenés közül öt esetben megszűnés, két
esetben másik nyertes intézménnyel való fúzió, egy-egy esetben profilváltás, illetve
az iskola beazonosíthatatlansága volt az ok.

Az SZFP-ben részt nem vett iskolák köréből kialakított kontrollminta kiválasztá-
sához a KIR-adatbázisból legyűjtöttük a szakiskolai feladatellátási helyeket. Közülük
kizártuk a kísérleti mintában szereplő szakiskolákat, a többi intézményt az alábbi
szempontok alapján rétegeztük:

•  a település jogállása: főváros vagy megyei jogú város; illetve egyéb település,
azaz egyéb város, község;

•  azonos telephelyen működő szakközépiskola: van, illetve nincs;
•  a szakiskola mérete a szakiskolai feladatellátási hely tanulói létszáma alapján

a 2012/2013-as tanév kezdetén: kicsi (1–99 tanuló), közepes (100–274 tanuló),
nagy (275 vagy több tanuló);

•  a szakközépiskolai tanulók aránya a szakiskolásokhoz képest: a szakiskolai vagy
a szakközépiskolai képzés dominál-e.

Az egyes rétegek alapján képzett csoportokból a kísérletinek megfelelő eloszlású
mintát képeztünk. A kontrollminta kiinduló mérete 205 szakiskola volt, amit egy 10%-
os, 20 elemű pótminta egészített ki.

Az adatfelvétel 2014 késő tavaszán zajlott. Kérdezőbiztosok keresték meg az egyes
szakiskolákat, a rendszerint telefonon, előre egyeztetett időpontban. Az adatfelvételt ne-
hezítette, hogy az a tanévzárás környékén történt, így a magas válaszadási arány ellenére,
a kérdezés elhúzódott a hosszú időpont-egyeztetések miatt. Ennek következtében a kije-
lölt pótminta lekérdezésére sajnos nem kerülhetett sor. A kísérleti mintát alkotó 85 SZFP
I. nyertes iskola közül 83 esetén zajlott sikeres adatfelvétel, míg a 67 SZFP II. nyertes intéz-
mény közül 66-ban sikerült lekérdezni a kérdőívet. Ez a válaszadási arány hihetetlenül
magasnak számít! A kontrollmintába került 205 szakiskolánál 88%-os válaszadási arányt

20 � A kérdőíves kutatásról írottakat a kft. számára dolgozó módszertani szakértő, dr. Simon Dávid technikai
beszámolója és statisztikai számításai alapján állítottuk össze.

67

sikerült elérni. Ez is a szokásosat jóval meghaladó volt, ami a terepmunkát tenderen
elnyerő céget is dicséri, de elképzelhető, hogy a téma relevanciájának, vonzerejének is
köszönhető. A válaszhiányok jellemző oka a válaszmegtagadása volt. Hat esetben a kiin-
duló adatbázis valamilyen hibája volt a meghiúsulás oka, míg egy válaszadó a fenntartó
engedélyének hiányára hivatkozva nem volt hajlandó válaszolni21. A lekérdezés eredmé-
nye egy 331 elemű adatbázis, amelyből 83 válaszoló az SZFP I-et, 67 az SZFP II-t képviseli,
181 válaszoló vezető intézménye pedig nem vett részt a programban.

A meghiúsulásoknak a minta összetételére gyakorolt hatása elemzésének érdeké-
ben megvizsgáltuk a tényleges minta összetételét. Elérendő eloszlásnak (viszonyítási
alapnak) minden esetben az elérhető SZFP nyertes szakiskolák eloszlását tekintettük.
Az alábbi táblázatokban (lásd 16–21. táblázatok) néhány fontosabb jellemző alapján
közöljük a nyertes szakiskolák és a két tényleges minta eloszlásait.

A vizsgált tényezők első csoportja a szakiskola elhelyezkedésével kapcsolatos.
A 16. táblázat a szakiskolák telephelyei szerinti települések lélekszám szerinti elosz-
lását mutatja úgy, hogy megadja a decilishatárokat. A táblából leolvasható, hogy nincs
jelentős különbség az eredeti SZFP nyertes iskolák telephelyeinek lakosságszám el-
oszlása és a megvalósult kísérleti minta esetén tapasztalt között. A kontrollminta ese-
tén azonban jelentősebb eltolódást látunk: nagyobb a nagy és kis településen működő
szakiskolák aránya, míg a közepes méretű településen működőké relatíve kisebb.

16. táblázat. A mintába került szakiskolák és az SZFP-ben nyertes szakiskolák
településeinek lélekszám szerinti megoszlása (decilishatárok, fő)

DECILIS SZFP KÍSÉRLETI MINTA KONTROLLMINTA

1 7 758 7 898 4 770

2 15 839 16 396 9 838

3 21 116 22 964 14 777

4 30 305 32 144 19 931

5 37 787 40 523 34 363

6 60 755 62 489 62 278

7 74 544 74 544 76 816

8 101 943 113 275 117 055

9 131 267 131 267 168 075

A 17. táblázat a mintába került szakiskolák települései jogállás szerinti megoszlá-
sát mutatja be. Tekintettel a relatíve kis mintára, a jogállás szerint két csoportot képez-
tünk: a főváros és megyei jogú város, illetve az egyéb város, község csoportját együtt,
mivel a községekben igen ritkán van középfokú intézmény. Látható, hogy az eredeti
SZFP és a kísérleti minta eloszlása között nincs jelentős eltérés, míg a kontrollmin-
tában a települési hierarchiában alacsonyabb helyet elfoglaló települések valamivel
nagyobb arányt képviselnek.

21 � A cég az OFI által kiállított megbízólevéllel kereste fel az iskolákat, ahol bemutatták a Klebelsberg
Intézményfenntartó Központ vezetőjének támogató levelét is.

68

17. táblázat. A mintába került és az SZFP-ben nyertes szakiskolák telephely szerinti
településének jogállása (%)

A TELEPÜLÉS JOGÁLLÁSA SZFP KÍSÉRLETI MINTA KONTROLLMINTA

Főváros, megyei jogú város 52,8 54,3 47,5

Egyéb város, község 47,2 45,7 52,5

18. táblázat. A mintába került és az SZFP-ben nyertes szakiskolák megoszlása
régiók szerint (%)

RÉGIÓ SZFP KÍSÉRLETI MINTA KONTROLLMINTA

Dél-Alföld 13,9 12,0 15,1

Dél-Dunántúl 12,5 14,9 7,3

Észak-Alföld 18,1 17,4 19,5

Észak-Magyarország 13,9 12,3 12,4

Közép-Dunántúl 10,4 10,1 14,7

Közép-Magyarország 19,4 21 18,6

Nyugat-Dunántúl 11,8 12,3 12,4

A szakiskolák működési helyének regionális megoszlását tekintve a három minta
nem mutat jelentős eltéréseket, egyedül a kontrollminta esetén tapasztalható, hogy
a Dél-Dunántúl valamivel alacsonyabban, míg a Közép-Dunántúl valamivel magasab-
ban reprezentált a mintában (lásd 18. táblázat).

Összefoglalva a mintába került szakiskolák elhelyezkedése szerint a kísérleti min-
ta nem mutatott jelentős eltéréseket az összehasonlítás alapjául szolgáló SZFP nyertes
szakiskolák elhelyezkedésétől, míg a kontrollcsoport szakiskolái nagyobb arányban
kerültek ki a kisebb és a nagyobb településekről, illetve a települési hierarchia alacso-
nyabb kategóriáiból, regionális elhelyezkedés szempontjából viszont nem mutattak
jelentős eltérést.

Az összehasonlítás alapjául szolgáló tényezők második csoportja a szakiskola
néhány jellemző paraméterét tartalmazza. Az első közülük a tanulói létszám (e mu-
tatóban csak a nappali rendszerű képzésben résztvevők számát vettük figyelembe).
A KIR adatbázisa alapján a 2012/2013-as tanév kezdetén jelentett szakiskolások száma
alapján a 19. táblázat mutatja a szakiskolák eloszlását. Látható, hogy az SZFP nyertes
iskolák és a kísérleti minta iskoláinak tanulói létszám szerinti eloszlása között nincs je-
lentős eltérés. Ezzel szemben a kontrollminta szakiskolái jellemzően kisebb diákszám-
mal jellemezhetőek, a nagy tanulói létszámú iskolák ebben a mintában alulreprezen-
táltak. Ez a különbség jelentősnek tekinthető. A problémát, amelyet az eredmények
értelmezésekor is szem előtt kell tartani, annak köszönhetjük, hogy az SZFP-be a nagy
iskolák jelentős hányada bekerült, így a kontrollminta felső kategóriáit nem tudtuk ha-
sonló létszámú iskolákkal feltölteni. Ez a reprezentativitás elérésének kemény korlátja.

69

19. táblázat. A mintába került szakiskolák és az SZFP-ben nyertes szakiskolák
tanulói létszám szerinti megoszlása (decilishatárok, fő)

DECILIS SZFP KÍSÉRLETI MINTA KONTROLLMINTA

1 176 176 107

2 236 235 130

3 285 284 162

4 322 322 190

5 350 350 229

6 398 408 256

7 446 455 288

8 509 513 330

9 602 605 434

Az a tényező, hogy a szakiskolával azonos telephelyen működik-e szakközépisko-
la, mind a tanulók lehetőségei, mind a tanárok kiválasztódása, önértelmezése, oktatá-
si tapasztalatai szempontjából jelentős, meghatározó az iskola vonzereje, presztízse
szempontjából, ezért fontosnak tartottuk, hogy felvegyük az összehasonlítás szem-
pontjai közé. Elmondható, hogy az SZFP nyertes szakiskolák és a kísérleti minta szak-
iskolái azonos arányban működnek olyan telephelyen, ahol működik szakközépisko-
la is. Ezzel szemben, a kontrollminta esetén valamivel magasabb az olyan szakiskolák
aránya, amelynek telephelyén nincs szakközépiskolai képzés (lásd 20. táblázat).

20. táblázat. Az SZFP-ben nyertes, illetve a mintákba került szakiskolákkal azonos
telephelyen működő szakközépiskolák aránya (%)

SZAKKÖZÉPISKOLA SZFP KÍSÉRLETI MINTA KONTROLLMINTA

Működik 68,1 68,1 60,3

Nem működik 31,9 31,9 39,7

A 21. táblázat a szakiskolai mellett esetlegesen nyújtott szakközépiskolai kép-
zésben részt vevő tanulók száma szerinti eloszlást mutatja. Ismét az látszik, hogy az
SZFP-nyertesek és a kísérleti minta szakiskolái e szempont alapján sem térnek el jelen-
tősen, szemben a kontrollmintával. Ez utóbbiak esetében itt is érvényes az előbb leírt
különbség a szakiskolák mellett működő szakközépiskolai képzés gyakoriságában,
ezen felül azonban az is kirajzolódik, hogy a nagyobb létszámú szakközépiskolák va-
lamelyest felülreprezentáltak.

Összefoglalva, a szakiskolák paraméterei szempontjából sem találtunk jelentős
eltéréseket az SZFP-nyertes és a kísérleti minta szakiskolái között. Ezzel szemben
a kontrollminta szakiskolái jelentősen kisebb szakiskolai tanulói létszámmal bírtak,
körükben kisebb volt az aránya a szakközépiskolával azonos telephelyen működő
szakiskoláknak, ugyanakkor ha működött szakközépiskola, az nagyobb valószínűség-
gel volt nagy tanulói létszámú.

70

21. táblázat. A mintába került és az SZFP-nyertes szakiskolákkal azonos
telephelyen működő szakközépiskolák tanulói létszám szerinti megoszlása

(decilishatárok, fő)

DECILIS SZFP KÍSÉRLETI MINTA KONTROLLMINTA

1 0 0 0

2 0 0 0

3 0 0 0

4 128 126 0

5 168 168 81

6 227 225 159

7 329 328 240

8 458 461 375

9 537 543 544

UTÓLAGOS ILLESZTÉS (SÚLYOZÁS)

A talált eltéréseket értékelve azt a döntést hoztuk, hogy a kísérleti minta esetén a je-
lentéktelen eltérések nem indokolják a súlyozást. Ezzel szemben fontosnak tartottuk,
hogy a kontrollminta összetételét jobban illesszük az SZFP-ben nyertes iskolákéhoz,
így súlyozást alkalmaztunk. Tekintettel a minta kis méretére, a kétdimenziós súlyozás
használata mellett döntöttünk. A talált eltéréseket figyelembe véve a súlyozás két di-
menziójaként a szakiskolai létszámot és a település méretét választottuk. A szakiskolai
létszám mellett szólt, hogy jelentősen összefügghet a vizsgált attitűdökkel, illetve a pá-
lyázat sikerességével, továbbá hogy e téren tapasztaltuk a legjelentősebb eltéréseket.
A településméret mellett szólt, hogy a vizsgált tényezőcsoportok közül a másikat kép-
viseli (ezért feltehetőleg kisebb mértékben függ az előbbi tényezővel össze), továbbá
e tényező mentén is viszonylag jelentős eltérést figyeltünk meg. A tanulói létszámból
tíz azonos méretű létszám-kategóriát alakítottunk ki (deciliseket), míg a településmé-
retet két csoportra bontottuk (30 000 főnél kisebb és 30 000 fős vagy annál nagyobb
település). Egy cella esetén összevonásra kényszerültünk a kontrollminta összetétele
miatt. Az alkalmazott súlyozás hatását táblázatokban (lásd 22–27. táblázatok) szem-
léltetjük: minden korábban bemutatott tényező mentén ismertetve a súlyozás hatását.

Az első csoportban ismét a területi elhelyezkedéssel kapcsolatos mutatókat vizs-
gáljuk. Közülük először a településméret szerinti megoszlását elemezzük (lásd 22. táb-
lázat). Egyértelműen az látszik, hogy az eloszlás közelített az elvárthoz. Az eltérés a két
minta között e tényező mentén vizsgálva illeszkedésvizsgálat (khi-négyzet próba)
segítségével nem szignifikáns (p=0,352), amennyiben csak a 30 000 főnél kevesebb
lakossal bíró és az ennél nagyobb településeken működő szakiskolák arányának el-
várttól való eltérését nézzük. Az átlagos település méretet tekintve azonban szignifi-
káns marad a különbség (a települések átlagos mérete a súlyozott kontrollmintában
csaknem 19 000 fővel nagyobb, mint a kísérleti mintában). A két minta (kísérleti és
kontroll) eloszlását nem paraméteres próbával összevetve ismét nem kapunk szignifi-
káns eltérést (p=0,221).

71

22. táblázat. Az SZFP-ben nyertes szakiskolák és a kontrollmintába került
szakiskolák településeinek lélekszám szerinti megoszlása súlyozás előtt és után

(decilishatárok, fő)

DECILIS SZFP
KONTROLLMINTA

SÚLYOZÁS ELŐTT SÚLYOZÁS UTÁN

1 7 758 4 770 10 049

2 15 839 9 838 14 832

3 21 116 14 777 28 909

4 30 305 19 931 33 082

5 37 787 34 363 61 791

6 60 755 62 278 70 164

7 74 544 76 816 101 943

8 101 943 117 055 168 075

9 131 267 168 075 208 016

23. táblázat. Az SZFP-ben nyertes és a kontrollmintába került szakiskolák
telephely szerinti településének jogállása szerinti eloszlás súlyozás előtt és után (%)

JOGÁLLÁS SZFP
KONTROLLMINTA

SÚLYOZÁS ELŐTT SÚLYOZÁS UTÁN

Főváros, megyei jogú város 52,8 47,5 54,6

Város, nagyközség, község 47,2 52,5 45,4

A következő tényező a települések jogállás szerinti megoszlása (lásd 23. táblázat).
E területen is az találtuk, hogy a kontrollminta eloszlása jelentősen közelített az el-
várt eloszláshoz. Az elvégzett illeszkedésvizsgálat szerint az eltérés nem szignifikáns
(p=0,820).

Végül a területi jellemzők közül a regionális eloszlás változását vizsgáltuk meg
(lásd 24. táblázat). Ezen a pontos azt találtuk, hogy az eredetileg alig eltérő eloszlás
nagymértékben módosult, és egyben jelentősebb eltéréseket mutat. Elsősorban az
Észak-Alföld és Közép-Dunántúl régiókban található szakiskolák aránya vált magassá,
miközben a Közép-Magyarországon találhatóké a mintában jelentősen az elvárt arány
alá csökkent. Az eltérést illeszkedésvizsgálattal vizsgálva éppen a szignifikancia ha-
tárán van (p=0,05). A jelenség okát keresve arra bukkantunk, hogy Közép-Magyaror-
szágról egyetlen, a felső három decilishez tartozó szakiskola sem került lekérdezésre,
így a régiók aránya és a méreteloszlás szoros összefüggést mutat, ami súlyozással nem
kezelhető. A hiány oka arra vezethető vissza, hogy a nagy létszámú közép-magyaror-
szági szakiskolák lényegében mind részt vettek az SZFP-ben, így nem is kerülhettek
a kontrollmintába.

72

24. táblázat. Az SZFP-ben nyertes és a kontrollminta szakiskolái régiók szerinti
megoszlása súlyozás előtt és után (%)

RÉGIÓ SZFP
KONTROLLMINTA

SÚLYOZÁS ELŐTT SÚLYOZÁS UTÁN

Dél-Alföld 13,9 15,1 14,6

Dél-Dunántúl 12,5 7,3 7,5

Észak-Alföld 18,1 19,5 24,5

Észak-Magyarország 13,9 12,4 15,4

Közép-Dunántúl 10,4 14,7 16,0

Közép-Magyarország 19,4 18,6 12,1

Nyugat-Dunántúl 11,8 12,4 9,9

25. táblázat. Az SZFP-ben nyertes szakiskolák
és a kontroll mintába került szakiskolák tanulói létszám szerinti megoszlása

súlyozás előtt és után (decilishatárok, fő)

DECILIS SZFP
KONTROLLMINTA

SÚLYOZÁS ELŐTT SÚLYOZÁS UTÁN

1 176 107 176

2 236 130 245

3 285 162 300

4 322 190 333

5 350 229 366

6 398 256 399

7 446 288 453

8 509 330 524

9 602 434 616

Összefoglalva: a súlyozás a kontrollminta területi jellemzők szerinti eloszlását je-
lentősen javította a településméret és jogállás szempontjából, de rontotta a regioná-
lis eloszlást tekintve. Az utóbbi jelenség hátterében a pályázók sajátos összetétele áll
(a nagy közép-magyarországi szakiskolák lényegében mind részt vettek az SZFP-ben).
Ez a tényező semmilyen eljárással nem küszöbölhető ki. Ugyanakkor elmondható,
hogy még a regionális eloszlásban tapasztalt eltérés is csak a szignifikancia határán van.

A szakiskolák oktatással kapcsolatos paraméterei közül először a tanulói létszám
eloszlásának alakulását vesszük górcső alá. A 25. táblázat a már megismert decilisha-
tárokat mutatja. Összevetve az elvárt eloszlással, jelentős javulás következett be a sú-
lyozás hatására. Az elvégzett illeszkedésvizsgálat szerint az eltérés nem nagyobb, mint
ami egy véletlen mintavételből következhetne (p=0,990).

73

A következő vizsgált paraméter a szakiskolával azonos telephelyen működő szak-
középiskola megléte, illetve hiánya volt. A 26. táblázat alapján elmondható, hogy
a súlyozás jól teljesített. Az alkalmazott eloszláspróba alapján az eltérés nem szignifi-
káns (p=0,720).

Végül megvizsgáltuk a súlyozás hatását az esetlegesen a szakiskola mellett műkö-
dő szakközépiskola méretére vonatkozóan is (lásd 27. táblázat). A súlyozott eloszlás
első látásra is közelít az elérni kívánthoz, az eltérés e mutató mentén semmilyen próbá-
val nem volt szignifikáns (sem az átlagot, sem az eloszlás egészét tekintve).

Összefoglalva: a szakiskolák oktatással kapcsolatos mutatói közül a vizsgált tanulói
létszám, a párhuzamosan működő szakközépiskola megléte, illetve annak mérete te-
kintetében a súlyozás jelentősen javított a kontrollminta eloszlásán. E tényezők mentén
a kontroll- és a kísérleti minta nem mutat szignifikáns eltéréseket a súlyozást követően.

A KÉRDEZÉS KÖRÜLMÉNYEI

A kutatás során a kérdezőbiztosoktól azt kértük, számoljanak be az adatfelvétel körül-
ményeiről, így a válaszolók együttműködési készségéről is. Ezen információk ugyan
fontosak, ám nem tekinthetők kemény mutatóknak, és összehasonlításra is csak kor-
látozottan alkalmasak.

26. táblázat. Az SZFP-ben nyertes, illetve a kontrollmintába került szakiskolákkal
azonos telephelyen működő szakközépiskolák aránya súlyozás előtt és után (%)

SZAKKÖZÉPISKOLA SZFP
KONTROLLMINTA

SÚLYOZÁS ELŐTT SÚLYOZÁS UTÁN

Működik 68,1 60,3 70,4

Nem működik 31,9 39,7 29,6

27. táblázat. Az SZFP-ben nyertes, illetve a kontrollminta szakiskolái
azonos telephelyen működő szakközépiskolai tanulói létszám szerinti megoszlása

súlyozás előtt és után (decilishatárok, fő)

DECILIS SZFP
KONTROLLMINTA

SÚLYOZÁS ELŐTT SÚLYOZÁS UTÁN

1 0 0 0

2 0 0 0

3 0 0 0

4 128 0 81

5 168 81 177

6 227 159 289

7 329 240 375

8 458 375 430

9 537 544 605

74

A kérdezőbiztosok az interjúalanyok mintegy negyede esetén jelezték az inter-
júszervezés nehézségét. Ez jól alátámasztja az előzőekben leírt, a kutatás időpontjá-
ból adódó szervezési problémákat, ugyanakkor ebből a szempontból nem találtunk
jelentős eltéréseket a kísérleti és kontrollminta között. A válaszadók döntő többsége,
86%-a teljes mértékben együttműködőnek mutatkozott, a kivételeknél is inkább csak
gesztus jellegű hezitálás volt tapasztalható. A kontroll- és kísérleti minta válaszadóinak
együttműködési készsége nagyon hasonló volt.

Az adatfelvétel során viszonylag gyakran (29%-ukban) volt jelen harmadik személy,
aki a kérdezés mintegy tizedében aktívan befolyásolta a válaszadást. Ez azt jelzi, hogy
az adatfelvétel az adott intézményekben érdeklődést keltett, az átadott információk-
nak a válaszadók és környezetük fontosságot tulajdonított. Összevetve a kontroll- és
kísérleti mintát, jelentős eltéréseket találunk: mind az aktív, mind a passzív harmadik
jelenlevő személy gyakorisága jelentősen magasabb volt a kontrollcsoportban, ahol
a témára vonatkozó tudás értelemszerűen csekélyebb.

A válaszadók a kérdezőbiztosok megítélése szerint az esetek döntő többségében
végig koncentráltak maradtak (86,1%). Ugyanakkor megfigyelhető, hogy a kontroll
minta válaszadóinál – dacára annak, hogy kevesebb kérdésre kellett felelniük – na-
gyobb arányban váltak türelmetlenné (az eltérés 8 százalékpont). Számukra az SZFP
gyakran egy idegen, alig ismert világ, és sok olyan kérdéssel szembesülhettek, amely-
ről csak nagyon korlátozottan voltak tájékozottak, ami frusztráló is lehetett. A kontroll-
minta esetén a kérdezőbiztosok kevésbé tájékozottnak látták a válaszadókat, ami hely-
zetükből adódik. A kérdezőbiztosok által teljes mértékben tájékozottnak minősítettek
aránya tekintetében a két minta között 13 százalékpont volt a különbség.

Összességében a 45 percesre tervezett kitöltések átlagosan 50 perc alatt való-
sultak meg mindkét mintában, vagyis a kontrolliskoláknál is, ahol kevesebb volt
a kérdésszám. Így az egy megválaszolt kérdésre a nem részt vevő iskolák több időt
fordítottak, az informáltság hiányosságát a megfontolás intenzitásának növelésével
próbálhatták kompenzálni.

A KÉRDŐÍVEK KITÖLTÖTTSÉGÉNEK ÉRTÉKELÉSE

A beérkező válaszok megbízhatóságának értékeléséhez hozzájárulhat, ha megvizsgál-
juk, hogyan alakul kérdésenként a válaszhiány, válaszmegtagadás. Ennek érdekében
létrehoztunk két, ún. kitöltöttségi és egy származtatott mutatót. Ezek mindegyike
a kérdőív azon kérdéseire vonatkozik, amelyeket – a kérdőívben szereplő utasítások
szerint – elvileg minden válaszadónak ki lehetett töltenie. Nem vettük figyelembe azo-
kat a kérdéseket, amelyeket csak az SZFP nyertes iskolák igazgatói számára tettek fel
a kérdezőbiztosok. Összesen 286 „item”-re (a kérdéseken belüli válaszlehetőségek szá-
mára) vonatkozott az elemzésünk.

A válaszmegtagadások átlagos száma a súlyozott teljes mintában 22,9 volt, ami
a kérdőív kérdéseinek kevesebb, mint 8%-a. A válaszadók 90%-a kevesebb, mint
35 itemre (az itemek nyolcadára) nem válaszolt. A válaszmegtagadások és „nem tudom”
válaszok átlagos száma, tehát az adathiány mértéke 45,4 volt válaszadónként. Ez a kér-
dőív itemeinek közel egyhatoda. A válaszadók 90%-a kevesebb, mint 93 esetben nem
adott értékelhető választ, másként fogalmazva, a válaszadók döntő többsége a min-

75

denki számára nyitott kérdések több mint kétharmadát értékelhető módon megvála-
szolta. A „nem tudom” válaszok átlagos száma 22,6 volt, ami szintén az itemek mintegy
8%-át jelenti. A válaszadók 90%-a az esetek kevesebb, mint egynegyedében adott „nem
tudom” választ.

Összevetve a két minta kitöltöttség mutatóit, azt találtuk, hogy a kísérleti minta
válaszadói jóval kevesebb kérdést nem válaszoltak meg, illetve kevesebb nem tudom
választ adtak, mint a kontrollminta megkérdezettjei. Míg a kísérleti mintában a hiány-
zó válaszok átlagos száma 19, addig a kontrollmintában a rövidebb kérdőív dacára
ugyanez a mutató 26 volt. A „nem tudom” válaszok átlaga a kísérleti mintában átla-
gosan 8 körül alakult, a kontrollmintában 34 volt. Ez a programról való tájékozottság
különbségével magyarázható, természetesnek tekinthető.

Az átlagos kitöltöttség mellett ugyanakkor a kitöltöttség heterogenitásában is kü-
lönbség mutatkozott a két minta között: míg a kísérleti minta esetén a szórások mind-
két idézett mutató esetén 10 alatt maradtak, addig a kontrollmintánál a szórás mindkét
mutató esetén 20 felett volt. Ez arra utal, hogy a kontrollminta tagjainál nem kevés
olyan esetünk van, ahol nagyarányú a válaszhiány. Ezt nem a kitöltési hajlandóság ala-
csonyabb szintjével, hanem az SZFP általi érintettség hiányával és a természetszerűen
alacsonyabb szintű tájékozottsággal magyarázzuk. Számos esetben ugyanis – ha az
illető kevéssé volt tájékozott egy kérdésben – a legpontosabb, releváns válasz éppen
a „nem tudom”. Így a kontrollminta válaszainak értékelésekor néhány esetben ezek is
értékes válasznak számítanak, nem válaszhiánynak.

Összegezve: a kérdőívek átlagos hasznos kitöltöttsége 85% körüli, az esetek 90%‑á
ban meghaladja a kétharmados arányt. A válaszhiányok és „nem tudom” válaszok el-
oszlása jelentősen eltér a kísérleti és a kontrollminta esetén. Ez az adatok jó feldolgoz-
hatóságát, és az eredmények magas szinten való érvényességét garantálja.

6.5 AZ ONLINE PEDAGÓGUS KÉRDŐÍVES FELMÉRÉS

Az egykori SZFP-s iskolák vezetőihez két alkalommal, 2014. május közepén és június
elején juttatunk el egy e-mailt, amelyben arra kértük őket, hogy az SZFP-ben annak
idején dolgozó pedagógusoknak továbbítva a linket, kérjék meg őket a kérdőív kitöl-
tésére. Az érintetteknek erre 2014. május 20. és június 13. között volt alkalma, a kérdőív
pedig a vezetői, személyesen lekérdezett kérdőív nagyjából felére redukált változata
volt, előzetes becslés szerint 25-30 perces kitöltési időigénnyel.

Az elküldött e-maileknek több mint 90%-a célhoz ért, és végül 72 iskolából, a meg-
keresett iskolák feléből érkezett értékelhető válasz. Két olyan iskola volt, ahol 10-nél töb-
ben, és kilenc olyan, ahol legalább öten töltötték ki a kérdőívet, 29 iskolából mindössze
egy fő, további 18 intézményből 2-2 fő válaszolt. Összesen 203 értékelhető kérdőív áll
rendelkezésünkre. A kérdések kitöltöttsége magas, a válaszhiány alacsony. Az alacsony
válaszolási hajlandóság – becslésünk szerint az érintett pedagógusok mintegy 5-10%-a
reagált pozitívan kérésünkre –iskolák szerinti eloszlása az adatok értelmezésekor óva-
tosságra kell intsen minket. Ez az adatbázis inkább a vezetői kérdőívből kiolvasható
tanulságok megerősítésére-módosítására alkalmas, kiegészítő jellegű információ. Ezt
a szerepet csak 2-3 kérdés esetében lépte túl, amikor – gyaníthatóan – a vezetői és beosz-
totti véleménystruktúrák eltérésére következtettünk az adatok eltérésének nagyságából.

76

6.6 KVALITATÍV VIZSGÁLAT

A kérdőíves felmérésen túl, mint már említettük, interjúkat is készítettünk a korábban
ismertetett mintán. Az öt előkészítő, a kutatási koncepció elkészítéséhez felhasznált
interjút követően további hét készült a vizsgálati eszközök kidolgozása előtt, majd
a tervezett nyolcvan helyett nyolcvannyolc beszélgetésre került sor a kérdőíves fel-
méréssel párhuzamosan, illetve további nyolcra, az érdekesnek tűnő helyszíneken/
szereplőkkel. Mind a 108 interjú hanganyaga, valamint gépelt formátumuk, összesen
1386 oldal terjedelemben a kutatási dokumentáció része. A megvalósult interjúk szá-
ma a tervezetthez képest nem mutat jelentős eltérést, megoszlásuk a következő:

•  I. szakasz iskolája – vezető (igazgató vagy helyettes), aki az iskolában részt vett az
SZFP idején folyó fejlesztésben – 23 fő;

•  I. szakasz iskolája – vezető (igazgató vagy helyettes), aki nem vett részt az SZFP
idején folyó fejlesztésben – 8 fő,

•  II. szakasz iskolája – vezető (igazgató vagy helyettes), aki az iskolában részt vett
az SZFP idején folyó fejlesztésben – 18 fő,

•  II. szakasz iskolája – vezető (igazgató vagy helyettes), aki nem vett részt az SZFP
idején folyó fejlesztésben – 7 fő,

•  I. szakasz iskolája – beosztott pedagógus, aki aktívan részt vett a fejlesztésekben
– 16 fő;

•  II. szakasz iskolája – beosztott pedagógus, aki aktívan részt vett a fejlesztések-
ben – 18 fő,

•  az SZFP-ben részt nem vett iskolák igazgatója, aki – esetleg akkor más iskolában
– az SZFP-ben sem vett részt (itt kerüljük a helyetteseket) – 15 fő,

•  tankerületi szakképzési referens – 2 fő,
•  TISZK-vezető – 1 fő.

6.7 ADATBÁZIS-ÉPÍTÉS A KIR ADATAIBÓL

A kérdőíves és interjús vizsgálatok egyaránt a programról alkotott véleményeket,
megítéléseket képesek összegezni és reprodukálni. Bár jeleztük, hogy szigorú érte-
lemben vett hatásmérést nem tartunk kivitelezhetőnek22, a programban részt vevő és
részt nem vevő iskolák bizonyos mutatóinak összevetését lehetségesnek és fontosnak
is gondoltuk. Ezért bizonyos évekre a KIR-ből olyan adatokat gyűjtöttünk, amelyek
trendszerűen eltérő időbeli elmozdulása, valamint az egyes intézménycsoportokra
számolt eltérései, bizonyos hatásnak is felfogható következményekként lehettek vol-
na értelmezhetők. A 2004-es év volt az első, amelyre adatbázist hoztunk létre, mert ek-
kor még az SZFP hatása sehol sem érvényesülhetett. A következő év a 2006-os, amikor

– elvileg, optimális esetben – az SZFP I-es iskoláknál mutatkozhatott valamilyen eltérés.
Ezt követően is a páros évekre (2008, 2010 és 2012) gyűjtettük ki az adatokat, szakisko-
lai feladatellátási helyekre. Ez rendkívül munkaigényes, több emberhónapot igénylő

22 � Nagyságrenddel nagyobb erőforrások esetén természetesen elvileg lehetséges volna, de nyilvánvalóan
értelmetlen a remélhető kutatási eredményekkel összevetve.

77

munka, és minden második év adataiból egy esetleg megmutatkozó trendnek már ki
kellene derülnie, ezért nem hoztunk létre adatbázist minden évre. (A 2013-as év adatai
még nem voltak elérhetőek, amikor a munka zajlott, 2014 késő tavasztól nyár végéig.)

A kigyűjtött információk között létszám-, gyermek- és diákjóléti adatok vannak,
amint a képesítést szerzett tanulókról, a kollégisták és bejárók számáról, a nyelvtanu-
lásról, az integráltan tanulókról, valamint a mulasztásokról, továbbhaladásokról és év-
ismétlésekről is, a KIR feladatellátási helyének és tanulói adatlapjairól. Ezekből elvileg
eredményességi mutatók képezhetők.

További tervünk volt, hogy egyéb adatbázisokból – a KIFIR-ből, a Neuwirth Gá-
bor23 által az OFI-ban gyűjtött 9. évfolyamos, az Országos kompetenciamérés (OKM)
adatbázisaiból – fűzünk további információkat az 5 év KIR-válogatásához, de a mun-
kaigény miatt csupán az OKM-es adatok egy részét tudtuk használni. A KIR-ből törté-
nő leválogatás is a vártnál nagyobb munkaigényt jelentett. Ennek oka, hogy 2004 óta
olyan mértékű intézményi átrendeződés történt, ami az egyes iskolák kétévenkénti
beazonosítását is nehézkessé tette, ami pedig az SZFP-hez köthető feladatellátási he-
lyek azonosításában számunkra kulcskérdés volt. Ezért a témánkhoz csak lazábban
kapcsolódó KIFIR- és a Neuwirth-féle adatbázisokkal nem tudtunk foglalkozni (utób-
bi nagyon fontos volna, bár sajnos erősen hiányos, évről-évre kevesebb iskola szerepel
benne, és csupán 2007-ig van rögzítve), továbbá az OKM adatait is csak intézményi
szinten tudtuk beépíteni. Ugyanakkor az intézményi szint – a sok összevonás, tagin-
tézményesedés miatt – itt nem működik, a feladatellátási hely szintű információgyűj-
tés pedig további jelentős időt igényelt volna.

A nehézségek ellenére a 2004, 2006, 2008, 2010, 2012-es évekre az adatbázisok
összeálltak, így néhány fontos mutatónál elkezdtük tesztelni az adatokat a korábban
többször említett három intézménycsoportra. A legtöbb esetben a három csoportra
számolt átlagok trendszerűen nem mozogtak eltérően, olykor olyan furcsán változtak,
ami inkább adathibát sugallt, illetve meglepetéseket is okoztak, amennyiben a várttal
ellentétes vagy hektikusan változó különbségeket mutattak. Volt olyan mutató is, ahol
a szakiskolai fejlesztésben résztvevőkkel szemben – akik a TÁMOP-os fejlesztések-
ben is nagyobb arányban részesültek – a „többiek” néhány eredményességi mutatója
jobbnak tűnt, egy-egy esetben akár trendszerűen is jobbnak. Túlságosan egyszerű és
valószerűtlen lenne ebből azt a következtetést levonni, hogy a fejlesztés negatív ered-
ményeket produkált. Ezért megvizsgáltuk a három intézménycsoport néhány mutató-
jának eltérését.

A Szakiskolai Fejlesztési Programban alig vettek részt nem állami fenntartású (be-
leértve az önkormányzati fenntartásban lévőket) iskolák, míg a többiek között ará-
nyuk közel 30% (lásd 16. ábra).

Azokban az intézményekben, amelyekben az SZFP megvalósult, majdnem annyi
szakiskolás jár, mint szakközépiskolás, a többibe viszont csak feleannyi (lásd 17. ábra).
Ez a mutató meghatározza az intézménycsoportok közötti presztízshierarchiát, ami
a szakiskolás rekrutációs lehetőségeket is befolyásolja.

23 � Neuwirth Gábor kollégám, évekig szobatársam 2015 februárjában váratlanul elhunyt, ezt a kötetet már
nem veheti kézbe.

78

Az SZFP-ben megmártózó iskolák közel felében volt felzárkóztató, ezen belül
a II. szakasz intézményeinek több mint felében, míg a „többiek” közül csak minden
negyedik vállalkozott ilyen tevékenységre (lásd 18. ábra). A felzárkóztató évfolyam
indítása, illetve 2013-tól a Híd-programok működtetése – ahol megjelennek a legmo-
tiválatlanabb, legfelkészületlenebb, máshonnan már eltanácsolt fiatalok – az intéz-
mények gettósodását eredményezi, ami egyebek mellett a roma tanulók számának

17. ábra. Szakiskolás és szakközépiskolás átlaglétszám a három
intézménycsoportban (fő)

Szakiskolások száma Szakközépiskolások száma

SZFP I.

SZFP II.

Nem vett részt

0 500100 200 300 400%

16. ábra. A szakiskolák fenntartók szerinti megoszlása (%)

Egyházi és magán Állami

SZFP I.

SZFP II.

Nem vett részt

0 100902010 4030 6050 8070%

10

18. ábra. A szakképzés megkezdésére felkészítő, ún. felzárkóztató évfolyam
indításának gyakorisága az SZFP I., II. és a nem részt vevő szakiskolák körében (%)

SZFP I.

SZFP II.

Nem vett részt

0 602010 30 40 50%

79

gyors növekedésében is megmutatkozik, valamint visszahat az iskola keresettségére,
ezen keresztül tanulói összetételére is. A felmérés adatai szerint ahol felzárkóztató
programokat indított az iskola, ott – az igazgatói becslések átlaga alapján – a 9. év-
folyamos roma szakiskolások aránya 33,9%, míg ahol felzárkóztató még soha nem
indult, ott 25,1%.

Mindezek alapján az előzetesen eltervezett, a három intézménycsoportra számí-
tott eredményességi mutatókból következtetéseket levonó elképzelésünk, úgy tűnik,
nem volt működőképes. Az adatok első elemzése azt mutatja, hogy a presztízshierar-
chiában elfoglalt pozíció, amely általában a korábbi intézményi és főleg fenntartói
döntéseken is múlik, sokkal meghatározóbb, mint egy hároméves fejlesztési program-
ban való részvétel, és az átlagosan 30 M Ft forrásbevonás, amely a működési költségek-
hez képest arányaiban elenyésző.

A rendelkezésre álló adatbázis részletesebb elemzésére a későbbiekben minden-
képpen sor kerül, ez a szakiskolák 2004–2012 közötti változásáról sok információval
szolgálhat majd. Ugyanakkor az első számítások elvégzése után kétségeink vannak,
hogy a tervezett három intézményi csoport közötti különbségekről, az SZFP-nek tu-
lajdonítható hatásokról érdemi következtetéseket vonhatnánk le belőlük. A további
elemzésekhez először az alapsokaságban megnyilvánuló trendeket kell vizsgálnunk,
és olyan, egymással összehasonlítható almintákat kell létrehoznunk, amelyek ezen
intézményi kör differenciáltabb megismerését is elősegítheti.

80

7. MELLÉKLET II. – KUTATÁSI ESZKÖZÖK

7.1 INTERJÚKÉRDÉSEK

Kérdések a Szakiskolai Fejlesztési Programban részt vett iskolák azon vezetőivel készí-
tendő interjúhoz, akik annak idején dolgoztak az SZFP-ben24.

1)	 Kérem, 2-3 percben vázolja fel szakmai pályafutását! Térjen ki arra is, hogy
a Szakiskolai Fejlesztési Program idején hol, milyen beosztásban dolgozott, és
abban részt vett-e! Ha részt vett, milyen tevékenységekben?

2)	 Hogyan emlékezik most vissza a Szakiskolai Fejlesztési Programra? Nosztal
giával vagy „de jó, hogy vége lett”? Mit jelentett az akkor Önöknek? És mit je-
lent most, utólag?

3)	 Fel tudná idézni az SZFP-re pályázásuk történetét? Miért pályáztak? Mik voltak
a várakozásaik?

4)	 Mennyiben tartották Önök relevánsnak az SZFP fejlesztéseit?
a	 Mennyiben válaszoltak ezek a szakiskolák akkori fő igényeire?
b)	Mai tudása szerint mik hiányoztak az SZFP-ből? Voltak-e olyan további

problémái az akkori szakiskoláknak, amelyet a fejlesztések figyelmen kívül
hagytak?

5)	 Ön szerint az SZFP hozzájárult a szakiskola presztízsének, a szakképzés von-
zerejének növeléséhez?
a)	Ha igen: Mivel? Mi volt az a kulcselem, aminek ilyen hatása lehetett?
b)	Ha nem: Egy fejlesztési programnak lehet ez reális célja? Hogyan lehetne

növelni a szakképzés presztízsét, vonzerejét?
6)	 A tartalmi-módszertani fejlesztések mennyire találkoztak a szakiskola igénye-

ivel?
a)	Mennyire voltak ezek jól alkalmazhatóak?

7)	 A pedagógus-továbbképzések mennyire találkoztak a szakiskola igényeivel?
a)	Mennyire voltak ezek korszerűek, magas színvonalúak?
b)	Mi volt ezeknek a legnagyobb haszna? Érzékelhető ez a hatás mindmáig?

8)	 Az intézményfejlesztés (például minőségfejlesztés, önértékelési modell)
mennyire találkozott a szakiskola igényeivel?
a)	Mennyire voltak ezek alkalmazhatóak?
b)	Mi volt ezeknek a legnagyobb haszna? Érzékelhető ez a hatás mindmáig?

9)	 Az SZFP a szakképzést megalapozó évfolyamokon, a szakképzési évfolyamo-
kon és felzárkóztató évfolyamon is folytatott fejlesztéseket. Önök melyekben
vettek részt?

24 � Összesen 5 interjúterv készült, ez tekinthető a legbővebb, alap kérdéssornak. Ennek másik négy,
különböző adaptált-redukált változatát használtuk: 1. az SZFP-s iskolák azon vezetői körében, akik
nem dolgoztak az SZFP-ben; 2. az SZFP-s iskolákban jelenleg is dolgozó, beosztott pedagógusok
körében, akik dolgoztak az SZFP-ben; 3. az SZFP-ben részt nem vett szakiskolák igazgatói; továbbá
4. a megyeszékhelyi tankerület-vezető szakképzési referensei körében.

81

a)	Utólag hogyan látja? Jól döntöttek, hogy ezekben vettek részt és másokból
kimaradtak? (Megjegyzés: volt néhány iskola, aki mindenben részt vett, de
kevés) Kérem, indokolja is meg, hogy miért!

10)	 A szakiskolai képzés gyakorlatiasabb lett az SZFP hatására?
11)	 A kulcskompetenciák, alapkompetenciák fejlesztése hogyan alakult az SZFP

hatására?
a)	És hogyan alakult azóta?
b)	Önmagukhoz képest hogyan változtak a kompetenciamérés adatai az el-

múlt néhány évben: javultak vagy romlottak?
12)	 Változott-e valami az iskolában az SZFP hatására …

a)	… a pályaorientáció terén?
b)	… az idegennyelv-oktatás terén?
c)	 … a mérés-értékelés terén?

13)	 Becslése szerint hányan dolgoznak Önöknél, akik annak idején aktívan részt
vettek az SZFP-ben? A mostani vezetők között is vannak ilyenek?

14)	 Az Önök iskolájában volt hatása az SZFP-nek a bukások, az évismétlések és
a lemorzsolódás gyakoriságára?
a)	Általában változtak az iskola eredményességi mutatói az SZFP-t követően?

Ha igen: Ezek az Ön benyomásai, vagy adatok is alátámasztják (például bu-
kások aránya, kompetenciamérés)?

15)	 Hogyan hatott az SZFP a diákok motiválására, motiváltságára?
a)	Más volt tanítani az SZFP-s osztályokban, mint a többiben? Ha igen: miben

volt más?
16)	 Működtettek-e Önök – 2001 és 2012 között bármikor – felzárkóztató programot?

a)	Ha igen: az SZFP keretében? Vagy attól függetlenül? Esetleg is-is? Kérem,
vázolja, milyen eredményeik voltak ebben.

b)	Ha nem: miért nem indítottak felzárkóztató évfolyamokat?
17)	 Működtetnek Önök most Híd I. vagy Híd II. programot? Melyiket? (Ha esetleg

mindkét Híd-program van náluk, ami alig néhány iskolában van, akkor külön
kell megkérdezni.)
a)	Ha igen: mik az első tapasztalataik?
b)	Mi működik jól és mi nem?
c)	 Mit volna érdemes változtatni?
d)	Ha nem: szívesen indítanák valamelyik Híd-programot? Miért?

18)	 Ön szerint mennyire volt sikeres az SZFP-ben a közismereti tartalmak szak-
képzést elősegítő megközelítése, a közismereti és szakképzési tartalmak ös�-
szehangolása? Mi változott az SZFP óta ezen a téren?

19)	 Milyen nemzetközi tapasztalatokat szereztek? Vannak-e esetleg máig meglé-
vő, akkor szerzett kapcsolataik?

20)	Az intézményen belüli együttműködésre pozitívan vagy negatívan hatott az
SZFP?

21)	 Generált-e esetleg konfliktusokat az SZFP az intézményen belül vagy azon
kívül? Részletezné ezeket?

22)	 Mekkora támogatást élvezett az SZFP az akkori vezetésben?
23)	 Mekkora támogatást élvezett az SZFP az akkori fenntartónál?

82

24)	 Mekkora támogatást élvezett az SZFP a részt vevő és a részt nem vevő pedagó-
gusok körében?
a)	Milyen érdekek és ellenérdekek befolyásolták, mely pedagógusok vettek

részt az SZFP-ben? Anyagi hasznuk vagy káruk származott ebből a pedagó-
gusoknak?

25)	Az intézményen belüli információáramlásra pozitívan vagy negatívan hatott
az SZFP?

26)	Az intézmény mérés-értékelési kultúrájára és aktivitására hogyan hatott az
SZFP?

27)	 Önöknél az SZFP fejlesztései, eredményei máig érzékelhetőek, vagy az évek
során elenyésztek?
a)	Milyen hatások érzékelhetők még ma is?
b)	A programban részt vevő iskolák 2006, illetve 2009 után már csak informá-

lisan vagy a honlapról kaphattak szakmai segítséget. Fontos lett volna, hogy
a program lezárulta után is kapjanak szakmai támogatást?

c)	 Mit használnak még az akkori fejlesztések közül? (Először csak így, nyitot-
tan kérdezzük meg, utána egyesével fel kellene sorolni az alábbiakat:)
•  Feladatbankot
•  Projektadatbankot
•  Önértékelési modellt
•  Módszertani fejlesztést
•  Mérés-értékelési fejlesztést
•  Pályaorientációs fejlesztést
•  Minőségbiztosítási fejlesztést

28)	A legtöbb iskola 2008 körül lett tagja egy TISZK-nek (egy kevés már koráb-
ban, néhányan később vagy egyáltalán). A TISZK léte hogyan befolyásolta az
SZFP-s fejlesztések további sorsát?
a)	Hatása esetleg kiterjedt a TISZK több intézményére, vagy éppen inkább

elhalt a körülmények alakulása miatt?
29)	Az SZFP-t követően vettek-e részt nagyobb fejlesztési projektekben (például

a TISZK-et támogató vagy egyéb, TÁMOP-projektekben)? Ha igen (majdnem
mindenki igen…)
a)	Ezek volumene, súlya, fontossága hogyan mérhető az SZFP-hez?
b)	Miben voltak ezek a fejlesztések mások, miben hasonlóak?
c)	 Inkább erősítették az SZFP-ben megkezdett fejlesztéseket, vagy inkább új

célokat, fókuszokat határoztak meg?
•  Ha újakat: melyek voltak az új célok, fókuszok?

30)	 Ön szerint miért szüntették meg az SZFP-t idő előtt?
a)	Mennyiben lehettek ennek pénzügyi, finanszírozási okai, vagy egyéb szak-

politikai megfontolások?
31)	 Összességében az SZFP-ben való részvétel előnyös volt Önöknek?

a)	Milyen árat fizetett az iskola az SZFP-ben való részvételért?
b)	Ön szerint az I. vagy a II. szakasz résztvevői jártak jobban? Miért?

32)	 Összességében hogyan ítéli meg visszamenőleg az SZFP-t:
a)	 annak szellemiségét,
b)	innovációit?

83

c)	 szakmai megközelítését?
d)	lebonyolítását?
e)	 finanszírozását?
f)	 hasznát a magyarországi szakiskolai oktatás számára? (Ezt részletesen kér-

nénk.)
33)	 Mennyiben mások a szakiskolai képzés problémái ma? Melyek ma a fő prob-

lémák?
a)	A szakiskolai oktatás radikális átalakítása mely problémákat szüntette meg,

vagy kezeli hatásosan?
b)	Mely problémákat nem kezeli?
c)	 Milyen új problémákat generál?

34)	 Ma mit tartalmazna Ön szerint egy releváns Szakiskolai Fejlesztési Program?
a)	Melyek ma a fő fejlesztési igények a szakiskolákban? Mibe kellene beruház-

ni, milyen humán és más erőforrásokra lenne szüksége a szakiskolának egy
eredményesebb működéshez?

35)	 Milyen segítségre volna szüksége most az Önök szakiskolájának?
36)	 Ha most kiírnának egy szakiskolai fejlesztési pályázati programot, Önök pá-

lyáznának? Milyen feltételek mellett?

Nagyon köszönjük válaszait, és hogy időt szánt kutatásunk támogatására!

84

7.2 VEZETŐI KÉRDŐÍV

FIELD FOR RESEARCH PIAC- ÉS KÖZVÉLEMÉNY-KUTATÓ KFT.

Sorszám:

Kérdőív25 a szakiskolai (tag)intézmények számára

2014

A válaszadás önkéntes!

Az intézmény
azonosítója

Megye/kerület

Az intézmény/
feladatellátási
hely neve

Intézmény/
feladatellátási
hely címe

Irányítószám

Településnév

Közterület/ház-
szám

A kérdező neve

A kérdezés
időpontja

 hónap:       nap:

1)	 Az Önök iskolája (a jelenlegi tagintézmény vagy a korábban ezt is tartalmazó is-
kola) pályázott a Szakiskolai Fejlesztési Programban való részvételre?	
Több választ is megjelölhet.
1 – Igen, és az I. szakaszban részt is vettünk
2 – Igen, és a II. szakaszban részt is vettünk
3 – Igen, az első szakaszban pályáztunk, de sikertelenül
4 – Igen, a második szakaszban pályáztunk, de sikertelenül
5 – Nem, nem is pályáztunk

1.1.	 Amennyiben nem pályáztak, sok év elteltével hogyan látja, miért nem?
Kérem, nevezze meg a most legfontosabbnak gondolt két okot.

1.

2.

25 � Az online módon lekérdezett pedagógus-kérdőív ennek erősen redukált változata.

85

2)	 Hogyan ítéli meg szakiskolájuk (tagintézményük) innovativitását?
1 – Inkább az innovatívak közé tartozik
2 – Közepesen innovatív
3 – Kevéssé innovatív

3)	 Tagjai Önök TISZK-nek?
1 – Igen, már a SZFP idején is tagjai voltunk
2 – Igen, az SZFP idején alakult meg a TISZK-ünk
3 – Nem

Amennyiben az Igen választ karikázta be:

3.1.	 Önök hogyan ítélik meg szakiskolai (tag)intézményük súlyát a TISZK-en
belül?
 Azt a választ karikázza be, amely a legpontosabban leírja (tag)intéz-
ményük súlyát, helyzetét.
1 – a TISZK egyik legfontosabb, centrális szerepű iskolája
2 – a TISZK egyik fontos képzőhelye
3 – a TISZK egy közepesen fontos intézménye
4 – a TISZK egy kevéssé fontos, inkább periférikus helyzetű képzőhelye
5 – A TISZK periférikus intézménye, tartós fennmaradása is kérdéses

4)	 Ha tagjai TISZK-nek: milyen következményekkel járt a TISZK létrehozása szak-
iskolájukra nézve?
Kérem, jelölje meg az állításpárok közül azt, amelyik közelebb áll a valósághoz!

1 – �(Tag)ntézményünk számára összességében
előnyös volt a TISZK-be kerülés

2 – �(Tag)Intézményünk számára összességében
hátrányos volt a TISZK-be kerülés

1 – (Tag)Intézményünk több forráshoz jutott 2 – (Tag)Intézményünk kevesebb forráshoz jutott

1 – (Tag)Intézményünk autonómiája nőtt 2 – (Tag)Intézményünk autonómiája csökkent

1 – (Tag)Intézményünk profilja bővült 2 – (Tag)Intézményünk profilja szűkült

1 – (Tag)Intézményünk vonzereje nőtt 2 – (Tag)Intézményünk vonzereje csökkent

1 – (Tag)Intézményünk eredményessége nőtt 2 – (Tag)Intézményünk eredményessége csökkent

1 – �(Tag)Intézményünk jövője világosabb kontúrt
kapott

2 – (Tag)Intézményünk jövője bizonytalanabb lett

1 – (Tag)Intézményünk innovációi lendületet vettek 2 – (Tag)Intézményünk innovációi lefékeződtek

1 – �(Tag)intézményünkben elérhetővé váltak
az életpálya-építési kabinet (pályaorientáció)
szolgáltatásai

2 – �(Tag)intézményünkben nem váltak elérhetővé
az életpálya-építési kabinet (pályaorientáció)
szolgáltatásai

5)	 Ön szerint nehezebb szakiskolában tanítani, mint más oktatási programban?
1 – Igen	 2 – Nem

86

5.1.	 Kérem, indokolja meg válaszát:

6)	 Kérjük, jelölje meg, mennyire jellemzőek az Önök intézményre az alábbi állí-
tások.
1 – Egyáltalán nem jellemző	 2 – Inkább nem jellemző
3 – Inkább jellemző 	 4 – Teljes mértékben jellemző

1.	 Ebben az intézményben magas színvonalú nevelő-oktató munka folyik 1 2 3 4

2.	 Az intézményünkben a pedagógusok rendszeresen megbeszélik a neveléssel-tanítással
kapcsolatos problémáikat, nehézségeiket 1 2 3 4

3.	� Az intézmény megfelelő lehetőségeket biztosít a gyerekek
számára a tanuláson kívüli területeken is (pl. sport) 1 2 3 4

4.	 Az intézményben figyelembe vesszük az egyéni képességeket a gyerekek/diákok
terhelésekor 1 2 3 4

5.	 A pedagógusok odafigyelnek arra, ha a gyerekek/tanulók nem úgy teljesítenek, ahogy
tudnának 1 2 3 4

6.	� Az intézményben nagy hangsúlyt fektetünk arra, hogy
a gyerekek/diákok tesztekkel mért teljesítménye javuljon 1 2 3 4

7.	 Ebben az intézményben jól kezeljük a fegyelmezési problémákat 1 2 3 4

8.	 Ebben az intézményben jó a diákok hozzáállása a tanuláshoz 1 2 3 4

9.	 Intézményünkben a kompetenciamérés eredményei évről évre javulnak 1 2 3 4

10.	A mi intézményünkben a szülő-pedagógus megbeszélés hatékony megoldás
a felmerülő problémák kezelésére 1 2 3 4

11.	Intézményünkben a pedagógusok szívesen dolgoznak 1 2 3 4

12.	Intézményünkbe a diákok szívesen járnak 1 2 3 4

13.	Intézményünkbe a szülők szívesen íratják be gyermekeiket 1 2 3 4

14.	Intézményünkben a diákok megbeszélik személyes problémáikat, nehézségeiket
a pedagógusokkal 1 2 3 4

15.	Intézményünkben az életpálya-építésre nagy hangsúlyt fektetünk 1 2 3 4

16.	Az intézmény segítséget nyújt diákjainak külső gyakorlati hely szerzésében 1 2 3 4

17.	 Az intézmény szoros kapcsolatot ápol a külső gyakorlati helyekkel 1 2 3 4

7)	 A legtöbb szakiskolákban magas a lemorzsolódás. Az Önök intézményében
az új (3 éves duális) struktúrát megelőző 5 évben (2007/2008 és 2012/2013 kö-
zött) személyes megítélése szerint hogyan változott a szakképzésbe kerülők
esélye arra, hogy eljussanak a szakmunkásvizsgáig?
1 – Érzésem szerint nőtt az esélyük a szakmunkásvizsga megszerzésére
2 – �Érzésem szerint nem változott az esélyük a szakmunkásvizsga megszer-

zésére
3 – Érzésem szerint csökkent az esélyük a szakmunkásvizsga megszerzésére

87

Ha az 1-es vagy 3-as válaszlehetőséget karikázta be:

7.1.	 Ön szerint mi okozhatta a változást?

1.

2.

8)	 Személyes becslése szerint a szakiskolai tanulók között hogyan alakult a roma
származású diákok aránya a kezdő és az utolsó évfolyamon az elmúlt 5 évben?

%

1.	 A jelenlegi, 2013/2014-es tanév szeptemberében a roma tanulók aránya a 9. évfolyamra
beiskolázott szakiskolások között kb.:      %

2.	 Ebben az évben a végzős szakiskolai osztályokban a roma diákok aránya nagyjából:      %

3.	 A 2008/2009-es tanév szeptemberében a 9. évfolyamon a szakiskolások között
becslésem szerint a roma tanulók aránya kb.:      %

4.	 A 2008/2009-es tanévben a szakmunkásvizsgára bocsátott tanulók között a roma
szakmunkásjelöltek aránya nagyjából:      %

9)	 Ön szerint az SZFP-nek az alább felsorolt, deklarált fejlesztési irányai, fókuszai
mennyiben célozták meg helyesen a szakiskolai képzés legfőbb problémáit,
hiányosságait?
1 – Egyáltalán nem volt helyes cél	 2 – Kevéssé fontos célnak gondolom
3 – Elég fontos célnak tekintem 	 4 – �Teljes mértékben helyes volt ezt a célt

kitűzni
9 – Nem tudom

1.	 A szakképzés megkezdéséhez szükséges alapkompetenciák fejlesztése 1 2 3 4 9

2.	 A szakképzés befejezéséhez szükséges alapkompetenciák fejlesztése 1 2 3 4 9

3.	 A diákok idegen nyelvi kompetenciáinak fejlesztése 1 2 3 4 9

4.	 A diákok informatikai kompetenciáinak fejlesztése 1 2 3 4 9

5.	 A képzés gyakorlatorientáltabbá tétele 1 2 3 4 9

6.	 A pályakezdő szakmunkások munkaerő-piaci értékességének növelése 1 2 3 4 9

7.	 A lemorzsolódás, a bukásarány csökkentése 1 2 3 4 9

8.	 A felnőttkori tanulás jobb megalapozása 1 2 3 4 9

9.	 Az intézmény egészének komplex fejlesztése 1 2 3 4 9

10.	Az intézményi önértékelési rendszer működtetése 1 2 3 4 9

11.	A pedagógusok módszertani megújulása 1 2 3 4 9

12.	A projektmódszer alkalmazásának kiterjesztése 1 2 3 4 9

13.	A kooperatív technikák alkalmazásának kiterjesztése 1 2 3 4 9

14.	Az intézményi mérési-értékelési kultúra fejlesztése 1 2 3 4 9

15.	Az intézményi pályaorientációs kultúra fejlesztése 1 2 3 4 9

88

10)	 Ön milyen mértékben ismeri az SZFP céljait és az abban folyt fejlesztési mun-
kákat?
1 – Nagyon jól ismerem
2 – Közepesen ismerem
3 – Kevéssé ismerem

11)	 Lát-e olyan fontos problémát, hiányosságot a szakiskolai képzésben, amelyre
az SZFP nem fordított figyelmet?
1 – Igen, éspedig

a) 	

b) 	
2 – Nem

12)	 Ön szerint az SZFP-ben részt vevő iskolák általában mennyire vették komo-
lyan a programban való részvételt? A többséget Ön szerint mi jellemezte?
1 – Komolyan vették, azonosultak a fejlesztéssel, profitálni akartak belőle
2 – �Nem vették komolyan, alapvetően csak a források és eszközök elnyerése

miatt vettek részt a programban
9 – Nem tudom megítélni

CSAK A RÉSZT VEVŐ ISKOLÁKTÓL

13)	 Ön szerint iskolájukban az akkori vezetés milyen mértékben támogatta az
SZFP helyi megvalósulását? Kérjük, jelölje meg a támogatottság szintjét az
1–10-es skálán (az 1-es azt jelenti, hogy egyáltalán nem támogatta, az 10-es azt,
hogy teljes mértékben támogatta).

1	 2	 3	 4	 5	 6	 7	 8	 9	 10

14)	 Ön szerint iskolájukban az akkori pedagógustestület milyen mértékben tá-
mogatta az SZFP helyi megvalósulását? Kérjük, jelölje meg a támogatottság
szintjét az 1–10-es skálán (az 1-es azt jelenti, hogy egyáltalán nem támogatta,
az 10-es azt, hogy teljes mértékben támogatta).

1	 2	 3	 4	 5	 6	 7	 8	 9	 10

15)	 Ön szerint milyen mértékben igaz az, hogy ….
1 – Egyáltalán nem igaz	 2 – Egy kis igazság van benne
3 – Sok igazság van benne	 4 – Teljesen igaz
9 – Nem tudom

89

1.	 Az SZFP elindította a szakiskolai képzés megújítását 1 2 3 4 9

2.	 Az SZFP összességében korszerű fejlesztési program volt 1 2 3 4 9

3.	 Az SZFP-re 7 év alatt elköltött mintegy 10 milliárd forint jó fejlesztési beruházásnak
bizonyult 1 2 3 4 9

4.	 A részt vevő intézmények számára előnyös volt az SZFP-ben való részvétel 1 2 3 4 9

5.	 Az SZFP első szakaszában előnyösebb volt részt venni, mit a második szakaszban 1 2 3 4 9

6.	 Az SZFP-ben részt vett intézmények előnyösebb pozícióba kerültek
a TISZK-ekben, mint a többiek 1 2 3 4 9

7.	 Az SZFP-t a II. szakasz befejezése után ki kellett volna terjeszteni az összes
szakiskolára 1 2 3 4 9

8.	 Ha 2009-ben nem hagyják abba az SZFP-t, akkor most kisebb lenne
a szakmunkáshiány 1 2 3 4 9

9.	 Ha 2009-ben nem hagyják abba az SZFP-t, akkor alacsonyabb lenne a szakiskolai
lemorzsolódás 1 2 3 4 9

10.	Ha 2009-ben nem hagyják abba az SZFP-t, akkor alacsonyabb lenne a végzés utáni
pályaelhagyás mértéke 1 2 3 4 9

11.	A Szakiskolai Fejlesztési Program eredményei az azóta eltelt sok év alatt elenyésztek 1 2 3 4 9

12.	Az SZFP-t 2009-es megszüntetése után a TÁMOP-os pályázatok és fejlesztések
teljes mértékben pótolták e hiányt 1 2 3 4 9

13.	Az SZFP hozzájárult a szakiskolai képzés módszertani megújulásához a NYERTES
iskolákban 1 2 3 4 9

14.	Az SZFP hozzájárult a szakiskolai képzés módszertani megújulásához
a NEM NYERTES iskolákban is 1 2 3 4 9

15.	Az SZFP hozzájárult a szakiskolában tanító pedagógusok szemléletváltozásához
a NYERTES iskolákban 1 2 3 4 9

16.	Az SZFP hozzájárult a szakiskolában tanító pedagógusok szemléletváltozásához
a NEM NYERTES iskolákban is 1 2 3 4 9

17.	 Az SZFP hozzájárult a szakiskolák mérési-értékelési kultúrájának a megújulásához
a NYERTES iskolákban 1 2 3 4 9

18.	Az SZFP hozzájárult a szakiskolák mérési-értékelési kultúrája megújulásához
a NEM NYERTES iskolákban is 1 2 3 4 9

19.	Az SZFP intézményi innovációkat indított el a NYERTES iskolákban 1 2 3 4 9

20.	Az SZFP intézményi innovációkat indított el a NEM NYERTES iskolákban is 1 2 3 4 9

21.	Az SZFP hozzájárult a képzés gyakorlatorientáltabbá válásához a NYERTES iskolákban 1 2 3 4 9

22.	Az SZFP hozzájárult a képzés gyakorlatorientáltabbá válásához a NEM NYERTES
iskolákban is 1 2 3 4 9

23.	Az SZFP hozzájárult a szakiskolák felszereltségének, eszközellátásának
javulásához a NYERTES iskolákban 1 2 3 4 9

24.	Az SZFP hozzájárult a szakiskolák felszereltségének, eszközellátásának
javulásához a NEM NYERTES iskolákban is 1 2 3 4 9

25.	A pedagógiai módszertani fejlesztések jól illeszkedtek a szakiskolai szakmai
igényekhez 1 2 3 4 9

26.	A pedagógiai módszertani fejlesztések hozzájárultak a részt vevő szakiskolák jobb
működéséhez 1 2 3 4 9

27.	A pedagógiai módszertani továbbképzések jól illeszkedtek a szakiskolák igényeihez 1 2 3 4 9

28.	A pedagógiai módszertani továbbképzések hozzájárultak a részt vevő szakiskolák
jobb működéséhez 1 2 3 4 9

90

16)	 Ön szerint működése során mekkora támogatást élvezett a Szakiskolai Fejlesz-
tési Program a felsorolt szereplők részéről?
1 – Egyáltalán nem támogatták	 2 – Egy kicsit támogatták
3 – Nagyon támogatták	 4 – Teljes mértékben támogatták
9 – Nem tudom megítélni

1.	 Az államigazgatásban 2003–2006 között 1 2 3 4 9

2.	 Az államigazgatásban 2007–2009 között 1 2 3 4 9

3.	 Az iskolák fenntartói 1 2 3 4 9

4.	 A részt vevő iskolák vezetése 1 2 3 4 9

5.	 A részt nem vevő iskolák vezetése 1 2 3 4 9

6.	 A részt vevő iskolák tantestülete 1 2 3 4 9

7.	 A részt nem vevő iskolák tantestülete 1 2 3 4 9

8.	 Magyar Kereskedelmi és Iparkamara 1 2 3 4 9

9.	 A külső gyakorlóhelyek képviselői 1 2 3 4 9

10.	A szakképzési szakértők, a „szakma” 1 2 3 4 9

11.	Egyéb, éspedig: 1 2 3 4 9

CSAK HA AZ INTÉZMÉNY RÉSZT VETT AZ SZFP-BEN

17)	 Önök az SZFP mely komponenseiben vettek részt?

IGEN NEM NEM
TUDOM

1.	 „A” – a 9–10. évfolyam megújítása, a szakmacsoportos alapozás fejlesztése 1 2 9

2.	 „B” – a szakmai képzés gyakorlatorientáltabbá tétele 1 2 9

3.	 „C” – a felzárkóztató évfolyamok, a szakképzésbe belépésre való felkészítés 1 2 9

18)	 18. Ön szerint milyen mértékben igaz az, hogy akik SZFP-s osztályba jártak,
azok …
1 – Egyáltalán nem igaz	 2 – Egy kis igazság van benne
3 – Sok igazság van benne	 4 – Teljesen igaz
9 – Nem tudom

1.	 … nagyobb valószínűséggel jutottak el a szakmunkásvizsgáig, mint a többiek 1 2 3 4 9

2.	 … kevesebb volt a bukás, mint a többi osztályban 1 2 3 4 9

3.	 … végzés után könnyebben el tudtak helyezkedni, mint a többiek 1 2 3 4 9

4.	 … anyanyelvi kompetenciáik jobban fejlődtek, mint a többieké 1 2 3 4 9

5.	 …idegen nyelvi kompetenciáik jobban fejlődtek, mint a többieké 1 2 3 4 9

6.	 … informatikai kompetenciáik jobban fejlődtek, mint a többieké 1 2 3 4 9

91

7.	 Az SZFP-s osztályba jobb képességű diákok jártak, mint a többibe 1 2 3 4 9

8.	 Az SZFP-s osztályba motiváltabb diákok kerültek, mint a többibe 1 2 3 4 9

9.	 Az SZFP-s osztályokba járók a képzés során motiváltabbak lettek, mint a többiek 1 2 3 4 9

10.	Akik SZFP-s osztályba jártak, azok felnőttként is többet tanulnak, mint a többiek 1 2 3 4 9

11.	Akik SZFP-s osztályokba jártak, azok jobban elsajátították a szakma gyakorlati
oldalát 1 2 3 4 9

19)	 Ön szerint hozzájárult-e az SZFP ahhoz, hogy visszatérjen a szakmunka presz-
tízse? Melyik válasz áll legközelebb az Ön véleményéhez?
1 – Igen, nagymértékben hozzájárult
2 – Igen, egy kicsit hozzájárult
3 – �Nem, mert a szakmunka presztízsét csak a magasabb bérek javíthatják,

az a szakképzésen belül érdemben nem javítható
4 – �Nem, mert a szakmunka presztízse nem is állítható vissza, a magasabb kép-

zettséget igénylő foglalkozások mindig is vonzóbbak
5 – �Nem tudom eldönteni. Szerintem a szakképzés presztízsével szemben a fő

kérdés, hogy

20)	Az SZFP tervezői szerették volna elérni, hogy a leghátrányosabb helyzetben
lévőket a legfelkészültebb tanárok oktassák.
Ön milyen mértékben ért egyet az alábbi, e gondolathoz kapcsolódó állítá-
sokkal?
1 – Egyáltalán nem értek egyet	 2 – Inkább nem értek egyet
3 – Inkább egyetértek 	 4 – Teljesen egyetértek
9 – Nem tudom

1.	 Az SZFP-s iskolákban felkészültebb tanárok oktattak, mint a többi szakiskolában 1 2 3 4 9

2.	 Az SZFP-s szakiskolákban felkészültebb tanárok oktattak, mint
a szakközépiskolákban 1 2 3 4 9

3.	 A szakiskolákban felkészültebb tanároknak kellene oktatniuk, mint
a szakközépiskolákban 1 2 3 4 9

4.	 A leghátrányosabb helyzetben lévőket a legfelkészültebb tanároknak kellene
oktatniuk 1 2 3 4 9

5.	 A leghátrányosabb helyzetben lévőket ma a legfelkészültebb tanárok oktatják 1 2 3 4 9

21)	 Ön összességében mennyire tartja eredményesnek az SZFP komponenseit,
főbb fejlesztési területeit?
1 – Egyáltalán nem eredményes	 2 – Kicsit eredményes
3 – Nagyon eredményes	 9 – Nem tudom megítélni

1. „A” – a 9–10. évfolyam megújítása, a szakmacsoportos alapozás fejlesztése 1 2 3 9

2. „B” – a szakmai képzés gyakorlatorientáltabbá tétele 1 2 3 9

3. „C” – a felzárkóztató évfolyamok, a szakképzésbe belépésre való felkészítés 1 2 3 9

4. „D” – intézményi önértékelés és minőségfejlesztés 1 2 3 9

92

22)	 Megítélése szerint az egyes komponensekben inkább csak átmeneti vagy tar-
tós eredményt ért el a program?
1 – Nem ért el eredményt	 2 – Csak átmeneti eredményt
3 – Tartós eredményt	 9 – Nem tudom megítélni

1.	 „A” – a 9–10. évfolyam megújítása, a szakmacsoportos alapozás fejlesztése 1 2 3 9

2.	 „B” – a szakmai képzés gyakorlatorientáltabbá tétele 1 2 3 9

3.	 „C” – a felzárkóztató évfolyamok, a szakképzésbe belépésre való felkészítés 1 2 3 9

4.	 ’D’ – intézményi önértékelés és minőségfejlesztés 1 2 3 9

23)	 Ön szerint az alábbiak mennyiben tekinthetők az SZFP eredményének?
1 – Ebben nem ért el eredményt az SZFP
2 – Ebben csekély eredményt ért el az SZFP
3 – Ebben jelentős eredményt ért el az SZFP	
9 – Nem tudom megítélni

1.	 Sikerült előmozdítania a pedagógusok szemléletváltását 1 2 3 9

2.	 Csökkentette a szakiskolai képzés elmaradását a szakközépiskolai képzéshez képest 1 2 3 9

3.	 Megújította a pedagógusok módszertani eszköztárát 1 2 3 9

4.	 Gyakorlatorientáltabbá tette az oktatást 1 2 3 9

5.	 Megtörte a tanórák klasszikus, monoton rendjét 1 2 3 9

6.	 Hozzájárult a jobb eszközellátottsághoz 1 2 3 9

7.	 Nemzetközi kitekintést nyújtott sok pedagógus számára 1 2 3 9

8.	 Hozzájárult a szakiskolában felmerült konfliktusok sikeresebb kezeléséhez 1 2 3 9

9.	 Megújította az intézmény vezetését 1 2 3 9

10.	Kiépítette a szakiskolák minőségbiztosítási rendszerét 1 2 3 9

11.	Intézményesítette a Szakiskolai Önértékelési Modellt 1 2 3 9

12.	Meghonosította az önfejlesztés szemléletét, elhitette annak fontosságát 1 2 3 9

13.	Meghonosította az intézményi önfejlesztés technológiáját 1 2 3 9

14.	Jobban megalapozta a szakiskolás diákok sikeresebb életpályáját 1 2 3 9

15.	Sikerült ebben az intézményi körben meghonosítani a projektmódszert 1 2 3 9

16.	Összehangolta közismereti tartalmakat a szakképzés igényeivel 1 2 3 9

17.	 Eredményesebben fejlesztette az alapkompetenciákat 1 2 3 9

18.	Eredményesebben motiválta a diákokat 1 2 3 9

19.	Hozzájárult az intézmények közötti intenzívebb szakmai kapcsolatokhoz 1 2 3 9

20.	Hozzájárult az intézményen belüli intenzívebb együttműködéshez 1 2 3 9

21.	Fejlesztette az intézmények mérési-értékelési kultúráját 1 2 3 9

22.	Egyéb, éspedig: 1 2 3 9

93

23.1.	 A fentiek közül melyik az a három eredmény, amelyet a legfontosabbnak
tart? Kérjük, írja ide a sorszámát:

24)	 Milyen negatív hatásai voltak Ön szerint a Szakiskolai Fejlesztési Programnak?
Milyen mértékben ért egyet az alábbi állításokkal?
1 – Teljes mértékben egyetértek	 2 – Részben egyetértek
3 – Egyáltalán nem értek egyet	 9 – Nem tudom megítélni

1.	 Konfliktusokat generált az intézményeken belül 1 2 3 9

2.	 Konfliktusokat generált a programba bekerülő és a kimaradó intézmények között 1 2 3 9

3.	 Lekötötte az intézmény fejlesztési kapacitásait, így más innovációk elmaradtak 1 2 3 9

4.	 Aránytalanul leterhelte a részt vevő pedagógusokat és vezetőket 1 2 3 9

5.	 A helyettesítések miatt leterhelte a képzésben részt nem vevő pedagógusokat is 1 2 3 9

6.	 Rossz irányba terelte a szakiskolai képzés napi gyakorlatát 1 2 3 9

7.	 Fölöslegesen pazarolta el a rendelkezésre álló fejlesztési forrásokat 1 2 3 9

8.	 Egyéb negatív hatás, éspedig: 1 2 3 9

25)	 Függetlenül attól, hogy részt vettek-e az SZFP-ben, használják Önök az akkor
létrehozott projektadatbankot, valamely feladatbankot, az önértékelési mo-
dellt, módszertani, mérési-értékelési, minőségbiztosítási vagy egyéb fejlesz-
tést?
1 – �Igen, éspedig:

11 – Feladatbankot
12 – Projektadatbankot
13 – Önértékelési modellt
14 – Módszertani fejlesztést
15 – Mérés-értékelési fejlesztést
16 – Minőségbiztosítási fejlesztést
17 – Egyéb eszközt/fejlesztést, éspedig:
18 – Egyéb eszközt/fejlesztést, éspedig:

2 – Nem, egyiket sem

26)	 Ha most 2003-at vagy 2006-ot írnánk, pályáznának az SZFP-ben való részvé-
telre?
1 – Igen	 2 – Nem

27)	 Ha ma írnának ki egy szakiskolai fejlesztési pályázati programot, Önök pá-
lyáznának?
1 – Igen	 2 – Nem

94

28)	Az Önök szakiskolájában korábban indítottak a szakképzés megkezdésére
felkészítő ún. felzárkóztató évfolyamot (akár 10, akár 20 hónaposat, akár az
SZFP-ben, akár azon kívül)?
1 – Igen	 2 – Nem

Ha a válasz igen:

28.1.	Becslése szerint a felzárkóztatóba kerülő diákoknak hány százaléka
kezdte meg utóbb a szakképzést?
Kb. százalék

28.2.	Becslése szerint a felzárkóztatóból a szakképzésbe kerülő diákok közül
hány százalék jutott el végül a szakmunkásvizsgáig?
Kb. százalék

29)	 Hogyan alakult az Önök iskolájában a projektmódszer alkalmazása az elmúlt
néhány évben?
1 – Most sokkal gyakrabban alkalmazzuk, mint néhány évvel ezelőtt
2 – �Nagyjából változatlan maradt a projektmódszer alkalmazásának gyakori-

sága az elmúlt néhány évben
3 – Régebben sokkal gyakrabban alkalmaztuk a projektmódszert
4 – Soha nem volt említésre méltó nálunk a projektmódszer alkalmazása

Ha az 1-es vagy 3-as választ jelölte meg, azaz változott a gyakoriság, akkor
ez minek köszönhető?

30)	Az Önök szakiskolájában indítottak 2010 és 2012 között, amikor ez lehetséges
volt, ún. előrehozott szakképzést?
1 – Igen	 2 – Nem

31)	 Az Önök szakiskolájában mikor indították először a most bevezetett, 3 éves
„duális” képzést?
1 – Már 2012-ben		 2 – Csak 2013-ban

CSAK AZ SZFP-BEN RÉSZT VEVŐ ISKOLÁKNAK

32)	 Befolyásolta-e az SZFP az Önök iskolájában a részt vevő pedagógusok kere-
setét?
1 – Igen, jellemzően növelte
2 – Igen, van, akinek növelte, van, akinek csökkentette
3 – Igen, jellemzően csökkentette
4 – Nem, az SZFP-nek semmilyen hatása nem volt a tanárok keresetére

95

33)	 Ön lát lehetőséget az SZFP eredményeinek fenntartására, erősítésére a ma-
gyarországi szakképzésben?
1 – Igen, fontos is volna, éspedig az alábbi módokon/eszközök révén:

a)
b)

2 – Igen, lehetőséget látok, de értelmét nem látnám
3 – Nem látok erre lehetőséget a mostani rendszerben

34)	 Ön szerint vannak akadályai az SZFP eredményei fennmaradásának, erősíté-
sének a magyarországi szakképzésben?
1 – Igen, éspedig:

a)
b)

2 – Semmilyen akadálya nincs

35)	 Ön a jelenlegi helyzetben folytatandónak ítéli a Szakiskolai Fejlesztési Prog-
ramot? Kérem, azt a választ jelölje meg, amelyik legközelebb áll az álláspont-
jához.
1 – Igen, az akkori célokat követve, a korábbi fejlesztésekre alapozva
2 – Igen, de teljesen új szellemben, igazodva a mostani helyzethez
3 – Nem, most erre nincs szükség

36)	 2008 és 2012 között iskolájuk részt vett-e valamely TÁMOP-projekt megvaló-
sításában?
1 – Igen	 2 – Nem
Ha igen a válasz:

36.1	 Éspedig az alábbiakban (elég a program számát megadni, például: 3.1.4):
I.

II.
III.
IV.

36.2.	Ezek összesen kb. millió forint többletforrást jelentettek (tag)
iskolánk számára.

37)	Kérem, becsülje meg, hogy 2008–2012 között pályázati forrásokból
a TÁMOP-on kívül összesen, beleértve a TIOP, az Egész életen át tartó tanulás,
a Nemzeti Foglalkoztatási Alap (2011-ig Munkaerő-piaci Alap) Képzési Alapré-
sze és bármely egyéb, helyi, nemzeti vagy nemzetközi forrást, nagyjából hány
millió forintot fordíthattak beruházásra és fejlesztésre a (tag)iskolájukban?
Kb. millió forintot

96

38)	 Ön szerint az SZFP-t követően a TÁMOP által biztosított támogatások hogyan
befolyásolták az SZFP eredményeit? Milyen mértékben ért egyet az alábbi ál-
lításokkal?
1 – Egyáltalán nem igaz	 2 – Egy kis igazság van benne
3 – Sok igazság van benne	 4 – Teljesen igaz
9 – Nem tudom

1.	 A TÁMOP által biztosított támogatások új fejlesztési irányokat jelöltek ki,
így az SZFP-s fejlesztési eredmények egy része elhalt 1 2 3 4 9

2.	 A TÁMOP által biztosított támogatások új fejlesztési irányokat jelöltek ki, amelyek
kiegészítették az SZFP-s fejlesztéseket, annak hiányait pótolták 1 2 3 4 9

3.	 A TÁMOP által biztosított támogatások ráerősítettek az SZFP-ben megkezdett
fejlesztésekre, segítettek megőrizni annak eredményeit 1 2 3 4 9

4.	 A TÁMOP által támogatott fejlesztési célok jelentős átfedésben voltak az SZFP
céljaival 1 2 3 4 9

CSAK SZFP-S ISKOLÁKNAK

39)	 Önök a TÁMOP keretében mekkora forráshoz jutottak az elmúlt néhány év-
ben az SZFP-s forrásokkal összevetve?
1 – �Egy-egy évre vetítve a TÁMOP forrásai lényegesen meghaladták az SZFP

által biztosított forrásokat
2 – �Egy-egy évre vetítve a TÁMOP forrásai valamelyest meghaladták az SZFP

által biztosított forrásokat
3 – �Egy-egy évre vetítve a TÁMOP forrásai nagyjából megegyeztek az SZFP

által biztosított forrásokkal
4 – �Egy-egy évre vetítve a TÁMOP forrásai nem érték el az SZFP által biztosított

forrásokat

40)	 Hogyan hasznosultak az Önök által elnyert SZFP-s és TÁMOP-os források?
1 – Az SZFP-s források hatékonyabban hasznosultak, mint a TÁMOP-források
2 – �A TÁMOP-os és SZFP-s források nagyjából egyforma hatékonysággal hasz-

nosultak
3 – �A TÁMOP-os források hatékonyabban hasznosultak, mint az SZFP-s források
4 – Nem tudom megítélni

97

MINDENKINEK

41)	 Az Önök iskolájában az egyes fejlesztési programok, támogatások hogyan já-
rultak hozzá a felsoroltakhoz? Milyen mértékben ért egyet az alábbi állítással?
(Természetesen csak azokat a sorokat töltse ki, amely programokban Önök
érintettek voltak.)
1 – Egyáltalán nem igaz	 2 – Egy kis igazság van benne
3 – Sok igazság van benne	 4 – Teljesen igaz
9 – Nem tudom/nem releváns

1.	 Az SZFP hozzájárult az intézményfejlesztéshez 1 2 3 4 9

2.	 Az SZFP hozzájárult a humánerőforrás-fejlesztéshez 1 2 3 4 9

3.	 Az SZFP hozzájárult a módszertani kultúra megújításához 1 2 3 4 9

4.	 Az SZFP hozzájárult a mérési-értékelési kultúra fejlesztéséhez 1 2 3 4 9

5.	 A TISZK-ben végzett fejlesztések hozzájárultak az intézményfejlesztéshez 1 2 3 4 9

6.	 A TISZK-ben végzett fejlesztések hozzájárultak a humánerőforrás-fejlesztéshez 1 2 3 4 9

7.	 A TISZK-ben végzett fejlesztések hozzájárultak a módszertani kultúra megújításához 1 2 3 4 9

8.	 A TISZK-ben végzett fejlesztések hozzájárultak a mérési-értékelési kultúra
fejlesztéséhez 1 2 3 4 9

9.	 Azok a TÁMOP-os programok, amelyekben részt vettünk, hozzájárultak
az intézményfejlesztéshez 1 2 3 4 9

10.	Azok a TÁMOP-os programok, amelyekben részt vettünk, hozzájárultak
a humánerőforrás-fejlesztéshez 1 2 3 4 9

11.	Azok a TÁMOP-os programok, amelyekben részt vettünk, hozzájárultak
a módszertani kultúra megújításához 1 2 3 4 9

12.	Azok a TÁMOP-os programok, amelyekben részt vettünk, hozzájárultak
a mérési-értékelési kultúra fejlesztéséhez 1 2 3 4 9

42)	 Hogyan befolyásolták Ön szerint az SZFP és a TÁMOP-fejlesztések és -támoga-
tások a szakiskolai képzés vonzerejét Magyarországon?
1 – Mindkettő hozzájárult a szakiskolai képzés vonzerejének növekedéséhez
2 – �Az SZFP hozzájárult a szakiskola képzés vonzerejének növekedéséhez, de

a TÁMOP nem
3 – �A TÁMOP hozzájárult a szakiskola képzés vonzerejének növekedéséhez,

de az SZFP nem
4 – �Sem a TÁMOP, sem az SZFP nem járult hozzá a szakiskolai képzés vonzere-

jének növekedéséhez

43)	 Ön szerint a köznevelési rendszerben jelenleg zajló változások hatására ho-
gyan fog alakulni néhány év múlva a szakiskolát megkezdő diákok felkészült-
sége, tudása?
1 – Egyre jobb lesz a szakiskolát megkezdő diákok felkészültsége, tudása
2 – �Szerintem nem várható változás a hozzánk érkező diákok felkészültségé-

nek színvonalában
3 – Szerintem romlani fog a hozzánk érkező diákok felkészültsége, tudása

98

43.1.	 Kérem, próbálja megfogalmazni azt a két okot, amivel az előző válaszra
adott válaszát indokolná:

44)	Az új, 3 éves duális struktúra bevezetésével a korábbi rendszerhez képest sze-
mélyes megítélése szerint hogyan fog változni a szakképzésbe kerülők esélye
arra, hogy eljussanak a szakmunkásvizsgáig?
1 – Érzésem szerint nőni fog az esélyük a szakmunkásvizsga megszerzésére
2 – �Érzésem szerint nem változik az esélyük a szakmunkásvizsga megszerzé-

sére
3 – �Érzésem szerint csökkenni fog az esélyük a szakmunkásvizsga megszer-

zésére

Ha az 1-es vagy 3-as válaszlehetőséget karikázta be:

44.1.	Ön szerint mi okozhatta a változást?

1.

2.

45)	A 2010–2014-es kormányzati ciklusban megváltozott a szakiskolai képzési
struktúra, és a legtöbb iskolának új a fenntartója is. Ön szerint az SZFP alább
felsorolt, deklarált fejlesztési irányai, fókuszai milyen mértékben érvényesül-
tek ebben az időszakban?
1 – Egyáltalán nem érvényesülnek	 2 – Egy kicsit érvényesülnek
3 – Nagyrészt érvényesülnek	 4 – Teljes mértékben érvényesülnek
9 – Nem tudom

1.	 A szakképzés megkezdéséhez és befejezéséhez szükséges alapkompetenciák
fejlesztése 1 2 3 4 9

2.	 A diákok idegen nyelvi és informatikai kompetenciáinak fejlesztése 1 2 3 4 9

3.	 A képzés gyakorlatorientáltabbá tétele 1 2 3 4 9

4.	 A pályakezdő szakmunkások munkaerő-piaci értékességének növelése 1 2 3 4 9

5.	 A lemorzsolódás, a bukásarány csökkentése 1 2 3 4 9

6.	 A konkrét szakmaválasztás kitolása a pályaválasztási érettség (16 év) környékére 1 2 3 4 9

7.	 A felnőttkori tanulás jobb megalapozása 1 2 3 4 9

8.	 Az intézmény egészének komplex fejlesztése 1 2 3 4 9

9.	 Az intézményi önértékelési rendszer működtetése 1 2 3 4 9

10.	A pedagógusok módszertani megújulása 1 2 3 4 9

11.	A projektmódszer alkalmazásának kiterjesztése 1 2 3 4 9

99

12.	A kooperatív technikák alkalmazásának kiterjesztése 1 2 3 4 9

13.	Az intézményi mérési-értékelési kultúra fejlesztése 1 2 3 4 9

14.	Az intézményi pályaorientációs kultúra fejlesztése 1 2 3 4 9

46)	A radikálisan megváltozott képzési struktúra bizonyos értelemben kísérleti-
nek tekinthető, középtávon elképzelhető a változása. Az alábbi strukturális
változások közül Ön melyeket támogatná, és melyeket ellenezné?
1 – Inkább támogatnám		 2 – Inkább ellenezném
9 – Nem tudom megítélni

1.	 A szakképzést megelőző tanulmányok meghosszabbítását az általános iskolában egy évvel 1 2 9

2.	 A szakképzést megelőző tanulmányok meghosszabbítását a szakiskolában egy évvel 1 2 9

3.	 Az általános iskolai képzés után egy fakultatív, a diákok által választható egyéves
felzárkóztató-pályaorientáló képzést 1 2 9

4.	 Valamennyi, a szakképzés megkezdésére nem felkészült diák Híd-programba iskolázását
a szakképzés megkezdése előtt 1 2 9

5.	 Egy főleg kulcskompetenciákat fejlesztő szakiskolai alapozó év beiktatását 1 2 9

6.	 A szakképzésbe való belépés felvételi vizsgához kötését 1 2 9

7.	 A szakképzési évfolyamok 3-ról 4 évre való növelését 1 2 9

8.	 Az iskolán kívüli gyakorlati időkeret növelését 1 2 9

9.	 Az iskolai gyakorlati időkeret növelését 1 2 9

10.	A szakmai elméleti oktatásra szánt időkeret növelését 1 2 9

11.	A kulcskompetenciák fejlesztésére szánt időkeret növelését 1 2 9

12.	A szakmatanulás megkezdésének 1 évvel későbbre helyezését 1 2 9

13.	Egyéb strukturális változtatást, éspedig: 1 2 9

47)	 Ön szerint a szakiskolában oktatott szakmák milyen képzési időt igényelnek?
1 – Inkább egyetértek	 2 – Inkább nem értek egyet
9 – Nem tudom megítélni

a) A diákok jelenlegi előképzettségével

  a/1) A legtöbb szakmára elég volna két év 1 2 9

  a/2) A legtöbb szakmára kell a 3 év, de az elég is 1 2 9

  a/3) Ezzel az előképzettséggel a legtöbb szakmára legalább 4 év kellene 1 2 9

b) A szakképzés megkezdésére teljesen alkalmas, jó előképzettségű diákok számára

  b/1) A legtöbb szakmára elég volna két év 1 2 9

  b/2) A legtöbb szakmára kell a 3 év, de az elég is 1 2 9

  b/3) Ezzel az előképzettséggel legalább 4 év kellene 1 2 9

100

48)	Véleménye szerint a halmozottan hátrányos helyzetű tanulók iskolai kudarca-
it milyen mértékben befolyásolják az alábbi tényezők? Osztályozza az állításo-
kat 1 és 5 között:
1 – egyáltalán nem befolyásolja	 5 – döntő mértékben befolyásolja

1.	 Genetikus tényezők, öröklött adottságok 1 2 3 4 5

2.	 A család szegénysége, a szülők munkanélkülisége 1 2 3 4 5

3.	 A szülők alacsony iskolai végzettsége 1 2 3 4 5

4.	 Az otthoni ingerszegény környezet 1 2 3 4 5

5.	 A család helytelen életmódja 1 2 3 4 5

6.	 A szülők hanyagsága, nemtörődömsége 1 2 3 4 5

7.	 A családi szocializáció hiányosságai 1 2 3 4 5

8.	 A megfelelő óvodáztatás hiánya 1 2 3 4 5

9.	 A korai fejlesztés hiánya az óvodában 1 2 3 4 5

10.	Az alkalmazott pedagógiai módszerek elégtelensége az iskolában 1 2 3 4 5

11.	A szükséges tárgyi feltételek hiánya az iskolában 1 2 3 4 5

12.	A pedagógusok alacsony bérezése 1 2 3 4 5

13.	Az egyéni bánásmód hiánya az iskolában 1 2 3 4 5

14.	A pedagógusok túlterheltsége 1 2 3 4 5

15.	A pedagógusok kiégettsége 1 2 3 4 5

16.	A pedagógusok szakmai, tantárgyi felkészületlensége 1 2 3 4 5

17.	 A pedagógusok pedagógiai felkészületlensége 1 2 3 4 5

18.	A pedagógusképzés hiányosságai 1 2 3 4 5

19.	Az iskoláztatással kapcsolatos ambíciók hiánya a családban 1 2 3 4 5

20.	Az iskolának nincs jó kapcsolata a családokkal 1 2 3 4 5

21.	A szülők nem hajlandók együttműködni az iskolával 1 2 3 4 5

22.	Az iskolavezetés 1 2 3 4 5

23.	A folyamatosan változó oktatáspolitika 1 2 3 4 5

49)	Az Ön véleménye szerint a szakiskolai oktatás eredményességét milyen mér-
tékben befolyásolják a következő tényezők? Osztályozza az állításokat 1 és 5
között!
1 – egyáltalán nem befolyásolja	 2 – minimális mértékben befolyásolja
3 – közepes mértékben befolyásolja	 4 – jelentős mértékben befolyásolja
5 – döntő mértékben befolyásolja)

1.	 A szülők hozzáállása 1 2 3 4 5

2.	 A gyerekek szorgalma, hozzáállása 1 2 3 4 5

3.	 A család életmódja 1 2 3 4 5

4.	 A család kultúrája 1 2 3 4 5

101

5.	 A család szociális helyzete 1 2 3 4 5

6.	 Az iskolában alkalmazott pedagógiai módszerek 1 2 3 4 5

7.	 A pedagógusok türelme 1 2 3 4 5

8.	 A pedagógusok szakmai felkészültsége 1 2 3 4 5

9.	 Az iskola felszereltsége, eszközellátottsága 1 2 3 4 5

10.	A pedagógusképzés tartalma 1 2 3 4 5

11.	A pályaorientáció hiánya 1 2 3 4 5

12.	A tanulók társadalmi összetétele az iskolában, az osztályban 1 2 3 4 5

13.	A család és az iskola kapcsolata 1 2 3 4 5

14.	Az iskola társadalmi környezete 1 2 3 4 5

15.	A térség munkaerő-piaci helyzete 1 2 3 4 5

16.	A szakképzésre fordított erőforrások 1 2 3 4 5

17.	 A gyakorlat kihelyezése a gazdaságba 1 2 3 4 5

18.	A gyakorlati oktatók és szakoktatók pedagógiai képzése 1 2 3 4 5

Most engedjen meg néhány személyes kérdést

50)	Az Ön neme:
1 – férfi	 2 – nő

51)	 Születési éve?

52)	 Édesapja legmagasabb iskolai végzettsége
1 – legfeljebb 8 általános
2 – szakmunkásképző
3 – szakközépiskola, technikum
4 – gimnázium
5 – főiskola
6 – egyetem

53)	Van-e/volt-e pedagógus a családban?
1 – Igen	 2 – Nem

54)	Az Ön gyermekeinek száma:

55)	Van-e mellékjövedelme a pedagógusi fizetésén kívül?
1 – van	 2 – nincs

56)	Az első diplomáját hol szerezte? Kérem, jelölje meg a megfelelő rubrikákat!

FŐISKOLÁN EGYETEMEN

Nappali tagozaton 1 2

Esti vagy levelező tagozaton 3 4

102

57)	 Saját megítélése szerint Ön milyen szinten tud az alábbi nyelveken? 	
(Tegyen X-et a megfelelő helyre!)

NYELV ALAPFOKON KÖZÉPFOKON FELSŐFOKON NEM TUDOK

Angol 1 2 3 9

Német 1 2 3 9

Francia 1 2 3 9

Orosz 1 2 3 9

Egyéb: 1 2 3 9

58)	 Pedagógusként Ön mit tanított az elmúlt 5 évben? Több választ is megjelölhet.
1 – Közismereti tantárgya(ka)t
2 – Szakmai elméleti tantárgya(ka)t
3 – Szakmai gyakorlatot

Amennyiben egynél több kategóriát is megjelölt:

Melyiket tanította legtöbbet?

59)	 Ön csak szakiskolában tanított vagy van más – például szakközépiskolai, álta-
lános iskolai, gimnáziumi, kollégiumi nevelőtanári stb. – pedagógusgyakor-
lata is?
1 – Csak szakiskolásokat tanítottam
2 – �Nemcsak szakiskolásokat tanítottam, hanem

 is

60)	 Jelenlegi beosztása:

61)	 Ön 2006-ban (az SZFP I. szakaszának zárásakor) és 2009-ben (az SZFP II. sza-
kaszának zárásakor) hol dolgozott, milyen pozíciót töltött be és milyen mér-
tékben vett részt az SZFP-ben?

2006-ban
1 – Ebben az iskolában dolgoztam, ahol most
2 – Egy másik iskolában dolgoztam
3 – Nem iskolában dolgoztam vagy nem dolgoztam

Ha iskolában dolgozott
1 – �Vezető voltam (igazgató, helyettes, gyakorlatioktatás-vezető, munkaközös-

ség-vezető)
2 – Beosztott tanár voltam

103

2009-ben
	 1 – Ebben az iskolában dolgoztam, ahol most
	 2 – Egy másik iskolában dolgoztam
	 3 – Nem iskolában dolgoztam vagy nem dolgoztam

Ha iskolában dolgozott
1 – �Vezető voltam (igazgató, helyettes, gyakorlatioktatás-vezető, munkaközös-

ség-vezető)
2 – Beosztott tanár voltam

CSAK SZFP-S ISKOLÁKBAN

62)	 Milyen mértékben/intenzitással dolgozott annak idején az SZFP-ben? Azt a vá-
laszt karikázza be, amelyet a legközelebbihez érzi a valósághoz.
1 – �Erősen érintett voltam, sokat dolgoztam benne (felelős az iskolában egy

komponensért, részt vett a fejlesztésben stb.)
2 – �Részt vettem benne (továbbképzéseken, tanulmányúton, rendezvényen,

tanított az SZFP-s osztályokban stb.)
3 – �Nem voltam érintett benne, bár amikor az SZFP zajlott, én is az iskolában

dolgoztam
4 – �Nem voltam érintett benne, amikor az SZFP zajlott, és nem az iskolában

dolgoztam
5 – Egyéb válasz, éspedig:

KÖSZÖNJÜK, HOGY VÁLASZOLT!

BEFEKTETÉS A JÖVŐBE

Európai Szociális
Alap

Az ezredfordulót megelőző évtizedben lezajló középiskolai

expanziót kiemelt figyelem kísérte, e területre fejlesztési for-

rások bőségesen álltak rendelkezésre. A megváltozott, a ko-

rábbi hároméves helyett 2+2-es szerkezetben négyévesre bő-

vített, tartalmi szempontból a NAT-hoz igazodni kényszerülő

szakiskolát, amelybe egyre inkább csak a tanulási kudarcokat

elszenvedő, alulmotivált diákok iratkoztak be, elhanyagolta

a szakpolitika. Az intézmények segítség nélkül képtelenek

voltak megbirkózni a helyzettel.

A 2003-ban indított Szakiskolai Fejlesztési Program ezt

a tarthatatlan helyzetet kívánta komplex módon orvosolni

először 90, majd három évvel később 70 szakiskola részvételé-

vel. A kezdeményezés kiterjedt az első két, általánosan képző,

pályaorientációt és szakmacsoportos alapozást folytató („A”

komponens), továbbá a szakképző évfolyamokra („B” kom-

ponens), a bekerülést megalapozó felzárkóztatásra („C” kom-

ponens), valamint az átfogó intézményfejlesztésre („D1”, „D2”

komponens). Mindezt kiegészítette a korszerű szakmunkás-

képzéshez szintén nélkülözhetetlen idegen nyelvi és informa-

tikai képzés korszerűsítése.

A kötet fókuszában a 2+2-es szakiskolai képzés tartalmi,

módszertani, szervezeti innovációs kísérletének utólagos ér-

tékelése áll. A vezetői kérdőívekből és interjúkból származó

adatok alapján egy mindmáig aktuális célokat kitűző, kifeje-

zetten korszerű szemléletű szakmai munka körvonalazódik,

amelyről az abban résztvevők, illetve az önként vagy kénysze-

rűen kimaradók egyaránt rendkívül pozitív képet őriznek, és

amelynek folytatását várják.

Szakiskolai
Fejlesztési Programok,

2003–2009

S
z

a
k

is
k

o
l

a
i

F
e

jl
e

s
z

t
é

s
i

P
r

o
g

r
a

m
o

k
,

2
0

0
3

-2
0

0
9

