
FÓRIS-FERENCZI RITA

Értelmezési kontextusok a minõség
fogalmához a romániai középfokú
oktatásban

Atanulmány a kétnyelvû, magyar kisebbségi oktatás sajátos minõ-
ségértelmezéséhez nyújt befogadási/megértési kontextust, láttat-

va azokat a lényeges folyamatokat, amelyek 1989–tól napjainkig a romániai
oktatásban lezajlottak.

A szövegben két, egymással többnyire ötvözõdõ rendezõ elv érvényesül:
a tematikus és a kronologikus. Az egyes fejezetek a következõ témák szerint
rendezõdnek: az oktatásszabályozás keretében az iskolaszerkezet és bemene-
ti szabályozás,1 iskolatípusok és szakirányok, a szakminisztérium, tanfelügye-
lõségek, iskolák hierarchiájában megmutatkozó oktatásszervezési és -irányí-
tási gyakorlat. A kronológiai rendezõ elv az oktatási reform egyes szakaszait
követi 1989–tõl napjainkig. A tanulmány súlypontosan az 1999–2001, illetve
a 2001–2003 közötti szakaszok történéseinek értelmezésére épül, szembesít-
ve ezeket a folyamatokat a 2004–tõl várható változásokkal. Ez utóbbiak egy ré-
sze (például a bemeneti, kerettantervi szabályozás) konkrét tervezetekben,
másik része viszont (a finanszírozás, az intézményértékelés kérdése stb.) csak
az elõrejelzések szintjén ragadható meg.

A rendszerszintû folyamatok nyomon követésével párhuzamosan, ezek-
be ágyazottan, ugyanakkor a specifikus problémákból adódóan ezekkel szem-
besítve ismerteti a tanulmány a kisebbségi oktatás helyzetét.

1 A romániai oktatásban az iskolastruktúra és a bemeneti szabályozás mellett a vizsgarend-
szer is szabályozott. Ennek 1989 utáni változásait egy korábbi tanulmányban követtem
nyomon. Fóris-Ferenczi Rita: A vizsgarendszer � az oktatásszabályozás egyik eszköze.
In: Bodó Barna (szerk.): Romániai Magyar Évkönyv 2003. Szórvány Alapítvány: Temes-
vár, 2003. 187-199.

Az elõbbiekben jelzett folyamatoknak a mérlegelõ értékelése magyaráza-
tot adhat azokra a jelenségekre, amelyek befolyásolják és meghatározzák a mi-
nõség fogalmának sajátos értelmezésmódját. Ha itt-ott jelentkezik is – több-
nyire tétova kételyként – az újraértelmezés kényszere vagy szándéka, valójá-
ban a rendszer egészének mûködési logikájából adódó tehetetlenségi
nyomaték a legmeghatározóbb tényezõ, amely egyéni, intézményi szinten
a minõség jelentéskörét továbbra is a tanítás szemléleti, tartalmi, módszerta-
ni értelemben vett folyamatos megújítására foglalja le.

I. AZ OKTATÁS SZABÁLYOZÁSA

I. 1. Iskolastruktúra

Az 1996–tól kezdõdõ oktatási reform során a bemeneti és kimeneti szabályo-
zás szakaszos megújítási kísérleteit követõen 2003–ban került sor az iskolastruk-
túra végleges(nek látszó) rögzítésére. Az iskolastruktúra meghatározásával a ro-
mániai oktatási rendszerben mindhárom stratégiai pont szabályozottá vált.

A fejlesztéspolitikai alapelvek instabilitása és gyors változása miatt azon-
ban a döntések és a gyakorlati kivitelezés fordulatai állandó bizonytalanságot
teremtettek, és az eddigi struktúrák és részrendszerek újabb átszervezését,
módosítását feltételezik az oktatás különbözõ szintjein. Az alábbi táblázatban
– amely az 1995/84-es Tanügyi Törvény, valamint az 1999/151–es és a 2003/
268-as törvénymódosítás2 idevágó elõírásait szemlélteti – nyomon követhetõ
az iskolastruktúra szabályozására vonatkozó eddigi (szemléletileg sokszor
egymással összeférhetetlen) döntések sorozata. (lásd táblázat)

Az 1995/84-es Tanügyi Törvény az 1989 elõtti iskolastruktúrához viszo-
nyítva egységesítette a korábbi 2+2 szerkezetû líceumi szakaszt (IX–X./
XI–XII. osztály), és három szintet különített el a rendszerben: az alapfokot,
az alsó, illetve a felsõ középfokot.

Az 1996–os reformtervezet3 a tankötelezettség idejét egy évvel késõbbre
tervezte (IX. osztállyal bezárólag), líceumi szinten pedig a szûk szakmai kép-
zés fellazítását, a középiskola alsó szakaszában az alapképzés biztosítását, a fel-

16 FÓRIS-FERENCZI RITA

2 Legea nr. 151/1999 privind aprobarea Ordonanþei de urgenþã a Guvernului nr. 36/1997
pentru modificarea ºi completarea Legii Învãþãmântului nr. 84/1995, publicatã în Monito-
rul Oficial al României, Partea I. Nr. 370 din 3 august 1999.; Legea nr. 268/2003 privind
modificarea ºi completarea Legii Învãþãmântului nr. 84/1995.

3 Proiectul Reformei Învãþãmântului preuniversitar în România. Ministerul Învãþãmântu-
lui, Banca Internaþionalã pentru Reconstrucþie ºi Dezvoltare, Unitatea de Coordonare
a Proiectului de Reformã a Învãþãmântului Preuniversitar. Bucureºti, Asociaþia Editurilor
cu Profil Pedagogic – AEP, 1996.

Értelmezési kontextusok a minõség fogalmához a romániai középfokú oktatásban 17

K
or

É
vf

.
IS

C
E

D
19

95
19

99
20

03
>

19
6

Po
sz

tg
ra

du
ál

is
ké

pz
és

Po
sz

tg
ra

du
ál

is
ok

ta
tá

s
Po

sz
tg

ra
du

ál
is

ok
ta

tá
s

5
E

gy
et

em
io

kt
at

ás
E

gy
et

em
io

kt
at

ás
E

gy
et

em
io

kt
at

ás
4

Po
sz

tli
ce

ál
is

ok
ta

tá
s

Po
sz

tli
ce

ál
is

ok
ta

tá
s

Po
sz

tli
ce

ál
is

ok
ta

tá
s

18
X

II
I

3
Fe

ls
õ

kö
zé

pf
ok

(l
íc

eu
m

)

Sz
ak

ok
ta

tá
s

(s
za

k-
és

in
as

is
ko

la
)

Fe
ls

õ
kö

zé
p-

fo
k

(l
íc

eu
m

)

Sz
ak

ok
ta

tá
s

(s
za

k-
és

in
as

is
ko

la
)

(I
–I

I/
II

Ié
v)

A
fe

ls
õ

kö
zé

p-
fo

k
fe

ls
õ

sz
a-

ka
sz

a

A
fe

ls
õ

kö
-

zé
pf

ok
fe

ls
õ

sz
ak

as
za

17
X

II
.

16
X

I.
K

ie
gé

sz
ítõ

év

15
X

.
2

A
fe

ls
õ

kö
-

zé
pf

ok
al

só
sz

ak
as

za

M
ûv

és
ze

ti
és

sz
ak

ok
ta

-
tá

s

14
IX

.
A

ls
ó

kö
zé

pf
ok

(g
im

ná
zi

um
)

13
V

II
I

A
ls

ó
kö

zé
pf

ok
(g

im
ná

zi
um

)
A

ls
ó

kö
zé

pf
ok

(g
im

ná
zi

um
)

12
V

II
11

V
I .

1
10

V
.

9
IV

.
E

le
m

is
za

ka
sz

E
le

m
is

za
ka

sz
E

le
m

is
za

ka
sz

8
II

I.
7

II
.

6
I.

5
0

Ó
vo

da
is

za
ka

sz
Ó

vo
da

is
za

ka
sz

Ó
vo

da
is

za
ka

sz
4 3

sõ szakaszban pedig a szakképzés elmélyítését célozta. A középfok egységesí-
tése azonban a tankötelezettség idejének csökkentésével járt (tíz osztályról
nyolcra), és semlegesítette az alapképzés meghosszabbításának elvét. A köte-
lezõ iskoláztatás idejének csökkentése nem csak a nemzetközi gyakorlattól tá-
volodott el, hanem a kivitelezés tapasztalatai alapján a középiskolai expanzió
egyik gátló tényezõjévé vált.

Az 1998–as reformprogram4 alapelveihez igazodva az 1999–es törvény-
módosítás úgy próbálta ellensúlyozni ezt a hátrányt, hogy az 1988–ban már
határozottan körvonalazódó bemeneti szabályozással összhangban, amely
a 4+5+3/4, távlatilag pedig a 6+3+3/4 szerkezetet támogatta, kilenc osztály
elvégzését tette kötelezõvé. Az iskolahálózatban azonban a felsõ középfok
(IX–XII.) egységesítése, mivel nem igényelt különösebb átszervezést az intéz-
mények addigi osztályszerkezetén, megerõsítette a már meglévõ merev szer-
kezeteket, a vizsgarendszer sürgetõ reformja pedig, – amely az alsó középfok,
a gimnáziumi szakasz (VIII. osztály) végén a továbbtanulási szelekciót befo-
lyásoló állami záróvizsga bevezetésével járt, és kiiktatta a felsõ középfok alsó
és felsõ szakasza közötti felvételi vizsgát –, a (4+4)+4-es iskolaszerkezetnek
kedvezett.

2003–ban a Tanügyi Törvény iskolaszerkezetre vonatkozó módosítási ter-
vezetének az elõkészítése során több ellentmondással kellett számolni.5 A ta-
pasztalati és elvi szempontok a tankötelezettség idejének meghosszabbítása
mellett szóltak. Az 1999–ben módosított törvény az 1995–os változathoz vi-
szonyítva egy évvel meghosszabbította a tankötelezettség idejét, s ebben
a szemléletben vezették be felmenõ rendszerben az alaptantervhez kapcsoló-
dó tantárgyi programokat is. Ennek viszont ellentmondott a felsõ középfok
egységesítése, az iskolák osztályszerkezete és a 2000–ben bevezetett állami zá-
róvizsga nyolcadik osztály végén.

A kormányváltást követõen megújított központi irányítás a törvénymó-
dosítás értelmében 2001 folyamán próbálta érvényesíteni a tankötelezettség
egy évvel történõ meghosszabbítását. Az oktatási intézmények osztályszerke-
zetének átalakítása viszont nem bizonyult kivitelezhetõ megoldásnak, mert
a kilencedikes évfolyamokat a nyolcosztályos gimnáziumok többsége hely-
szûke miatt nem tudta volna befogadni. A másik próbálkozás, a beiskolázás

18 FÓRIS-FERENCZI RITA

4 Georgescu, Dakmara – Criºan, Alexandru – Cerkez, Matei (coord.): Curriculum naþio-
nal. Planul-cadru de învãþãmânt pentru învãþãmântul preuniversitar. Ministerul Educaþi-
ei Naþionale: Bucureºti, 1998.

5 Reforma învãþãmântului obligatoriu din România – document de lucru. Ministerul Edu-
caþiei ºi a Cercetãrii: Bucureºti, 2003.

idejének módosítása azzal, hogy az iskolakötelesség nem a hét, hanem a hat
évet betöltõ gyermekekre nézve legyen érvényes, ugyancsak akadályokba üt-
között. Egyrészt a szülõk körében okozott riadalmat, de az ún. nulladik évfo-
lyamnak a tanítása fõként a óvodapedagógusok és a tanítók képzésének és
a feladatkörök megosztásának a problémáját vetette fel.6

Az iskolastruktúra alakításában jelentõs szerepet játszott az európai szabvá-
nyokhoz való igazodás igénye is. Az erre vonatkozó elemzések és minisztériu-
mi munkaanyagok7 alapján az alapvetõ célkitûzés a tankötelezettség idejének
meghosszabbítása, a középfokú expanzió biztosítása az oktatás minõségének ja-
vításával, az iskolatípusok közötti átjárhatósággal, valamint a munkaerõpiaci
igényeknek megfelelõ képzési, szakképzési kínálat gazdagításával.

A 2003/268–as törvénymódosítás olyan iskolaszerkezetet vezetett be
2004–tõl kezdõdõen, amely az Európa Tanács által elfogadott szakképzésre és
az oktatási rendszerek követelményeire vonatkozó részletes munkatervhez
és a 2002–es koppenhágai nyilatkozathoz igazodik.

Értelmezési kontextusok a minõség fogalmához a romániai középfokú oktatásban 19

6 Romániában az óvodapedagógus- és a tanítóképzés hagyományosan középszintû. A ki-
lencvenes években kisebbségi vonatkozásban a magyarországi tanítóképzõ fõiskolák kihe-
lyezett tagozatain, majd 1999–tõl a Babeº-Bolyai Egyetem keretében indult el a fõiskolai
szintû képzés (magyar vonatkozásban többnyire azokban a városokban, ahol addig közép-
szintû tanítóképzés is folyt (Székelyudvarhely, Nagyenyed, Kézdivásárhely, Kolozsvár,
Marosvásárhely, Szatmár). Ezzel egyidejûleg a pedagógiai líceumokban nem indítottak
újabb osztályokat. A fõiskolákon a három éves képzés eredetileg három szakot olvasztott
egybe: óvódapedagógus, tanító és idegen nyelv (angol, francia) A fõiskolai oklevél feljogo-
sította tehát a végzetteket arra is, hogy angolt vagy franciát tanítsanak elemi szinten, illetve
az alsó középfok elsõ két évfolyamán (V., VI. osztály).
A többszakos képzés és a képzési szintek (fõiskolai, illetve egyetemi végzettségû nyelvta-
nár) tagolásának szándéka eredetileg tehát összefüggésbe került az iskolaszerkezet módo-
sításával, valamint a nulladik, iskolaelõkészítõ évnek a tanítók hatáskörébe utalásával.
A kormányváltást követõen azonban a szaktárca az elõzõ idõszakban elinduló fejlesztési
folyamatokat többnyire leállította. Ennek aztán több regressziós következménye is volt.
A fõiskolai szintû nyelvtanári végzettséggel, mint kiderült, nem lehetett elhelyezkedni,
mert 2001–tõl egyrészt 30-ra növelték a kötelezõ osztálylétszámot, és az 1998–2000-es
gyakorlattal szemben az idegen nyelv esetében sem engedélyezték a kezdõ, haladó szint
szerint tagolódó kiscsoportos oktatást. Ennek következményeként a már gyakorló nyelvta-
nárok óraszáma csökkent, tehát létkérdéssé vált, hogy V., VI. osztályban, illetve az elemi
szakaszban is tanítsanak.
Az egyébként igen vonzó fõiskolai szintû nyelvtanári végzettség a rendszerben nem volt
hasznosítható, ugyannakor tantervileg is túlterheltséget jelentett a három szak három év-
folyamba zsúfolása. A fõiskolákon tehát megszûnt a hármas szakképzés, csak az óvodape-
dagógusi, illetve a tanítóképzés maradt.

7 Reforma învãþãmântului obligatoriu din România. Ministerul Educaþiei ºi Cercetãrii: Bu-
cureºti, 2003, document de lucru; Evaluarea comunã a prioritãþilor de ocupare a forþei de
muncã în România. Bucureºti, 28.10.2002

A tankötelezettség a szülõk választásától függõen 6, illetve 7 éves kortól kez-
dõdik és a X. osztály lezárásáig tart, a közoktatás egyes fokozatain pedig az alap-
képzés biztosítása, a szakképzés fokozatos elmélyítése és az átjárhatóság érdeké-
ben tagolttá válik az iskolaszerkezet.8 A korábbi egységes felsõ középfok, a líceu-
mi oktatás (IX–XII. osztály) két szakaszra különül el: a IX–X. osztály a kötelezõ
alsó középfok záró szakasza, ugyanakkor a felsõ középfok alsó szakasza is, a fel-
sõ középfok felsõ szakasza pedig, a XI–XII. osztály, nem kötelezõ.

A középiskolába a 2003–as tanévvel bezárólag a nyolcadik osztály végi zá-
róvizsga9 sikeres letételével lehetett bejutni. A 4/5 éves képzési idõtartam
érettségivel zárul, amely feltétele a felsõfokú oktatásba való bejutásnak. Érett-
ségi vizsga nélkül posztliceális képzési formában lehet továbbtanulni.

A képzési idõ (2–3/4 év) és a képzés tartalma szerint különbözõ szintû
szakképzést nyújtó inas- és szakmunkásképzõ iskolákba záróvizsga nélkül is
be lehetett iratkozni. Ezen intézmények végzettjei a 2003–ig érvényes szabá-
lyozás szerint úgy kerülhettek a felsõoktatásba, ha az esti tagozat keretében si-
keresen érettségiztek, és ezt követõen felvételiztek.

Az iskolastruktúra módosításával és a tankötelezettség idejének meg-
hosszabbításával a továbbtanulást meghatározó záróvizsga más funkciót fog
betölteni a vizsgarendszerben, ugyanakkor átszervezõdnek az inas- és szak-
munkásképzõ iskolák is.

Felsõ középfokon jelenleg három iskolatípus mûködik: az elméleti,
a mûszaki és a hivatási (vokacionális). Lényegében ez két iskolatípust jelent:
elméleti középiskolát és szakközépiskolát, viszont a mûszaki szakközépisko-
láktól elkülönülõ ún. vokacionális (lat. vocatio) iskolatípus a mûvészeti, peda-
gógiai, teológiai, sport és testnevelés, valamint a katonai szakirányokat, tehát
elnevezésének megfelelõen a specifikus adottságokat, elhivatást feltételezõ
szakokat foglalja magába.

Az intézmények iskolatípusok és oktatási szakaszok szempontjából nem
vegytiszták. Az iskolaközpontokban egy intézmény keretében elméleti és
szakközépiskolai szakirány is mûködik, az iskolai szakaszok szerint differenci-
álódó elemi, általános és középiskolák mellett többféle osztályszerkezetû in-
tézmény létezik: I–X., I–XII/XIII., V–XII/XIII.10

20 FÓRIS-FERENCZI RITA

8 A képzési szakaszok, a különbözõ szintek és iskolatípusok közötti átjárhatóság ismertetésé-
re a késõbbiekben még visszatérünk.(lásd a I .3. 2. 1 Szakoktatás c. alfejezetben).

9 A köznapi szóhasználatban kisérettségi, mert metódusában az érettségi eljárásait ismétli
(vizsgatantárgyak, a diákok felügyelete idegen tanárok által a vizsgák alatt, a javító tanárok
központi elosztása stb.)

10 5 éves a középiskolai szintû óvodapedagógus- és tanítóképzés.

A 2004–tõl érvényesülõ iskolastruktúra viszont nemcsak a folyamatosan
alakuló vizsgarendszer újabb módosítását feltételezi a közeljövõben, hanem
visszahat a bemeneti szabályozásra is, épp arra a területre, amelyik a reformfo-
lyamatok hajtóereje volt már a 90–es évek elején, és amely a megreformált re-
form fordulataiban és kényszerhelyzeteiben fokozatosan elveszítette eredeti
rugalmasságát.

I. 2. Bemeneti szabályozás

A bemeneti szabályozás alapdokumentumainak jelenlegi változatai (az
országos alaptanterv, a szakirányonként és szakonként differenciálódó órater-
vek és tantárgyi tantervek) 2001–tõl érvényesek, átmenetként az 1998–ban
bevezetett, illetve az iskolastruktúra módosulásának következtében
a 2004–es tanévtõl ismét változó tantervi szabályozásban. Ezek a hullámzás-
szerû változások épp azt láttatják, hogy a hosszabb távú fejlesztéspolitikai alap-
elvek hiánya és az alapvetõ oktatáspolitikai döntéseknek az idõbeli szórtság-
ból fakadó inkoherenciája – még akkor is, ha az éppen esedékes stratégiai dön-
tés (például az iskolastruktúra) igazodni próbál a nemzetközi gyakorlathoz és
elvárásokhoz – az elõzetes modernizációs kísérletekkel (a bemeneti szabályo-
zás és a vizsgarendszer megújításával) úgy kerül összhangba, hogy azok állan-
dó felülvizsgálatát és korrekcióját igényli.

Az oktatásfejlesztésben természetes gyakorlatnak minõsülhet, hogy az
idõszakos hatásvizsgálatok alapján korrekciókra, újabb döntésekre kerüljön
sor. A romániai történésekben viszont nem koherens, célszerû döntésláncola-
tokat, korrekciós törekvéseket érzékelnek a rendszer résztvevõi, hanem a be-
láthatatlan és folyton változó célok és alapelvek kusza játékát, megkésett dön-
tésekbõl fakadó újra- meg újrarendezõdést, amely a reform egészét tekintve
több vonatkozásban is a lassú, rejtett – sok esetben kényszerûnek tûnõ –
visszarendezõdést is magával vonja. Ebben a visszarendezõdésben épp a kez-
deti decentralizációs törekvésekkel szembeni recentralizáció érvényesül kö-
vetkezetesen. Úgy tûnik, hogy a romániai iskolarendszer 1989–ben örökölt
és a kilencvenes években konzerválódó elavultsága az európai integrációs tö-
rekvésekkel szembesítve olyan fejlesztési kényszert feltételez, és olyan erõlte-
tett menetet diktál, amely az egyeztetéseket és demokratikus alkukat feltétele-
zõ lassúbb folyamatokkal szemben egyszerûbben kivitelezhetõ az amúgy is
szigorú szabályozáshoz szoktatott rendszer központi irányítású gyors felzár-
kóztatásával.

Értelmezési kontextusok a minõség fogalmához a romániai középfokú oktatásban 21

Ahhoz, hogy ezeket a folyamatokat, és ezeknek a folyamatoknak az iskolák-
ra irányuló hatását –, amely állandó bizonytalanságot, tájékozatlanságot és foko-
zódó érdektelenséget eredményezett, – értelmezni tudjuk, érdemes nyomon
követnünk a bemeneti szabályozás kilencvenes években lezajló változásait.

Romániában az oktatási reform elsõ konkrét lépése a tantárgyi progra-
mok megújítása és bevezetése volt 1994–tõl kezdõdõen. Ezt a visszás jelensé-
get – amely az oktatás modernizációját egy igen keskeny és rendszerfüggõ
szakterületre szûkítette –, valójában az oktatáspolitikai koncepció és akarat hi-
ányából fakadó kényszerhelyzet teremtette.

1993–1996 között jelennek meg az elsõ olyan dokumentumok és munka-
anyagok,11amelyek az oktatási reformot koherensebb fejlesztéspolitikai
igénnyel közelítik meg. A megelõzõ évek kiigazítási beavatkozásaihoz viszo-
nyítva, amelyek az óraterv kisebb módosítását, egyes tantárgyak ideológia-
mentesítését, az állampolgári nevelés, valamint a technológiai oktatás beveze-
tését stb. eredményezték, ezek a helyzetelemzések olyan szempontból jelen-
tettek szemléletváltást, hogy az oktatás fejlesztését társadalompolitikai,
gazdasági, oktatáspolitikai beágyazottságában szemlélték, rendszerszintû,
perspektivikus és koherens változások, döntések és cselekvéssorozatok útján
látták megvalósíthatónak.

A Világbank által támogatott 1996–os reformtervezetben az alapvetõ
fejlesztési területek a következõk voltak: a közoktatás minõségének javítása
a tantervfejlesztés, a tanárképzés, a mérés-értékelés, a tankönyvi rendszer
modernizációjával, valamint a gazdasági, munkaerõpiaci igényeknek meg-
felelõ középfokú szakképzés átszervezésével; az oktatásirányítás és finanszí-
rozás megújítása és decentralizációja. A részterületek felmérése, a fejleszté-
si programok megtervezése és kivitelezése az öt évre kinevezett Reformko-
ordináló Bizottság,12 valamint a szakterületek szerint szervezõdõ tanácsok
és az ezeknek alárendelõdõ munkabizottságok hatáskörébe tartozott.
Az egyes területek fejlesztésének elõrelendülését (elsõsorban az 1993–ban
elkezdõdõ tantervi munkálatokat) kezdetben a megfelelõ törvénykezési

22 FÓRIS-FERENCZI RITA

11 Bîrzea, C. et. al.: Reforma învãþãmântului în România. Condiþii ºi perspective. Institutul
de ªtiinþe ale Educaþiei: Bucureºti, 1993.; Criºan, A.: Curriculum Reform in Romania.
In: J.C. van Bruggen (ed.): Case Studies: Strategies for and Organisation of Curriculum
Development in Some European Countries. CIDREE: Enschede, 1993.; Curriculum De-
velopment Strategies in Romania. In.: van der Akker – W. Kupier (eds.): European Rese-
arch on Curriculum. University of Twente-Dinkeldruck: Enschede, 1994.; Curriculum
ºi dezvoltare curricularã: un posibil parcurs strategic. Revista de pedagogie, Bucureºti,
1994. 3�4.

12 Unitatea de Coordonare a Proiectului de Reformã.

keret hiánya, késõbb pedig az 1995-ben megjelenõ Tanügyi Törvény szemlé-
lete gátolta, amely a centralizáltság fenntartásával a már elindult folyamato-
kat is leszûkítette vagy más irányba terelte.

A tantervfejlesztés13 (tantárgyi program értelemben) olyan elvi és mód-
szertani alapelvekre épült, amelyek a horizontális és vertikális összefüggése-
ket az általános, mûveltségterületek, tantárgyterületek, szakaszok és évfolya-
mok szerint differenciált követelményrendszerrel biztosították. A fejlesztés
logikája valójában a többpólusú szabályozásra való áttérés alapelvére épült, ez
a törekvés viszont nem jelenthetett tényleges áttörést, hisz 1998–ig lényegé-
ben nem változott az oktatási szinteket, szakirányokat, mûveltségterületeket
és tantárgyi rendszert, valamint az óraterveket szabályozó alaptanterv. Az új
tantárgyi programokat az 1994–ben jóváhagyott és az 1995–ben újra közzé-
tett alaptantervhez kellett igazítani, amely szemléletében nem változott az
1989 elõtti dokumentumhoz viszonyítva. A bemeneti szabályozás kérdése te-
hát egy sajátosan romániai paradoxont teremtett. A tantervi szabályozás meg-
újításával foglalkozó szakcsoportokat (amelyeket a kilencvenes évek elején új-
raszervezõdõ Neveléstudományi Intézet,14 majd 1998–tól az Országos Curri-
culum Tanács15 koordinált) azzal bízták meg, hogy egy szemléletében
elavult, a kommunista idõszakból átörökölt alaptantervhez igazított tantárgyi
programrendszert dolgozzanak ki (hisz a minisztérium csak így hagyta jóvá
az új tantervek bevezetését). Holott az új tantárgyi programok koncepciója
rejtetten a többpólusú szabályozás logikáját próbálta érvényre juttatni annak
reményében, hogy ez a szabályozástípus valamikor az oktatáspolitika szint-
jén is legitimmé válik.

A szakminisztérium 1998–ig a kerettanterv és a tantárgyi programok kér-
dését mereven elválasztotta egymástól. A tantervfejlesztéssel foglalkozó szak-
embereknek kizárólag a tantárgyi programok tartalmi kérdéseivel volt joguk

Értelmezési kontextusok a minõség fogalmához a romániai középfokú oktatásban 23

13 1996-ra a tantervi reform tervében szereplõ 254 tantárgyi program közül elkészült az I. és
II. osztály számára a román és magyar nyelv, matematika, német nyelv, zene, képzõmûvé-
szet, kézimunka, testnevelés tantervek, V. osztály számára a román, matematika, történe-
lem, történelem, földrajz, angol, francia, VI. osztály számára pedig az angol nyelv tantár-
gyi programja. A tantervfejlesztés folyamatosságát a Reformkoordináló Bizottsághoz tar-
tozó, 9 tagból álló Országos Curriculum Tanács koordinálta, ugyanez felelt a tanárképzés
reformjáért is. A tantárgyankénti tantervek kidolgozásával kb. 55, egyenként öt tagból álló
munkacsoport foglalkozott. Az új tantárgyi programok és alternatív tankönyvek bevezeté-
se I., V. és IX. osztálytól kezdõdõen oktatási szakaszok szerint felmenõ rendszerben tör-
tént, a tankönyvek nyílt pályázat eredményeként a tantervek megjelenését követõ 2 éven
belül készültek el. Az új dokumentumok használalát módszertani útmutatók segítették.

14 Institutul de ªtiinþe ale Educaþiei � ISE.
15 Consiliul Naþional pentru Curriculum �CNC.

foglalkozni, az oktatáspolitikai döntést feltételezõ stratégiai jellegû dokumen-
tumot képezõ alaptanterv módosítása, megújítása és jóváhagyása kizárólag
a minisztérium hatáskörébe tartozott, de a bemeneti szabályozásra vonatko-
zó oktatáspolitikai döntés, illetve szemléletváltás egyre késett. A 1995–ös Tan-
ügyi Törvény pedig – anélkül, hogy ezt a stratégiai koncepciót tisztázta volna
– az addigi hagyományoknak megfelelõen változatlanul megerõsítette a tan-
ügyminisztérium kizárólagos döntési jogát ezen a területen.

Az 1997–es kormányváltást követõ idõszakban, Andrei Marga tanügymi-
niszter (1998–2000) az oktatás rendszerszintû megújításának tényleges elkez-
dése elõtt az oktatáspolitikai alapelvek pontos rögzítésével és az érvényben
lévõ törvénykezési kerettel szemben a fejlesztési tervek kivitelezésének teret
engedõ miniszteri rendeletek bevezetésével kezdte munkásságát. Ezzel a Tan-
ügyi Törvény fellazítását célzó jogi hermeneutikai játékkal folyamatosan
együtt járt a különbözõ törvénymódosítások megszövegezése, új törvények
tervezése épp annak érdekében, hogy a gyakorlati kivitelezésben kiteljesedõ
megújulási folyamatok oktatáspolitikai szinten is korszerû, rugalmas és egyér-
telmû alapelvekre épülõ jogi keretbe ágyazódhassanak. A közoktatás fejleszté-
si területei az 1996–os reformtervezethez viszonyítva kiegészültek az oktatá-
si intézmények infrastruktúrájának biztosítását és modernizációját, az okta-
táskutatás fejlõdését, az oktatásfejlesztésnek a folyamatos kutatásra építését,
valamint az oktatás és társadalom közötti összefüggések újraértelmezését cél-
zó programokkal. Lényegbevágó szemléletváltást jelentett tehát magának az
oktatásfejlesztés mibenlétének és összefüggésrendszerének az értelmezése,
és ennek egyik leghitelesebb megnyilvánulásaként az azonnali áttérés az okta-
táspolitikai retorikáról a konkrét cselekvéssorozatokra, amelyek azt bizonyít-
ották, hogy a minisztériumi szaktárca ezeknek az egész részeként mûködõké-
pes részprogramoknak a kereteit is megteremtette a hivatalos, oktatáspoliti-
kai koncepció egyértelmû kimondásával.

Annak ellenére, hogy az 1998–2000 közötti szemléletváltás gyors követ-
kezményei riadalmat okoztak a kivárásos állapotba süllyedt és hagyományaiból
fakadóan szigorú irányításhoz szoktatott rendszer életében – a változások ma-
gukban hordozták a nyitás lehetõségét. Abban viszont, hogy ezek a folyamatok
nem tudtak a lassan érõ belsõ fejlõdés útján megerõsödni, nemcsak a 2000–es
kormány- és szemléletváltással lezárult idõszak rövidsége játszott szerepet, ha-
nem a megelõzõ évek veszteségei és hiányosságai is. S ez éppen a bemeneti sza-
bályozás fellazításában és fogadtatásában nyilvánult meg a leginkább.

Természetszerûleg épp azon a területen mutatkozhattak meg a torzulás
nyilvánvaló és korrigálhatatlan jelei, ahol az elõzõ idõszakban koncepcionális,

24 FÓRIS-FERENCZI RITA

de az oktatáspolitikai keretek merevsége miatt korlátozott fejlesztési tevékeny-
ség folyt. Az alaptanterv tervezésekor és bevezetésekor nem lehetett figyelmen
kívül hagyni az a tényt, hogy VI. osztállyal bezárólag az iskolákba bevezették
már az új tantárgyi programokat, s elkészültek a VII. VIII. IX. osztály tantárgyi
programjai is. Noha ezeket a készülõ alaptanterv szemléletében módosítani
kellett, a tantárgyi programok rendszerében már kialakult, az 1989 elõtti idõ-
szak hagyományait õrzõ tantárgyi struktúra a lényegi változtatásokat (például
teljesen új diszciplínák kialakítását, mûveltségterületek szerinti tantárgyi integ-
rációt, interdiszciplináris összefüggések érvényesítését) nehezen engedte meg.

A rugalmasabb, kétpólusú szabályozás erõteljesebb érvényesítése ellen
szóltak azok a tapasztalatok is, amelyek 1994–1998 között a teljesítményköz-
pontú tantárgyi programok bevezetésével jártak. Noha a tantárgyi progra-
mok szemléletileg szakítottak az analitikus, adagoló tantervi hagyománnyal,
súlypontjukat tekintve teljesítményközpontú, mûfajukat tekintve curricu-
lum jellegû programok voltak, a korábbi tantervek értelmezésében és haszná-
latában kialakult beidegzõdéseket nem lazította sem a tanártovábbképzés,
sem a reformhoz való viszonyulást meghatározó hivatalos pozíció, – amely
a retorikai szintû „elodázhatatlan” megújulás szükségességével szemben a ki-
várás és stagnálás állapotának fenntartására rendezkedett be –, ugyanakkor
minden belsõ újítási szándékot azzal mérsékelt, hogy a „partizánakció” szint-
jére süllyesztette. Így a tantárgyi programok szintjén körvonalazódó szemlé-
letváltást bekebelezte és megfojtotta a tantervi szabályozással szorosan össze-
függõ részrendszerek (óraterv, értékelés és vizsgarendszer, centralizált okta-
tásirányítás stb.) megkövesedett mozdulatlansága mind strukturális, mind
tartalmi szempontból.

A nemzeti alaptanterv bevezetésének tehát, – noha az 1998–as oktatáspo-
litikai koncepció egyértelmûen a decentralizáció jegyében a többpólusú sza-
bályozásra való áttérés és a vele járó strukturális változások szükségességének
felismerését bizonyította – eleve számolnia kellett azokkal a korlátokkal, aka-
dályokkal, amelyek a 1990–1996/98 közötti idõszakban a kommunista örök-
ség maradványaként fenntartották az oktatási rendszer mûködésének koráb-
bi szokásrendjét.

I. 2. 1. Az 1998–as alaptanterv. Az egypólusú szabályozás
feloldási kísérlete

Az 1998–ban bevezetett alaptantervnek a romániai hagyományokhoz vi-
szonyított radikális újítását csak abban az esetben érthetjük meg, ha a közvet-
lenül megelõzõ idõszakban érvényes tantervhez viszonyítjuk. Az is mérlege-

Értelmezési kontextusok a minõség fogalmához a romániai középfokú oktatásban 25

lendõ, hogy ez a korábbi tanterv 1998–ig volt érvényben, miközben a politi-
kai diskurzusban folyamatosan hangsúlyozódott az oktatás megújításának
szükségessége és társadalmi fontossága.

Az 1994–es központi elõíró tanterv elavultsága a következõ jellemzõkkel
magyarázható: oktató- és tudományközpontú volt, tantárgyi szerkezete a tu-
dományok klasszikus rendszerére épült, szabályozás szempontjából közpon-
tosított volt, gátat szabott minden helyi kezdeményezésnek; túlterhelte a ta-
nulókat, követelményrendszere meghaladta a tanulók életkori sajátosságai ál-
tal behatárolt lehetõséget; hangsúlyozottan ipari–gazdasági értékrendszert,
szemléletet képviselt, s ez meghatározta a tanterv neveléseszményét.16

Az 1998–as alaptanterv a Tanügyi Törvény oktatási szakaszonként megha-
tározott általános nevelési céljaira alapozva fogalmazta meg a neveléspoliti-
kai, illetve a szerkesztési alapelveket. Neveléspolitikai alapelvei a következõk
voltak: 1) a decentralizáció és az esélyegyenlõség elve; 2) a túlterhelés meg-
szüntetésének elve; 3) a hatékonyság elve; 4) a felzárkózás elve.

A felzárkózás elve a nemzetközi, elsõsorban az európai szabályozáshoz
való igazodás szándékát rögzítette, egyrészt a tantervfejlesztési tapasztalatok
hasznosításával, másrészt azzal a józan megfontolással, hogy a szigorúan elõ-
író szabályozás lazítása Romániában csak fokozatosan történhet meg. Abból
a meggondolásból, hogy az irányításhoz és ellenõrzéshez szoktatott rendszer
mûködési logikája és a kétpólusú szabályozásból következõ, központi–helyi
egyensúlyból eredõ iskolai autonómia felszabadítása olyan feszültséget, eset-
leg anarchiát teremthet, amely veszélyezteti a rendszer mûködõképességét.
Éppen ezért az alaptanterv kezdeti bevezetésekor – a fejlesztés logikája sze-
rint – elõször az iskolai autonómia kibontakozásához szükséges feltételek
megteremtése (a központi irányítás, finanszírozás lazítása; infrastrukturális
feltételek megteremtése, a tanári szerep újraértelmezését elõsegítõ képzés, to-
vábbképzés stb.) az elsõdleges, amellyel párhuzamosan, illetve amelyet köve-
tõen fokozatosan bõvíthetõ a helyi szintû döntések jogköre.

Ebbõl a megközelítésbõl értékelhetõ a decentralizáció és az esélyegyenlõség
elve, amely az alaptanterv keretjellegét biztosította abban az értelemben, hogy
meghatározta ugyan az iskolatípusok, szakok, évfolyamok óraterveit, de a mini-
mum és maximum óraszámot úgy tervezte meg, hogy az iskolák saját óraszerke-
zetet alakíthassanak ki. A kötelezõ és választható tantárgyak óraszámkeretének

26 FÓRIS-FERENCZI RITA

16 Cercez, Matei et al.: Plan-cadru pentru învãþãmnul preuniversitar. In.: Georgescu, Dak-
mara (coord.): Curriculum Naþional. Planurile-cadru pentru învãþãmântul preuniversi-
tar. Ministerul Educaþiei Naþionale: Bucureºti, 1998.

(minimum–maximum) meghatározása, azaz az egységesen kötelezõ törzsanyag
behatárolása az esélyegyenlõségi elv érvényesülésének kedvezett.

A szabályozással érintkezõ, de elsõsorban pszichopedagógiai alapelvekre
vezethetõ vissza a túlterhelés korlátozása a minimum és maximum óraszám
meghatározásával, illetve a Romániában teljesen szokatlan tanulói tanterv be-
vezetésével. Ez utóbbi megvalósulását épp a felmenõ rendszerben óraszám-
ban fokozatosan növekedõ választható tantárgyak tervezésének és felkínálásá-
nak a lehetõsége biztosította.

A hatékonyság alapelve az anyagi és személyi feltételek optimális kihasz-
nálására vonatkozott, egyrészt az irányítás, finanszírozás decentralizációjával,
másrészt a tanszemélyzet védelmével, a munkanélküliség megelõzésével: ezt
szolgálta a kiscsoportok szervezésének lehetõsége (10–15 fõ), a rokon szakte-
rületeket oktató tanárok együttmûködésének, illetve az interdiszciplináris
szemléletben történõ tanár-továbbképzésnek a terve.

A bemeneti szabályozás, konkrétan az alaptanterv által képviselt szabályo-
zástípus szempontjából elsõsorban az alaptanterv keretjellegû óratervei és
a tananyag-rendszerezés kérdése a figyelemreméltóak.

Az alaptantervek, épp a kétpólusú szabályozás mûködtetése érdekében ál-
talában nem tartalmaznak óraterveket, kötelezõ tantárgyi struktúrát, és az idõ-
beosztásra vonatkozóan pedig csak a különbözõ mûveltségi területek eloszlá-
si arányát határolják be. Ehhez az általános gyakorlathoz viszonyítva a románi-
ai kétpólusú szabályozás alaptantervi szinten úgy valósult meg, hogy az egyes
mûveltségi területek szerint meghatározott arányból indult ki, de ezt tovább
szûkítette azzal, hogy iskolatípusonként, szakonként minden mûveltségterü-
leten belül meghatározta a következõket: a) az önálló, kötelezõ tantárgyakat;
b) a tantárgyak elrendezését az egyes évfolyamokon, iskolatípusokban és sza-
kokon; c) a meghatározott tantárgyak kötelezõ minimális, illetve választható
maximális óraszámát. A helyi tervezés számára az évfolyamonként meghatá-
rozott heti miminum és maximum óraszám, valamint a kötelezõ törzsanyag,
illetve a kötelezõ törzsanyagra elõírt minimum óraszám jelentette a kiinduló-
pontot. A kerettanterv elõíró jellege ellenére évfolyamként bizonyos száza-
lékarányban lehetõséget kínált a helyi tervezés számára: elemi szinten
20–25%, V–VI. osztályban 25%; VII-VIII. osztályban 30%, IX. osztályban
35%, XI-XII osztályban pedig 40–45%-ban. Az alaptantervvel meghatározott
helyi tanterv aránya a kétpólusú szabályozás súlypontját, azaz a központi és
helyi tanterv közötti arányt is láttatja.

Az alaptantervhez kapcsolódó óratervek a középfokú oktatás törvény
által meghatározott szakirányai és szakjai szerint differenciálódtak.

Értelmezési kontextusok a minõség fogalmához a romániai középfokú oktatásban 27

Az 1998-as alaptanterv tehát egy szigorúan szabályozott oktatási rend-
szert úgy decentralizál, hogy az alaptantervekre általában jellemzõ elvi keret-
jelleget tiszteletben tartja, viszont elõíróbb jellegû a következõ jellemzõknek
köszönhetõen:

– mûveltségi területek szerint szervezõdik, de a kerettantervek beiktatá-
sával bizonyos arányban (80–65%) elõírja a kötelezõ tantárgyakat
(minden iskolatípusban, minden szakon),

– a mûveltségterületek idõbeli arányain túl meghatározza a minimális
és maximális óraszámot, és ezt lebontja kötelezõ és választható tantár-
gyak szintjére.

A túlszabályozás másik eszköze – a tantárgyi struktúra és a keretjellegû
óratervek mellett – az alaptantervhez kapcsolódó tantárgyi programok.
Az alaptantervi általános követelmények – az alaptantervek általános szerkesz-
tési alapelveit követve – az életkori jellemzõkre figyelõ fejlesztési, képzési sza-
kaszokra, ún. pedagógiai szakaszokra épül a következõképpen (az alapképes-
ségek kialakításának szakasza: iskolaelõkészítõ szakasz az óvodában, valamint
az I. és II. osztály); fejlesztés, elmélyítés (III–VI. osztály); a pályaorientáció
szakasza (VII–IX. osztály); elmélyítés (X–XI. osztály); szakosodás (XII–XIII.
osztály).

A pedagógiai szakaszokon belül azonban az alaptantervhez kapcsolódó
tantárgyi programok évfolyamokra bontják a követelményeket. A romániai
alaptanterv tehát ebbõl a szempontból is elõíróbb jellegû, mert tantárgyi prog-
ramjai a tervezés kiterjedése szerint tartalmazzák a teljes képzési szakasz
egyes évfolyamterveit is (I–XII. osztály).

Az alaptanterv elõkészítésére és bevezetésére vonatkozó minisztériumi
rendeletekhez17 kapcsolódó mellékletek és kiadványok18 részletes módszerta-

28 FÓRIS-FERENCZI RITA

17 Ordin nr. 3330 din 25.02.1998. cu privire la elaborarea ºi implementarea Curriculumului
Naþional în învãþãmântul preuniversitar; Ordin nr. 3987 din 16.06.1998 privind imple-
mentarea unui prim pachet de mãsuri de reformã în învãþãmântul preuniversitar în anul
ºcolar 1998–1999; Ordin nr. 4008 din 19.06.1998 privind elaborarea componentelor Cur-
riculumului Naþional; Ordin nr. 4150 din 13.07.1998 Referitor la Curriculumul Naþio-
nal cu privire la aplicarea noului Plan-cadru de învãþãmânt pentru învãþãmântul primar ºi
gimnazial, începând cu anul ºcolar 1998–1999.; Ordin nr. 4224 din 22. 07.1998 referitor
la Metodologia privind regimul disciplinelor opþionale, în perspectiva aplicãrii Planu-
lui-cadru de învãþãmânt pentru învãþãmântul primar ºi gimnazial, începând cu anul ºco-
lar 1998–1999; Ordin nr. 4324 din 13.08.1998 cu privire la aplicarea noului Plan-cadru de
învãþãmânt, pentru învãþãmântul integrat de artã ºi sportiv, clasele I-VIII (IX), începând
cu anul ºcolar 1998–1999.

18 Curriculum naþional. Planul-cadru de învãþãmânt pentru învãþãmântul preuniversitar.
Bucureºti, 1998.

ni útmutatókat tartalmaztak az alaptanterv értelmezéséhez, használatához,
mintákat az iskolai óraszerkezetek kialakításához, a választható órák megter-
vezéséhez.

A helyi szintû tervezés ösztönzését szolgálta az 1998–ban megjelenõ mi-
nisztériumi rendeletek sora. Ezek közül jelentõsek a szakmai felzárkózást cél-
zó (a tanártovábbképzés programját és ütemtervét, a képzõk képzését, a to-
vábbképzési programok akkreditációját, a szakképzés reformját, a belsõ, isko-
lai szintû értékelés reformját, a tantárgyi programok tehermentesítését az
alaptanterv szellemiségében szabályozó minisztériumi és kormányrendele-
tek.19 Ezekkel a rendeletekkel párhuzamosan jelennek meg az iskolák infra-
strukturális fejlesztését támogató, valamint az oktatásszervezés és oktatásirá-
nyítás, finanszírozás decentralizációját, az iskolai autonómia feltételrendsze-
rének megteremtését célzó rendeletek.20

I. 2. 2. Visszalépés az egypólusú szabályozás felé – okok és
következmények

A 2000-es kormányváltást követõ központi irányítás a megelõzõ idõszak
értékelésének és felülvizsgálatának eredményeként a reform megreformálá-
sát az alaptanterv keretjellegû óraterveinek a módosításával kezdte.21 Ezek

Értelmezési kontextusok a minõség fogalmához a romániai középfokú oktatásban 29

19 Ordin nr. 3594 din 22 aprilie 1998, privind reforma învãþãmântului profesional în coope-
rare cu întreprinderile mici ºi mijlocii.
Ordin nr.4271 din 30.07.1998 cu privire la Metodologia evaluãrii curente a rezultatelor
ºcolare ale elevilor în perspectiva atructurii semestriale a anului ºcolar ºi a aplicãrii noului
Plan-cadru de învãþãmânt la clasele I-IV.
Ordin 4329 din 17.08.1998 Referitor la aplicarea Curriculumului Naþional ºi descongesti-
onarea programelor ºcolare pentru clasele a V-a ºi a VI-a, începând cu anul ºcolar
1998–1999
Ordonanþã privind metodologia structurii normei didactice în învãþãmântul preuniversi-
tar., Ordin nr. 4400 din 1. 09. 1998. Referitor la Metodologia privin încadrarea personalu-
lui didactic din învãþãmântul preuniversitar în anul ºcolar 1998–1999, ca urmare a aplicã-
rii noului Plan-cadru de învãþãmânt la clasele I-IV.

20 Ordin nr. 3531 din 8 aprilie 1988, privind autonomia instituþionalã a ºcolilor, liceelor, ins-
pectoratelor ºcolare; Ordin nr.3488 din 30.03.1988 cu privire la evaluarea instituþionalã în
învãþãmântul preuniversitar.

21 2001 folyamán az Országos Curriculum Tanács, a Nevelés 2000+ központ országos szin-
tû hatásvizsgálati kutatást szervezett. A felmérések szerint a mindennapi gyakorlatban to-
vábbra is magas az óraszám, az iskolák túllépik a maximális heti órakeretet, a választható
órákat a kötelezõ óraszámok kiegészítésére, a tanári állások kiegészítésére használják, az is-
kolai tanulást még mindig az ismeretek felhalmozása és reprodukálása jellemzi. A tanártár-
sadalom 20% támogatja az új tantervi szabályozást, a minisztérium által diktált elõírások-
hoz igazodik 40%, teljesen közömbös 30%. (Consiliul Naþional pentru Curriculum: ªco-
ala la rãscruce. Schimbare ºi continuitate în învãþãmântul obligatoriu. Bucureºti, 2001.)

a változások a bemeneti szabályozást tekintve a helyi tanterv leszûkítését je-
lentették 40%–ról 5%–ra. Ennek a változásnak a mértékét szemlélteti egy-
azon szak 1998-as, illetve 2001–es óraterve. Míg 1988-ban az iskolák a kötele-
zõ tantárgyak minimálisan kötelezõ óraszámai mellett szabadon dönthettek
a helyi tervezésre fennmaradó 12 óra (40%) mûveltségterütenként meghatá-
rozott arányos elosztásáról, addig 2001–tõl teljesen szabadon ugyan, de csak
5 órával (5%) rendelkezhettek helyi szinten.

A minisztériumi rendelkezések a helyi tanterv összetevõire vonatkozó-
an is tartalmaznak elõírásokat.22 A választható órákat (minimum heti egy
órát) a szakképzés elmélyítésére kell fordítani. Az iskola Tanterv Bizottságá-

30 FÓRIS-FERENCZI RITA

Elméleti középiskola, humán szakirány, filológia szak X. osztály – 1998–as keretterv

MÛVELTSÉGI
TERÜLETEK

TANTÁRGYAK X. OSZTÁLY

T
ör

zs
-

an
ya

g

H
el

yi
ta

nt
er

v

1. Nyelv és kommunikáció
kb. 26%, 8 óra

Román nyelv és irodalom 3
Elsõ idegen nyelv 2 + 5
Második idegen nyelv 2

2. Matematika
és természettudományok
kb. 12%, 4 óra

Matematika 2 +1
Természettudományok 2

3. Ember és társadalom
kb. 40%, 12 óra

Történelem és földrajz 2 +2
Társadalomtudományok 1

4. Mûvészetek
kb. 10%, 3 óra

Zenei nevelés 1
+2

Képzõmûvészeti nevelés 1
5. Technológia kb. 3%, 1 óra Informatikai technológiák - +1
6. Testnevelés és sport

kb. 6%, 1 óra
Testnevelés 1 +1

7. Pályaorientáció
és tanácsadás kb.3%, 1 óra

Pályaorientáció és tanács-
adás 1 +0

Összesen: 31 óra 19 +12
Összesen % 60% 40%

22 Ordin nr. 3670/17.04. 2001 cu privire la aplicarea Planurilor-cadru de învãþãmânt pentru
liceu în anul ºcolar 2001–2002.

nak meg kell terveznie a képzési kínálatot (ez a pedagógiai program leszûkí-
tett változata), amely az intézmény képzési céljait, az iskola statisztikai adatait
(osztályok száma szakonként és évfolyamonként), az iskola óratervét, az isko-
la által felkínált választható tantárgycsomagokat, a választás módszertanát és
az értékelési formák és módszerek leírását tartalmazza. Az iskolának a diák ál-
tal ténylegesen választható órák (óraszámban) kétszeresét kell felkínálnia.
Ezt a dokumentumot a helyi, megyei tanfelügyelõségeknek kell jóváhagynia,
ezt követõen pedig nyilvánosságra hozható. Az opcionális órák mellett a helyi
döntésektõl függ, hogy elkülönítenek-e külön órákat kiterjesztésre vagy el-
mélyítésre/felzárkóztatásra.

Értelmezési kontextusok a minõség fogalmához a romániai középfokú oktatásban 31

Elméleti középiskola, humán szakirány, filológia szak X. osztály – 2001-es keretterv

MÛVELTSÉGI
TERÜLETEK

TANTÁRGYAK X. OSZTÁLY

T
ör

zs
-

an
ya

g

H
el

yi
ta

nt
er

v

1. Nyelv és kommunikáció Román nyelv és irodalom 4
Elsõ idegen nyelv 3
Második idegen nyelv 2
Latin nyelv 1

2. Matematika
és természettudományok

Matematika 2
Fizika 1
Kémia 1
Biológia 1

3. Ember és társadalom Történelem 2
Földrajz 1
Társadalomtudományok 2
Vallás/vallástörténelem 1

4. Mûvészetek Zenei nevelés 1
Képzõmûvészeti nevelés

5. Technológia Technológiai nevelés -
Informatikai technológia -

6. Testnevelés és sport Testnevelés 2
7. Pályaorientáció

és tanácsadás
Osztályfõnöki óra 1

Összesen: 30 25 +5
30

(a központi és a helyi óraszám aránya 83,3%–16,66%)

A kiterjesztésre és a felzárkóztatásra felhasználható óraszám ugyancsak
a helyi tanterv szintjén hozott döntések eredménye. A kiterjesztés lényegé-
nek megértéséhez tudni kell, hogy a kötelezõ tantárgyak tanítását szabályozó
tantárgyi programok (tantárgyi tantervek) a kötelezõ követelményeken (ké-
pességfejlesztés, tananyag) kívül tartalmaznak olyan egységeket is, amelyek
emelt szintû követelménynek minõsíthetõk, tehát nem kötelezõ jellegûek.
Abban az esetben, ha az iskola vezetõsége az iskola tantervfejlesztéssel felelõs
szakcsoportjának a javaslatára úgy dönt, hogy az emelt szintû tantervi követel-
mények rendszerét veszi figyelembe, adott, valamilyen szempontból fontos-
nak ítélt tantárgy tanítására külön órát szánhat az óratervben.

Az elmélyítés, felzárkóztatás abban az esetben indokolt, ha egy osztály
vagy egy tanulócsoport valamilyen okból nem képes megfelelni a különbözõ
tantárgyak tanterveiben elõirányzott követelményeknek. Ebben az esetben
a kötelezõ követelményeknek megfelelõ szint eléréséhez külön felzárkózta-
tó tevékenységet (tanórát) lehet beiktatni.

Valamely iskolaegyosztályesetébenvagyakiterjesztésre, vagya felzárkóztatás-
ra fordíthat heti egy óra idõkeretet, mert az alaptanterv használatát szabályozó ren-
deletelõírja,hogyazóratervbenlegalábbegyopcionálisórának is szerepelniekell.

Az opcionális tantárgyak tervezésekor a következõ jellemzõket lehet figye-
lembe venni: választható tantárgy a tantárgyterületen belül (valamely tantárgy

kiegészítését szolgálja új témákkal); választható tantárgy a mûveltségi területen
belül (pl. irodalom és világirodalom, integrációs szemlélet érvényesítése); több
mûveltségterületet érintõ választható tantárgy (interdiszciplináris szemlélet érvé-
nyesítése).

A választható tantárgyak bevezetésekor el kell készíteni azokat a tantár-
gyi terveket, amelyek mûfajukban és szerkesztésmódjukban azonosak a köte-
lezõ tantárgyak tanterveivel. Ezeket a dokumentumokat a helyi tanfelügyelõ-
ségek hagyják jóvá.

I. 2. 3. Fejlesztési/felzárkózási kísérletek

A kerettantervi szabályozás 2003–as módosítása azokhoz az iskolatípu-
sokhoz és szakokhoz igazodik, amelyek a munkaerõpiac hosszú távú változá-
sait elemzõ, Románia Kormánya és az Európa Tanács bizottságának együtt-
mûködésével végzett értékelés alapján fontosnak minõsülnek.23 A felsõ kö-
zépfok átszervezése erre az elemzésre, Az európai szakképzés és az oktatási

32 FÓRIS-FERENCZI RITA

23 Evaluarea comunã a prioritãþilor de ocupare a forþei de muncã în România. Bucureºti,
28.10.2002.

rendszerek feladatainak részletes terve címû barcelonai dokumentumra és
a 2002–es koppenhágai egyezményre épül.

A felsõ középfokú oktatás alsó szintje (IX–X. osztály) a különbözõ iskolatí-
pusokban azonos alapképzéssel és a második évfolyamon kezdõdõ, a szaknak
megfelelõ elõképzéssel az iskolatípusok közötti átjárhatóságnak kedvez. A szak-
nak megfelelõ elõképzést és ennek elmélyítését a középfok felsõ szakaszán
(XI–XII. osztály) a tantervi törzsanyaghoz központilag meghatározott arány-
ban kapcsolódó, szakirányokként eltérõ differenciált tantervek biztosítják, eh-
hez kapcsolódik minimális óraszámban a helyi tanterv. A szakirányok és szakok
megválasztásakor az iskolának a szülõi bizottsággal és a helyi önkormányzattal
kell egyeztetnie. A helyi tervezés tehát ebben a koncepcióban nem az intézmé-
nyi önállóságra alapoz, hanem arra a döntésre, hogy a helyileg érdekelt felek
a központilag felkínált és szabályozott alternatívákból mit választanak.

A 2003–2010 közötti idõszak fejlesztési programjának értelmében24 az
alapkompetenciák kialakulásának és a permanens tanulásra való felkészülés-
nek a szakaszában (IX–X. osztály, 14–16 évesek) a kerettanterv szerkezetében
a közös, új tantárgyakkal kiegészülõ törzsanyag részaránya 75–80%. A differen-
ciált tantervé, – amely a szaknak megfelelõ elõképzést célozza, és a központilag
meghatározott 4-6, szakirányokként és szakokként eltérõ tantárgyat foglalja
magában – 15–20%. Az elmélyítésre, kiterjesztésre és az új tantárgyak bevezeté-
sére szánt helyi tanterv aránya pedig 5%. Ezek az arányok X. osztályban a diffe-
renciált tanterv, azaz a szaknak megfelelõ képzés elmélyítésének a javára módo-
sulnak (75%, 21,87%, 3,12%). A különbözõ szakok között a differenciált és a he-
lyi tantervre fordítható óraszám aránya minimálisan eltérhet.

A központi–helyi tervezés arányának 1998–2004 közötti alakulását az el-
méleti humán szakok második évfolyama tantervének az összehasonlításával
szemléltethetjük:

Központi tanterv Differenciált tanterv Helyi tanterv
1998–2000 60% – 40%
2001–2003 83% – 16,66%
2004– 75% 21,87% 3,12%

A Mûvészetek és Mesterségek elnevezésû szakiskolákban a kötelezõ
törzsanyag részaránya 30%, a szakképzést célzó differenciált tantervé 40%,
a helyi munkaerõpiaci feltételekhez igazodó és a helyi igényeket figyelembe

Értelmezési kontextusok a minõség fogalmához a romániai középfokú oktatásban 33

24 Reforma învãþãmântului obligatoriu din România. Ministerul Educaþiei ºi Cercetãrii:
Bucureºti. 2003, document de lucru.

vevõ helyi tantervé 30%. Ez utóbbit a helyi tanácson (önkormányzaton) belül
mûködõ, a szociális partnerkapcsolatok fejlesztéséért felelõs bizottság hagyja
jóvá. Ez a szakképzés-típus tizedik osztály végén szakmai oklevelet biztosít.

Az eddigi gyakorlattól eltérõen, (amely nem tette lehetõvé a szakmunkás-
képzõ és inasiskolák, illetve a szakközépiskolák közötti átjárhatóságot),25

azok a tanulók, akik a középfok felsõ szakaszán folytatni akarják tanulmányai-
kat, a XI. osztályba való beiratkozást megelõzõ nulladik évfolyamon készül-
nek fel a választott szaknak megfelelõ tárgyakból.

A középfok nem kötelezõ felsõ szakaszán az óraszám 50–60%-a kötelezõ
törzsanyagra, 30–45%-a a szaknak megfelelõ, speciális kompetenciák elmé-
lyítését szolgáló differenciált tantervre, 10–20%-a pedig a helyi tantervre for-
dítható.

A véglegesített és a 2003/5723–as miniszteri rendelettel törvényerõre
emelt, szakonként differenciálódó kerettantervek a felsõ középfok alsó szaka-
szának elsõ évfolyamán (kilencedik osztályban) 2004–tõl érvényesek felme-
nõ rendszerben.

A tantervi szabályozás változásának tehát három nagyobb szakasza külö-
níthetõ el:

1) 1994–1998: az elõíró, központi jellegû tanterv (plan de învãþãmânt)
fenntartása; új tantárgyi programok és alternatív tankönyvi rendszer beveze-
tése a szemléletében elavult 1994–es központi tanterv alapján;

2) 1998–2000: a keretjellegû nemzeti alaptanterv bevezetése (curricu-
lum naþional), az egypólusú szabályozás fellazítása (központi alaptanterv-he-
lyi tantervtípusok);

3) 2000–2003: az alaptantervhez kapcsolódó keretjellegû óratervek
(plan-cadru) korrekciója, a helyi tervezés leszûkítésével visszalépés az egypó-
lusú szabályozás felé;

4) 2004–tõl: az Európa Tanács által elfogadott szakképzésre és az oktatási
rendszerek követelményeire vonatkozó részletes munkatervhez igazodó kép-
zési szakaszok bevezetése, a szakképzés prioritása.

I. 3. A kétnyelvû oktatás szabályozása

I. 3. 1. Bemeneti szabályozás kisebbségi nézõpontból

A kisebbségi oktatásban a központi szabályozás lazítására irányuló
1998-as kísérletek sajátos helyzetet teremtettek. Az 1995-ös Tanügyi Törvény

34 FÓRIS-FERENCZI RITA

25 Részletesebb kifejtését lásd a Szakoktatás c. alfejezetben.

egészének szemlélete a szaktárca és a tanfelügyelõségek szerepkörének fenn-
tartásával a központi irányítás megerõsítésének kedvezett. Az 1998-as fejlesz-
tési koncepcióban olyan irányelvek szerepeltek, amelyek a többpólusú szabá-
lyozás következetes érvényesítésének távlati lehetõségét ígérték, s ez a helyi,
iskolai autonómia biztosításával olyan változásokat hozhatott volna a rend-
szer egészében, amelyek a kisebbségi oktatás sajátos helyzeteinek a megoldá-
sát is megkönnyíthették volna. Ennek a lehetõségnek a hitével a kisebbségi
oktatáspolitika törvényszerûen nem a rendszer egészének mûködését megha-
tározó alapelvek szintjén felvetõdõ stratégiai, a struktúra egészét érintõ prob-
lémákkal azonosult, hanem a maga sajátos kérdéseit helyezte elõtérbe. Így
a közoktatás szintjén a magyar kisebbség energiáit a kilencvenes években az
önállósodási próbálkozások (önálló magyar iskolák létrehozása, az iskolaháló-
zat kiépítése, a közoktatás helyzetének pontos feltérképezése, illetve ennek
szándéka), és az oktatáspolitikai küzdelmek kötötték le (tanügyi törvényter-
vezet elõkészítése, politikai alkuk az 1995-ös Tanügyi Törvénynek a kisebbsé-
gi oktatásra nézve hátrányos cikkelyeinek a korrekciójáért, az anyanyelvû ok-
tatás kiszélesítéséért, például a szakoktatásban vagy a román nyelven tanított
történelem, földrajz tantárgyak esetében stb.).

Az 1998-as alaptanterv az iskolatípusonként meghatározott keretjellegû
óratervek rugalmasságának köszönhetõen elméletileg megoldást kínált
a többséginél demográfiailag és nyelvileg is differenciáltabb oktatási helyze-
tek kezelési lehetõségeire (az anyanyelvi oktatás óraszámának növelése vá-
lasztható, az anyanyelvi neveléssel rokonítható tantárgyakkal; kiscsoportos
oktatás megszervezésének lehetõsége; alternatív oktatási programok, választ-
ható tantárgyak és tankönyvek bevezetése, differenciálás a tantervi/vizsgakö-
vetelmények szintjén stb.).

Kézenfekvõnek tûnt tehát, hogy az esélyegyenlõség szempontjának megfe-
lelõen a kisebbségi oktatás óratervei az országos alaptanterv óraterveit változatla-
nul átvegyék. Az anyanyelv a román tanulók anyanyelvi óraszámával azonos idõ-
keretben szerepelt a kétnyelvû iskolák törzsanyagában. Az államnyelv tanulására
fordított kötelezõ óraszámot a Tanügyi Törvény által elõírt azonos követelmé-
nyek miatt sem lehetett csökkenteni, ez viszont a kisebbségi tanulók többletter-
helésével járt. A kínálkozó megoldás szerint csökkent a választható tárgyak szá-
ma úgy, hogy a heti óraszám ne lépje túl a maximálisan megengedettet.

Ez a valóságban a helyi tervezés szintjén minimális mozgásteret engedett
meg. Az alábbi táblázatokban – amelyek csak a kerettervek összesített óraszá-
mát tartalmazzák – megmutatkozik, hogy a kisebbségi oktatás óraterveiben
a választható órák száma látszólag azonos, de a minimum óraszám is meghalad-

Értelmezési kontextusok a minõség fogalmához a romániai középfokú oktatásban 35

ja a többségi iskolák maximális óraszámát, illetve a kötelezõ törzsanyagra fordít-
ható óraszám azonos a román tannyelvû iskolák maximális óraszámával.

Egynyelvû iskolák kerettervének összesített óraszáma (2001)

Törzsanyag óraszáma 16 16 18 19 23 25 28 28
Választható tantárgyak 1–4 1–4 1–4 1–4 1–3 1–3 1–2 1–2
Minimális heti óraszám 18 18 20 21 24 26 29 29
Maximális heti óraszám 20 20 22 23 26 28 30 30

Kétnyelvû iskolák kerettervének összesített óraszáma 26 (2001)

Törzsanyag óraszáma 20 20 22 23 26 28 31 30
Választható tantárgyak 1–4 1–4 1–4 1–4 1–3 1–3 1–2 1–2
Minimális heti óraszám 22 22 24 25 27 29 32 31
Maximális heti óraszám 24 24 26 27 29 31 33 32

Eme sajátos esélyegyenlõség értelmében a kétnyelvû oktatásban – még
mielõtt ténylegesen kialakulhatott volna a helyi tervezés igénye –, a ráfordít-
ható minimális óraszám miatt meg is szûnt a helyi igények megerõsödésének
és kibontakozásának lehetõsége. Ezen a viszonyuláson nem változtathatott
a középfokú oktatás rugalmasabb kerettanterve sem, hisz az új alaptanterv fel-
menõ rendszerben történõ bevezetése miatt erre csak az 1999–2000–es tanév-
ben került sor, a 2001–es módosítások pedig rövidre zárták a még ki sem bon-
takozó lehetõségeket.

A fentiekben említett jelenség befolyásolta az iskola érdekeltsége, a taná-
rok önálló tervezéshez, döntéshez viszonyulása mellett, a tanulók, szülõk
hozzáállását és a helyzet egészének értelmezését is. A „fogyasztókban” nem-
hogy tudatosodott volna az iskolával szembeni elvárás, a választhatóság igé-
nye, hanem a még kötelezõ két választható tantárgyat is gyakran fölösleges te-
herként élték meg.

Még veszélyesebbnek minõsíthetõ az a gyakran nem is tudatosított jelen-
ség, hogy a magyar szülõk és tanárok észrevétlenül is a többségi szemlélettel
azonosultak az anyanyelv és az államnyelv közötti aszimmetriának az érzéke-

36 FÓRIS-FERENCZI RITA

26 A kerettantervek használatát szabályozó dokumentumok rögzítik, hogy a kisebbségi okta-
tásban az anyanyelvet (magyar nyelv és irodalmat) a román nyelv és irodalom tantárggyal
azonos óraszámban kell tanítani. Ezek az iskolák abban az esetben haladhatják meg heti
1–2 órával az elõírt maximális óraszámot, ha nem csak egy, hanem két idegen nyelvet taní-
tanak adott osztályban. (Notificare nr. 30303/11.05.2001 cu privire la aplicarea planurilor
cadru de învãþãmânt pentru anul ºcolar 2001–2002.; Notificare nr. 30706/16.05.2001 cu
privire la aplicarea planurilor cadru de învãþãmânt pentru anul ºcolar 2001–2002.)

lésekor: „a magyarul tanuló gyermek túlterhelésének oka az, hogy pluszban
négy magyar órája is van”. Eme fonák szemlélet megértéséhez abból kell kiin-
dulnunk, hogy az 1998-as reform két kulcsfogalma a tehermentesítés és az
esélyegyenlõség volt. A kétnyelvû oktatás kerettantervei azonban úgy alapul-
nak a tehermentesítés és esélyegyenlõség elvén, amiként azt a többség értel-
mezi. Az alapelvek szerint a magyar gyermeknek is érdeke, hogy kevesebb ó-
rája legyen, ugyanakkor az is érdeke, hogy a román nyelven tanuló gyerme-
kekkel azonos képzésben részesülhessen (tantárgyak és képzési idõ
tekintetében). Ennek az „érdekérvényesítésnek” az eredményeként az órater-
vekhez egyszerûen hozzárendelték a magyar anyanyelvi és a kisebbségi törté-
nelmi órákat. Ez ugyan ellentmondott a tehermentesítés elvének, viszont
megerõsítette azt a szemléletet, hogy az egynyelvû és kétnyelvû oktatás kö-
zött a különbség csak az, hogy a magyar tanulónak ráadásként 4–5 anyanyelvi
órája is van. Holott a kisebbségi esélyegyenlõség-elvnek alapvetõen az anya-
nyelvbõl kellene kiindulnia ahhoz, hogy ne a „pluszban lévõ magyar órák”
szemlélete érvényesüljön.

I. 3.2. Iskolatípusok és szakirányok a kétnyelvû oktatásban

Romániában a középfokú oktatás iskolatípusai és szakirányai a követke-
zõképpen differenciálódnak: elméleti (filológia, társadalomtudományok,
matematika–informatika, természettudományok); mûszaki (mûszaki–tech-
nikai, szolgáltatások, természeti erõforrások és környezetvédelem); speciális
tehetségeket, adottságokat fejlesztõ hivatási (vokacionális) típus (testnevelés
és sport, katonai, teológiai, pedagógiai és mûvészeti szakirány).

A IX–XII/XIII osztályszerkezetû középiskolák mellett szakmunkás-
képzõ (2–3/4 éves) és inasiskolák mûködtek (1–3 éves). A 2004-tõl érvé-
nyesülõ struktúraváltás épp ezeknek a szakképzõ intézményeknek az át-
szervezését célozza.

A különbözõ források ellentmondásossága, az adatfeldolgozás eltérõ
szempontjai, illetve az intézmények vegyes jellege (egyazon intézmény több
szakiránnyal mûködhet) megnehezíti a kétnyelvû oktatásban tanuló gyerme-
kek pontos megoszlásának, részarányának statisztikai adatolását.27

Értelmezési kontextusok a minõség fogalmához a romániai középfokú oktatásban 37

27 A romániai magyar oktatásnak nincs hozzáférhetõ, pontos, évrõl-évre felújított statisztikai ki-
mutatása. A hivatalos adatbázist, amely a beiskolázási számokat, iskolahálózatot, a tanszemély-
zetet, a szakképzett és szakképzetlen tanerõk megoszlását tartalmazza, a tanügyminisztérium
kezeli. Az adatokat megadott szempontok szerint az iskolák szolgáltatják, a tanfelügyelõsége-
ken készült összesítéseket pedig központilag rendszerezik. Az adatokat az Országos Statiszti-
kai Hivatal teszi közzé, a kisebbségi oktatásra vonatkozó részletesebb statisztikákat és elemzé-
seket pedig a minisztérium Kisebbségi Fõosztálya szolgáltatja. A két forrás azonban gyakran

Az idevágó alaposabb elemzések28 alapján azonban megállapítható, hogy
a magyar tanulók részaránya a magasabb oktatási szintek felé haladva a sza-
kaszváltásokon csökkenõ tendenciát mutat. 2000-ben a gimnáziumi és a líce-
umi szakasz között a lemorzsolódás aránya 58,81%, az országos 81,87%-hoz
viszonyítva. Ennek oka többrétû: a líceumi oktatás nem volt kötelezõ, a ma-
gyar tannyelvû szakoktatás a törvénykezési keret miatt nem tudott kiszélesed-
ni, a tanulók román tannyelvû intézményekben folytatják tanulmányaikat.
(Az 1999–2000-es tanévben a magyar középiskolások 31%-a, a szakmai és
posztliceális oktatásban résztvevõk 64%-a román tannyelvû iskolába járt.)

I. 3. 2. 1. Szakoktatás

A szakképzésnek29 az 1999–2000-es tanévtõl bevezetett reformja struktu-
rális, tartalmi, kimeneti vonatkozásaiban a mûszaki és szakoktatás PHA-
RE-VET RO programjának keretében kidolgozott szakképzési struktúrára és
tantervre alapozott.30 1999–ig az ipari, mezõgazdasági, erdészeti stb. középisko-
lák a szakiskolával azonos szakokon szakmunkásokat képeztek. A szakoktatás
megújítása az iskolatípusonként megújított szakjegyzék és foglalkozáscsopor-
tok kidolgozásával a képzés tartalmát módosította, a kimeneti standardok és
szakmai kompetenciák differenciálása pedig lehetõvé tette a szakképzési szin-
tek bevezetését (technikus, szakmunkás, segédmunkás).

A szakok listáját és a szakképzési szinteket kormányhatározatok rögzítik
(2000/458., 2001/1246., 2002/844.) a szakközépiskolák és szakmunkáskép-
zõk kerettanterveinek megújítását pedig a 2003/5723-as miniszteri rendelet
szabályozza.

38 FÓRIS-FERENCZI RITA

ellentmond egymásnak, ugyanakkor az adatgyûjtés módja és rendszerezése miatt sok esetben
nem tartalmaz olyan lebontásokat, amelyek a kisebbségi oktatás szempontjából fontosak len-
nének (például: román tannyelven tanuló magyar gyermekek száma, lemorzsolódás, falusi
gyermekek továbbtanulási mutatói stb.).

28 Nagy F. István: Romániai magyar közoktatás az ezredfordulón. In.: Nagy F. István
(szerk.): A romániai magyarság és az RMDSz az ezredfordulón. Kisebbségi oktatáspoliti-
ka Romániában. RMDSz Ügyvezetõ Elnökség: Kolozsvár, 2000. 18.; Papp Z. Attila: A ro-
mániai magyar oktatás helyzete 1989 után. Magyar Kisebbség, 1998, 3–4. 277–304.

29 A szakoktatás ismertetésekor a hivatalos dokumentumokon kívül Nagy F. István és Gar-
bea Péter idevágó tanulmányaira alapoztam. (Garbea Péter: A technológiai és szakoktatás
reformja. Nemzeti Nevelésügyi Minisztérium, 1999; 2003 (kézirat); Nagy F. István: A ro-
mániai magyar tannyelvû szakképzés jelene. Romániai Magyar Pedagógusok Szövetsége.
Partium Területi Oktatási Központ: Nagyvárad, 1998. (kézirat)

30 1998/5013 sz. minisztériumi rendelet szerint.

A mûszaki szakközépiskolák szolgáltatások, természeti erõforrások és
környezetvédelem, illetve mûszaki szakiránnyal mûködnek, végzettjeik az
érettségi oklevél mellett szaktechnikusi bizonyítványt szerezhetnek.

A szakirányt és szakokat a helyi önkormányzatokkal, a szülõi bizottsággal
egyeztetett intézményi javaslatok alapján a megyei tanfelügyelõségeken ke-
resztül a minisztérium hagyja jóvá.

Az új iskolastruktúrában megváltozik a szakmunkásképzõk státusza.
Ezek az intézmények beépülnek a felsõ középfokú oktatásba úgy, hogy az alsó
szakaszt (2 éves szakképzés, elsõ szakképzési szint) követõ kiegészítõ tanul-
mányi év elvégzése a második szakképzési szinttel egyidejûleg arra is feljogo-
sítja a tanulókat, hogy a felsõ szakaszban, szakközépiskolákban folytassák ta-
nulmányaikat, és érettségi vizsgát tegyenek (az eddigi gyakorlat szerint a szak-
iskolákba járó tanulóknak esti tagozatra kellett beiratkozniuk ahhoz, hogy
érettségizhessenek).

A magyar nyelvû szakképzés kiépülését a kilencvenes években több ténye-
zõ akadályozta. Az 1995-ös Tanügyi Törvény elõírta, hogy a szaktantárgyakat ro-
mán nyelven kell oktatni. Az 1999-es törvénymódosítás értelmében kérvényez-
hetõ a szaktantárgyak magyar nyelvû tanításának engedélyezése, azzal a kikötés-
sel, hogy a román szakterminológia elsajátítása is kötelezõ (122. cikkely).

Ezek az elõzmények magyarázhatják azt a jelenséget, hogy a magyar kö-
zépiskolai képzés súlypontosan elméleti jellegû. A szaktárca Kisebbségi Igaz-
gatóságának összesítése szerint a 2002–2003-as tanévben iskolatípusonként
a következõképpen alakult a tanulói létszám: a 29 946 magyar nyelven tanuló
középiskolásból elméleti szakokon tanul 16 807 (56,12%). Noha a teológiai
szakirány a vokacionális iskolatípushoz tartozik, a képzés ezekben az intézmé-
nyekben szintén elméleti jellegû, illetve az egyházi iskolákban a teológiai mel-
lett az elméleti szakirányhoz tartozó osztályok is mûködnek (matematika–in-
formatika, természettudományok szak stb.). Ennek mérlegelésével az elméle-
ti képzésben résztvevõ tanulói létszám 2 021-gyel több, részarányuk tehát
62,87%. A fennmaradó 37,13% megoszlik az 1 071 mûvészeti (3,57%), a 304
sport (1,01%), a 672 pedagógiai (2,24%) szakon, valamint a 9 071 mûszaki
szakirányon tanuló középiskolás között (30,29%).

A szakoktatás szakközépiskolai szintû aránytalanságát némileg kiegyenlí-
ti a 7 558 szak- és inasiskolában magyarul tanuló gyermek (ez a nyolcadik osz-
tály után beiskolázott 37 514 tanulói létszám 20,15%-a, habár a statisztikai
adatok összesítése és értelmezése – épp amiatt, mert a képzési struktúra és
a kimenet szempontjából a szak- és inasiskolák a középiskoláktól eltérõ, sajá-
tos iskolatípust képviseltek – az eddigi gyakorlat szerint iskolatípusonkénti

Értelmezési kontextusok a minõség fogalmához a romániai középfokú oktatásban 39

differenciálásban, és nem a nyolcadik osztály után beiskolázott tanulói össz-
létszám alapján történt). Ha a tanulók összlétszámát vesszük figyelembe, az
50,1% a tanulóknak elméleti képzésben részesül, 5,45%-a mûvészeti, sport,
pedagógiai szakon tanul, 44,32% pedig a technológiai, gazdasági, ipari stb. ága-
zat szakmáit tanulja (24,18% mûszaki szakközépiskolában, 20,14 % pedig
szakiskolában). Ezek az arányok hasonlóak az országos átlaghoz, viszont
a szakképzés kiszélesítését célzó fejlesztési tervvel szembesítve (2010-ig
49%-ra emelkedik a szakképzésben résztvevõk aránya) még mindig túlzottan
elméleti súlypontú a képzés.

Kisebbségi vonatkozásban nem csak az arányok, hanem a szakképzési le-
hetõségek régiónkénti, megyénkénti egyenlõtlensége, illetve a szakképzési
skála teljes lefedésének képtelensége okozhat problémát. Az 1997–1998-as
helyzethez viszonyítva nõtt a tanulói létszám a mûszaki szakirányban, a szol-
gáltatások, erdészeti és ipari szakokon, csökkent a mezõgazdaságban. Ezek
a folyamatok csak részben magyarázhatók a szakpreferencia módosulásával,
hisz jelentõs mértékben befolyásolja õket az intézményi kínálat. Jelenleg
a Hargita, Kovászna, s részben a Maros megyei iskolák tudják leginkább lefed-
ni a mûszaki szakirány teljes skáláját.31 Ennek nemcsak a kedvezõtlen tör-
vénykezési keretbõl fakadó megkésettség az oka, hanem az intézményi felsze-
reltség hiánya, a vállalkozói szféra érdektelensége, a magyar szakemberek hiá-
nya, a továbbképzés megoldatlansága, a szakkönyvek és magyar nyelvû
tankönyvek hiánya.

I. 3. 2. 2. A felekezeti oktatás

A felekezeti oktatásnak Erdélyben több évszázados hagyománya van.
B. Kovács Andrásnak a Buday Árpád és Barabás Endre adataira alapozó össze-
sítése szerint 1918 szeptemberében az elemi népiskolai, illetve a polgári isko-
laként és középiskolaként mûködõ 5 532 intézménybõl 3 423 felekezeti
(61,87%). Az iskolák 1948-as államosítását követõen az egész felekezeti isko-
lahálózat megszûnt (468 római katolikus, 531 református, 34 unitárius, 7 ma-
gyar evangélikus intézmény).32

40 FÓRIS-FERENCZI RITA

31 Somai József: Az erdélyi magyar gazdasági szakoktatás helyzete. In.: Bodó Barna (szerk.).:
Romániai Magyar Évkönyv 2003, i. m. (1. jegyzet) 201–204.

32 Az oktatási szakaszok és iskolatípusok szerinti adatelemzésbõl kiderül, hogy a magyar tan-
nyelvû felekezeti oktatás fõként a polgári és középfokú intézményekben domináns. Míg
az összarányokat tekintve a 3 423 intézménybõl magyar tannyelvû 842 (15,22%); román
tannyelvû 2 304 (41,62%); német tannyelvû 277 (5%), addig a szakaszonkénti és iskolatí-
pusonkénti lebontás szerint a következõképpen alakul a tannyelvek szerinti megoszlás:
Az 5 347 elemi népiskolából 3 343 felekezeti iskola mûködött (62,52%), ebbõl 786 magyar

A kilencvenes évek elején újrainduló középfokú egyházi iskolák rendsze-
rint a valamikori egyházi tulajdonban lévõ épületekben mûködõ iskolák mel-
lett kezdték el az oktatást, kezdetben egy-egy osztállyal és betanító tanárok-
kal. A tanári kar a felmenõ rendszerben bõvülõ osztályok számának köszön-
hetõ óraszám-növekedéssel párhuzamosan fokozatosan önállósodott.

Az 1995-ös Tanügyi Törvény azonban az egyházak oktatási szerepét konk-
retizálva behatárolta a kilencvenes évek eleji jogi ûrben többféle szakkal indu-
ló egyházi iskolák lehetõségeit. A teológiai szakirányt a hivatási (vokacionális)
iskolatípusba helyezte a mûvészeti, pedagógiai, katonai stb. szakirányokkal
együtt, azaz – ortodox mintára – ezt az oktatási formát az egyházi személyzet
képzését szolgáló szakközépiskolaként értelmezte, és a beiskolázást kizárólag
csak felsõ középfokon tette lehetõvé. Ez a képzéstípus a történelmi magyar
egyházak esetében nem csak a felsõfokú lelkészképzés szemléletétõl idegen,
hanem kizárja annak lehetõségét, hogy az egyházak hagyományaiknak megfe-
lelõen alsóbb szinteken is oktatást szervezhessenek.

A felekezeti iskolák szerepe és hivatalos elnevezése (teológiai líceum, teo-
lógiai szeminárium) az ortodox lelkészképzés mintájához igazodott, végzett-
jei középfokú végzettségû papok, illetve kántorok.33 Ezek a foglalkozási szin-
tek az ortodox egyház mûködési rendjének felelnek meg: a középfokú kép-
zés az egyházközségenként rangsorolt, falusi gyülekezetben történõ
szolgálatra jogosítja fel a végzetteket. Ezzel szemben a magyar egyházak lel-
készképzése kizárólagosan egyetemi fokú képzés, hagyományos iskolafenn-
tartói gyakorlatuk pedig az általános, szélesebb nevelési, oktatási összefüggé-
sekbe ágyazódik.

Az egyházi iskolák tehát a filológia, matematika–informatika stb. szakok
mellé felvették a „teológiai” címkét, az elméleti szakoknak megfelelõ órater-
vek alapján szervezték meg az oktatást, kiegészítve ezeket vallásórákkal.34

Értelmezési kontextusok a minõség fogalmához a romániai középfokú oktatásban 41

tannyelvû (23,51%; római katolikus, református, evangélikus, unitárius és izraelita) 2 296
román (68,68%), 261 pedig német tannyelvû (78,%). Ez azzal magyarázható, hogy a ro-
mán nyelvû elemi képzés teljes egészében felekezeti (görögkeleti és görök katolikus) okta-
tásként mûködött. A 119 polgári középiskolából 41 felekezeti (34,45%), ebbõl magyar tan-
nyelvû 31 (75,6%), román tannyelvû 3 (7,31%), német 7 (17,17). Középfokon az 59 intéz-
ménybõl 39 felekezeti (66,1%), ebbõl 25 magyar tannyelvû (64,1%), 9 német (23,07%), 5
pedig román tannyelvû (12,82%). (B. Kovács András: Szabályos kivétel. A romániai ma-
gyar oktatásügy regénye. Kriterion: Bukarest – Kolozsvár, 1997. 17–18, 34.)

33 Magyar vonatkozásban a kántorképzést az ökumenikus jelleggel mûködõ, fõiskolai szintû
marosvásárhelyi Református Kántor – Tanítóképzõ Intézet, valamint a Partium Keresz-
tény Egyetem Alkalmazott Tudományok Karának egyházi zene szakja biztosítja.

34 Az 1999-ben módosított Tanügyi Törvény szerint a vallásóra a törzsanyag kötelezõ tantár-
gyaként szerepel minden oktatási szakaszban. Ha ezzel a szülõ nem ért egyet, kérvényez-

Az 1998-ban bevezetett kerettantervek rugalmassága meg is engedte ennek
a kettõs szaknak a mûködtetését.

A 2000/9122–es miniszteri rendelet feloldotta a Tanügyi Törvény korláto-
zó rendelkezéseit: az egyházak a teológiai szakirányon belül a mûködésük-
höz szükséges laikus személyzet képzésének érdekében bármilyen szakot in-
díthattak. Ezek a teológiai szakhoz hasonlóan állami finanszírozással mûköd-
tek. A korlátozások ellenére az egyházi iskolák alsóbb oktatási szinteken is
próbáltak megerõsödni: általános iskolai osztályokat is indítottak (saját intéz-
ményükön belül, más iskolákkal kötött partneri szerzõdéssel, illetve magán
oktatási formaként).

Az 1999/151–es törvénymódosítás lényegében nem változtatott a jogi ke-
reten (9. cikkely), viszont kiemelten feljogosította az egyházakat arra, hogy sa-
ját iskolákat hozzanak létre és mûködtessenek magán oktatási formában.

Ettõl kezdõdõen az egyházi iskolák beiskolázási számának és szakjainak
jóváhagyása folyamatos nagypolitikai szintû alku tárgya. Ennek eredménye-
ként a politikai nyomásra fokozatos engedményekre hajló újabb minisztériu-
mi rendeleteket megyénként többféleképpen értelmezték: a már meglévõ,
nem teológiai szakos osztályok mûködését kimenõ rendszerben engedélye-
zõ rendelet szerint egyes megyékben a kezdõ évfolyamokon is indulhattak
nem teológiai szakos osztályok (pl. Hargita megye), máshol viszont nem (pl.
Kolozsvár).

Az egyházi iskolák beiskolázási, illetve a teológiain kívüli szakindítási ja-
vaslatainak jóváhagyatási procedúrája helyi szinten a decentralizáció sajátos
játszmájaként mûködött: a szaktárca hárító politikával a megyei tanfelügyelõ-
ségektõl felterjesztett beiskolázási számokra és szakokra vonatkozó javaslatté-
telre, a tanfelügyelõségek viszont a minisztériumi jóváhagyásra hárították
a döntést.

Ennek a mûködési logikának a hátterében a minisztérium, a tanfelügye-
lõségek és intézmények között fennálló, – nem csak az egyházi iskolákat, ha-
nem az egész rendszert meghatározó – egyenlõtlen erõviszonyok állnak.
A minisztérium hatáskörét a Tanügyi Törvény a módosítások ellenére min-
den szinten változatlanul megerõsíti. A középiskolai hálózat, a beiskolázási
számok jóváhagyása, a tanfelügyelõségek hatáskörébe tartozó alsóbb oktatási
szinteken létrehozott intézmények ellenjegyzése a minisztérium feladata.

42 FÓRIS-FERENCZI RITA

heti, hogy gyermeke ne részesüljön vallásos nevelésben. A hitoktatók képzése a Babeº–Bo-
lyai Tudományegyetem keretében 1993-tól mûködõ Református Hittudományi Karon,
az 1996-ban alakult Római Katolikus Teológiai Karon, valamint a Partium Keresztény
Egyetemen folyik.

Igaz ugyan, hogy a tanfelügyelõségeknek a minisztérium értékeléssel, elõre-
jelzéssel, fejlesztéssel foglalkozó fõigazgatóságának évente kiadott szabályza-
ta alapján és a helyi igényeknek a figyelembevételével kell összeállítania és
összehangolnia azt a megyei szintû tervezetet,35 amely a megyében mûködõ
intézmények javaslatán alapul, az iskolahálózat országos megszervezése vi-
szont a minisztérium feladata a rendszerszintû érdekek alapján.

Ez a feladatmegosztás akár a helyi igények és országos érdekek demokrati-
kus egyeztetésének is tûnhetne. A hierarchiában viszont – annak köszönhetõen,
hogy az oktatáskutatás is a hatáskörébe tartozik – egyedül a minisztérium rendel-
kezik azokkal a háttérintézmények munkájából származó átfogó információk-
kal, amely a demográfiai mozgásokra, a munkaerõpiaci igényekre, az intézmé-
nyek értékelésére stb. vonatkozik. A megyei szintû helyzet értékelését a tanfel-
ügyelõségek végzik el, az iskoláknak viszont a beiskolázási számok igénylésekor
saját érdekeiken ésérdekeltségükön kívül rendszerint kevés rálátásuk van az okta-
tásszervezés empirikus adatokra épülõ szempontjaira, hátterére.

A rendszer fentiekben leírt mûködése nem csak az intézményi pedagógi-
ai programokra alapozó iskolafejlesztést korlátozza, teszi fölöslegessé, ha-
nem az intézmények kiszolgáltatottságának fokozásával a valós versenyhely-
zet helyett az ügyeskedés és rejtett ellenségeskedés táptalaja.

A kisebbségi oktatásban ez a belsõ feszültség az egyházi és állami iskolák
között jelentkezhet elsõsorban. A helyzet lényegét a kolozsvári fõtanfelügye-
lõ fogalmazta meg az egyházi iskolák 2003-as beiskolázási számainak alkuja-
kor: a kolozsvári középiskolákban nem engedélyezhetik a kérelmezett beisko-
lázási számokat, mert a rendelkezésükre álló demográfiai adatok és a felvételi-
zõ diákok számára és opcióira vonatkozó, évente összesített adatbázisuk azt
igazolja, hogy nincs annyi kilencedikbe felvételizõ tanuló, mint ahány osz-
tályt a kolozsvári kétnyelvû iskolák indítani szándékoznak. Az egyházi isko-
lák beiskolázási számának növelése nem tanfelügyelõségi, nem minisztériu-
mi, és nem román ügy: akár jóvá is hagyhatják az egyházi iskolák kérelmét
úgy, hogy az állami középiskolák beiskolázási számait csökkentik. (Ezen az
alaphelyzeten az sem változtat, hogy a felekezeti osztályokban sok a más me-
gyébõl származó, vidéki tanuló. (Az elõjelzések szintjén történõ, tanfelügye-

Értelmezési kontextusok a minõség fogalmához a romániai középfokú oktatásban 43

35 A minisztérium Értékelési, Prognosztizáló és Fejlesztési Fõigazgatóságának (Direcþiunea
de Evaluare, Prognostizare ºi Dezvoltare) évente kiadott szabályzata elõírja a helyi, me-
gyei szintû oktatásszervezés szempontjait. Ezeknek a dokumentumoknak a tanulók iskola-
választási és pályaválasztási opcióinak összesítésén kívül tartalmazniuk kell a demográfiai
folyamatokra, a munkaerõpiac alakulására, a társadalmi mobilitásra, a megye gazdasági fej-
lõdésére vonatkozó dokumentációt is.

lõségek közötti összehangolás meg sem történhet, hisz a rendszer nem hori-
zontálisan, hanem vertikálisan mûködik.)

A fenti jelenség nem egyedi, a rendszer egészének és a kisebbségi oktatás-
nak a tipikus aszimmetriáját láttatja. A kisebbségi oktatás sajátos kérdései,
megoldatlan problémái nem feltétlenül a többségi érdek, inkább a többségi
szemlélet számára idegen, közömbös, sok esetben nem is érthetõ. (2003–ban
az érettségi tételek magyarra fordításának igénylésekor derült ki például,
hogy a minisztériumhoz tartozó bukaresti értékelési hivatal több szakértõje
nem tudott arról, hogy Romániában vannak olyan középiskolák, ahol az anya-
nyelvi órákon kívül más tantárgyakat is magyarul tanulnak). A rendszer egé-
szének nézõpontjából a magyar kisebbségi oktatás periferizálódó jelenség,
ugyanakkor más kisebbségek megoldandó oktatási helyzetéhez viszonyítva
jól kiépült struktúrával, kedvezõ jogi keretek között mûködik.

A magyar kisebbségi oktatás nézõpontjából viszont azzal szembesülünk,
hogy míg országos szinten a minisztérium jogkörét és információs hatalmát,
s az erre alapozó rendszerszintû oktatásszervezést háttérintézmények garan-
tálják, a többségiétõl eltérõ specifikus, tudatos, adatokra és folyamatelemzé-
sekre épülõ belsõ oktatásszervezést és -fejlesztést a kisebbség nem tudja meg-
nyugtatóan megoldani (a folyamatos, gyors információszerzés és feldolgozás
megold(hatat)lansága és intézményes háttere nélkül).

Ebben a helyzetben azonban fokozatosan, mintegy öntörvényû folya-
matként erõsödhet meg a szülõk és tanulók iskolaválasztási hatalma (akár a ro-
mán tannyelvû intézmények irányában is). Az egyházi iskolák többletkínála-
ta (a sajátos valláserkölcsi szellemiség, az eltömegesedéssel szemben a keve-
sebb diáklétszámból természetesen adódó egyénre szabott odafigyelés és
„családiasabb” hangulat, a valamikori iskolaépületek visszakerülése egyházi
tulajdonba, az egyházi támogatásnak köszönhetõ infrastrukturális háttér, ked-
vezõ bentlakási feltételek, az államira ráépülõ belsõ ösztöndíjrendszer) meg-
határozó lehet ebbõl a szempontból.

Ezzel egy idõben – s minden jogi korlát ellenére – az egyházi iskolák
a többi intézménnyel szemben befolyásolhatják a tanárok alkalmazását is.
Noha errõl a jogról a tanfelügyelõségek néha megfeledkeznek, a tanszemély-
zet alkalmazásához az egyházak jóváhagyása szükséges. Ez körültekintõ szer-
vezéssel akár azt is lehetõvé teszi, hogy az egyházi iskolák belsõ versenyvizs-
gát szervezzenek, s azt a tanárt támogassák a tanfelügyelõségi versenyvizsgák
eredményei alapján, akit a legmegfelelõbbnek tartanak. Ez pedig jelentõs in-
tézményi autonómiát jelent abban a rendszerben, ahol az iskoláknak semmi-
féle beleszólási nincs a pedagógusok alkalmazásába.

44 FÓRIS-FERENCZI RITA

Ezekhez a folyamatokhoz szervesen kapcsolódik és alakulásukat döntõ-
en befolyásolja a 2003–ban módosított Alkotmány 32/5–ös cikkelye, mely-
nek értelmében „az oktatás valamennyi fokon, a törvényben elõírt feltételek-
nek megfelelõen állami, magán és felekezeti egységekben zajlik”.
Az RMDSZ egyeztetésével megtörtént a Tanügyi Törvény módosító szöveg-
javaslatának kidolgozása, amely a történelmi egyházak felekezeti oktatásra vo-
natkozó koncepcióját összegezi.

Az Alkotmány által biztosított jognak és a Tanügyi Törvény újabb módosí-
tásának az egyházi iskolákra nézve létfontossága van abból a szempontból is,
hogy az egyházi iskolák új óratervei, a kerettantervi módosítások egységes
koncepciójának értelmében, a teológiai képzés fokozatos elmélyítésére épül-
nek, differenciált tantervük felmenõ rendszerben egyre növekvõ arányban
a teológiai jellegû diszciplínák bevezetésének kedvez.

Abban az esetben viszont, ha a jogi keret minden oktatási szinten biztosít-
ja majd a felekezeti oktatás megszervezését az állami rendszer keretében, az
egyházi iskolák a többi intézményekhez viszonyítva – a már meglévõ, mini-
mális, de a törvényjavaslat szellemében/reményében kiteljesedõ jogkörük
alapján olyan pozitív diszkriminációban részesülhetnek, amely jelentõs rést
üthet a jelenlegi centralizált rendszer több pontján, s létrehozhat egy sajátos
egyházi/magyar autonómiát a rendszeren belül. Lényeges azonban, hogy az
egyházak miként értelmezik, és miként élnek ezzel a részleges, de jelentõs au-
tonómiával.

Hisz a felekezeti oktatás lehetõsége és megerõsödése – ha a kisebbségi ok-
tatás egészének és nem a szûkebb felekezeti érdekeknek rendelõdik alá – táv-
latilag akkora hatáskörrel és felelõsséggel jár, amely az egyház szerepvállalását
nem csak a történelmi hagyományokba visszanyúlóan igazolja, hanem annak
az oktatás jövõje felõli újraértelmezését feltételezi.

A jelen helyzetének mérlegelése a következõ tendenciákat láttatja. Pilla-
natnyilag az egyházi iskolák léte nem választható el az egyház gyülekezetépí-
tõ, -mentõ törekvéseitõl, az elöregedõ vagy szórványosodó közösségek elve-
szítésével szemben az ifjúságnak az egyház köré tömörítésétõl. Ez az érdek öt-
vözõdik azzal a tehetségmentõ programmá fejlõdõ törekvéssel, hogy
kollégiumi rendszerben a nyolcadik végén vagy még korábban lemorzsolódó
falusi, kisvárosi vagy szórványban élõ gyermekek továbbtanulását ösztönöz-
ze, akár irányítsa, mégpedig belülrõl, az egyházközségek információs csator-
náin keresztül.

Az eddigi fejlesztési törekvések – s ez a jogi keret korlátaiból is adódik –
a hivatási (vokacionális) és az elméleti iskolatípus ötvözõdésének irányába

Értelmezési kontextusok a minõség fogalmához a romániai középfokú oktatásban 45

mozdultak el, azaz a teológiai szakirány mellett ezek az iskolák a reál vagy hu-
mán szakirányhoz tartozó szakokat indítottak (matematika–informatika, ter-
mészettudományok, filológia, intenzív idegen nyelv stb.). Az egyházi iskolák
tehát infrastrukturális és szellemi erõforrás szempontjából is ezeknek a sza-
koknak a felvállalására vannak felkészülve. Ez a tendencia, illetve ennek fel-
erõsödése nem csak a magyar kisebbségi középfokú oktatás amúgy is elméleti
súlypontját erõsíti, hanem a kisebbségi oktatás állami–felekezeti szakadá-
sát/megoszlását is elõidézheti.

A felekezeti oktatás jogi keretének elõkészítése tehát ennek az állami–fe-
lekezeti megoszlásnak a józan, több szempontot érvényesítõ mérlegelését,
egyeztetését feltételezné. Úgy tûnik, hogy ennek a belsõ egyensúlynak az ön-
magától való alakulása nem bízható pusztán a szülõk iskolaválasztási döntései-
re, illetve az intézmények közötti természetes versenyhelyzetre.

Az iskolaválasztást és az intézmények közötti versenyhelyzetet olyan rej-
tett tényezõk is befolyásolják, mint valamely intézmény múltja és abból faka-
dó presztízse, a szakiskolákkal szembeni negatív elõítélettel társuló elméleti
képzés iránti fokozott igény, (amelynek gyökerei a kisebbségi magyarságban
élõ transzilvanista szemléleten alapuló kultúra és minõségeszmény megtartó
erejébe kapaszkodnak). Ezt tovább erõsíti az intézmények értékelésének és
önértékelésének szinte kizárólagos mutatója, a különbözõ tanulmányi verse-
nyeken elért eredmények mellett a felsõoktatásba bejutó tanulók aránya (an-
nak ellenére, hogy a tanárok is tudatosítják, sõt negatív jelenségnek minõsítik
a felsõoktatás eltömegesedését).

Akár állami iskolák – felekezeti iskolák kettõsségében, akár a jelenlegi ál-
lami iskolák túlnyomó többségû felekezetivé alakulásában gondolkodunk,
amely távlatilag a kisebbségi oktatás biztosítását egyházi égisz alá helyezi
(mint amiképp erre van már történelmi példa 1918 elõtt),36 belátható, hogy
az oktatást társadalmi beágyazottságában és egységben látó, tudatos oktatás-
szervezési szemlélet és az integrációs folyamatokhoz való felzárkózás jelentõ-

46 FÓRIS-FERENCZI RITA

36 1918 szeptemberében Erdélyben a 96 román tannyelvû községi iskola mellett 2296 görögke-
leti és görög katolikus elemi iskola mûködött, a 3 polgári iskola, az 5 középiskola és a 8 tanító-
képzõ is felekezeti intézmény volt. (B. Kovács András: Szabályos kivétel. A romániai ma-
gyar oktatásügy regénye, i. m. 17–18.). Hogy távlatilag párhuzam vonható a két helyzet kö-
zött, az alábbi gondolatsor is szemlélteti: „Ha az állami iskola minden próbálkozás ellenére
megszûnne, vegye át helyét a magánoktatás vagy segítsen az egyház. Végre ott tartunk, hogy
a magánoktatást is be lehet és be is kell építeni az iskolahálózati stratégiába – hiszen megvan
erre a törvényes keret. Hol jelent meg eddig magánoktatás, sokszor egyházi segítséggel. Ott,
ahol az állami oktatás megszûnt. (Murvai László: A jelen iskolája és az iskola jövõje. A Hét,
2002. december 5.). A törvényes keret szerint az állam a magánoktatást csak „lehetõségek
szerint” finanszírozza, ami gyakorlatilag azt jelenti, hogy nem finanszírozza.

ségének tudatosítása nélkül – amely felméri, hogy a kisebbség nyelvi, kulturá-ségének tudatosítása nélkül – amely felméri, hogy a kisebbség nyelvi, kulturá-
lis megmaradása nem választható le a gazdasági ütõképességtõl -, megtörtén-
het, hogy a kisebbségi magyar oktatás belterjes, rezervátumszerû állapotba
merevedik.

II. OKTATÁSI MINISZTÉRIUM – TANFELÜGYELÕSÉGEK –
ISKOLÁK

Az oktatásszervezés és oktatásirányítás különbözõ területein a szakmi-
nisztérium és a neki alárendelt tanfelügyelõségek dominanciája érvényesül.
A 95-ös Tanügyi Törvénynek e szinte kizárólagos jogkört szentesítõ szemléle-
tén nem változtattak a késõbbi módosítások, kiegészítések sem, sõt a minisz-
tériumi rendeletek sora a törvény egyes rendelkezéseinek részletezésével,
pontosításával tovább merevítik ezt a rendszert.

Az oktatásirányításban a minisztérium alárendelt intézményi rendszere-
ként fontos szerepet töltenek be a megyei tanfelügyelõségek. Az oktatási re-
form gyorsfordulataiban a tanfelügyelõségek szerepének és hatáskörének új-
raértelmezése elmaradt. Míg 1998–ban, Kötõ József kisebbségi oktatásért fe-
lelõs államtitkár az akkori reformtörekvések szellemében arról ír, hogy
„belátható idõn belül a minisztériumot képviselõ megyei inspektorátusok
szerepe kizárólag csak az iskolák minõsítésére és a tanárok továbbképzésére
terjed ki”,37 addig a 2003–as gyakorlat azt igazolja, hogy a tanfelügyelõségek
tevékenységi területe jelentõsen kiszélesedett.

Az intézmény – tanfelügyelõség – minisztérium kapcsolatrendszerének
láttatásához érdemes kiemelni néhány meghatározó szempontot.

37 Kötõ József: Reform és megújulás a román közoktatásban, annak kisebbségi vetületei.
Kolozsvár, RMDSz Ügyvezetõ Elnökség, Oktatási és Ifjúsági Fõosztály. (kézirat)

A közoktatás intézményeinek szervezését és mûködését minisztériumi
rendelet szabályozza.38 Az aprólékosan kidolgozott szabályzat értelmében az
iskola vezetését és mûködését több testület biztosítja: az iskolaszék, az iskola
adminisztratív tanácsa, a tanári testület, szülõi bizottság és a különbözõ szak-
testületek (módszertani bizottságok, iskolai tantervbizottság).

A tanárokból, szülõkbõl, diákokból, önkormányzati vagy egyházi képvise-
lõkbõl álló iskolaszékek (consiliu ºcolar) intézményenként vagy adott helység, ré-
gió több iskoláját átfogva, az országos oktatáspolitikai alapelvek tiszteletben
tartásával a helyi szintû iskolapolitikát érvényesítõ testületek. Tevékenységterü-
letük a beiskolázási számokat és szakindítási terveket megalapozó demográfiai,
munkaerõpiaci, gazdasági stb. elemzések elvégzése vagy értékelése, az intézmé-
nyek támogatása stb.

Az iskola adminisztratív tanácsának az iskola közigazgatási ügyeiben van
döntési joga, ez a testület dolgozza ki az intézmény rövid távú pedagógiai
programját, mûködési szabályzatát, a központi szabályzat megadott szem-
pontjai szerint a módszertani bizottságok és katedrafelelõsök javaslata alap-
ján értékeli a tanszemélyzet tevékenységét, az igazgató javaslatára jóváhagyja
a tanári érdemfizetéseket, meghatározza a különbözõ iskolai szakbizottságok
feladatkörét, ellenõrzi a tanulói teljesítmények iskolai szintû értékelését, mû-
ködteti a szabályzatok tiszteletben tartásával az ösztöndíjrendszert, elõkészíti
és a tanfelügyelõség elé terjeszti jóváhagyásra az iskola éves költségvetési
tervét. Az adminisztratív tanácsban az iskolaigazgató és aligazgató, az iskola
fõkönyvelõje, a tanári testület által választott tanárok, szülõk, a helyi önkor-
mányzat képviselõi és diáktestület küldöttjei, valamint az iskolát támogató
vállalkozók vesznek részt.

A szakmai testületek közül a módszertani bizottságok tantárgyak szerint
szervezõdnek, az iskolai tantervbizottság pedig az iskola helyi tantervének
a kidolgozásáért felel.

Ezek a testületek – az iskolaszékek kivételével – minden intézmény szint-
jén megszervezõdnek. Azokon a területeken viszont, ahol az oktatásszervezés,

-fejlesztés szempontjából az intézményi döntések fontosak lennének, például
az iskola pedagógiai programjának a megtervezése, a helyi tanterv kidolgozása,
költségvetési terv stb. a testületek hatáskörét nagy mértékben korlátozzák a köz-
ponti szabályzatok és a döntési jog hiánya. Látszólag a szervezési keretek és
a mûködés módszerének aprólékos kidolgozása szintjén az intézményi autonó-

48 FÓRIS-FERENCZI RITA

38 Ordin nr. 4 747/2001 al ministrului educaþiei ºi cercetãrii cu privire la aprobarea Regula-
mentului de organizare ºi funcþionare a unitãþilor de învãþãmânt preuniversitar.

mia feltételei biztosítva vannak, a többnyire formális mûködést viszont nehe-
zen tudják meghaladni, mert a lényeges döntéseket tanfelügyelõségi, önkor-
mányzati vagy minisztériumi szinten hozzák.

Ezeknek a játszmaszerû tevékenységeknek a fenntartásában az is közreját-
szik, hogy a centrális oktatásirányítás szokásrendjébõl fakadó beidegzõdések
szerint az iskola feladata a tanítás, a tanári szerepkör szinte kizárólagosan a peda-
gógiai tevékenységekre korlátozódik. Tehát maguk a pedagógusok is bürokrati-
kus nyûgnek érzik/érezhetik a pedagógiai szerepkört meghaladó tervezési, szer-
vezési feladatokat, sok esetben nincsenek is erre felkészülve, ugyanakkor az a ta-
pasztalat, hogy amúgy is felsõbb szinteken döntenek ezekrõl a kérdésekrõl,
nem motiválja az iskolai szintû testületeket ebben a munkában.

Ezt a viszonyulást erõsíti a különbözõ rendeletek, szabályzatok állandó
módosulása, ami azt eredményezi, hogy a történésekre csak a szûk vezetõség-
nek lehet tényleges rálátása, ha folyamatosan nyomon követi a gyors változá-
sokat. Ez a rendszer ugyanakkor sajátos pszichikai nyomással is jár: az állandó-
an módosuló szabályok követésének és be nem tartásának félelme a hang-
súlyt a mulasztás lehetõségébõl fakadó ellenõrizhetõségre, számonkérésre
helyezi inkább, mintsem az elvégzendõ feladat fontosságára vagy értelmére.

Az intézmények a kilencvenes évek folyamán – épp a lassan körvonalazó-
dó fejlesztéspolitikai alapelvek érvényesítésébõl és a rendszer gyors, közpon-
tilag diktált fejlesztési, felzárkózási kényszerébõl fakadóan – több szinten is el-
veszítették beavatkozási jogukat.

Az intézményi vizsgák megszûntével az iskola nem szelektálhat a felvéte-
lizõ tanulók között. A nyolcadik osztályos tanulók iskolaválasztási opcióit
a tanfelügyelõségeken összesítik, a záróvizsga, valamint az V–VIII. osztály tel-
jesítményátlaga alapján osztják le a tanulókat a különbözõ iskolákba.

Az intézménynek nincs beleszólási joga a tanárok alkalmazásába sem.
A meghirdetett állásokat és a tanárok iskolaválasztási opcióit a tanfelügyelõsé-
geken összesítik. A versenyvizsga országosan egységes tételek alapján zajlik
le, eredményei alapján nevezik ki a tanárokat az iskolába.

Ennek a gyakorlatnak a kialakulását az elõzetes tapasztalatok is alakítot-
ták. 1999–2000-ben azok az intézmények, amelyek a központi intézményér-
tékelés nyomán maximális pontszámot értek el (mintegy 3 000 iskola), meg-
kapták a kiemelt intézményi státuszt, amely feljogosította õket arra, hogy ma-
guk szervezzék meg és bonyolítsák le a tanárok alkalmazási vizsgáját.
2001-tõl ez az intézményi jogkör megszûnt.

A 2002–2003-as tanévben a szakképzetlen tanerõk kiszûrését úgy igye-
keztek megoldani, hogy büntetés terhe mellett kötelezték az iskolákat a sza-

Értelmezési kontextusok a minõség fogalmához a romániai középfokú oktatásban 49

bad állások meghirdetésére, az Országos Felmérési és Értékelési Hivatal39 ko-
ordinálta az országosan egységes versenyvizsgákat, amelyeknek lebonyolítá-
sát a tanfelügyelõségekre bízták. Az iskolának kötelessége alkalmazni
a kinevezett tanárokat. Ez alól csak az egyházi iskolák mentesülhetnek, hisz
ezekben az iskolákban csak azok a tanárok taníthatnak, akiknek az alkalmazá-
sát az egyházi vezetõség jóváhagyja.

Az iskola vezetõségének bizonyos idõközönként értékelnie kell a taná-
rok munkáját. Ezt a belsõ értékelést egészíti ki az a pályázati rendszer, amely
lehetõvé teszi a kiemelkedõ teljesítményû tanárok számára, hogy az intéz-
mény vezetõsége egy tanévre terjedõen érdemfizetéssel méltányolja munká-
jukat. Abban az esetben viszont, ha az intézmény vezetõ testületei vagy a szü-
lõk elégedetlenek a tanár munkájával, a tanár áthelyezésének vagy az alkalma-
zás felfüggesztésének kérdése ismét tanfelügyelõségi szintre kerül, és
hosszas, a tanszemélyzet alapszabályzatában részletesen elõírt kivizsgálások
után hozható bármilyen döntés. (A tanár törvényekkel szabályozott védelme
természetes, a kérdés itt az intézményi jogkör szempontjából vetõdik fel.)

Az iskolai autonómia kérdése szorosan összefügg a finanszírozás módjá-
val. Az alkalmazottak bérezése központi keretbõl történik, az iskola finanszíro-
zása pedig a 2001/32-es kormányrendelet és az ezt követõ 538-as kormányhatá-
rozat értelmében a helyi önkormányzatok hatásköre. Ezzel párhuzamosan
a 2001/713-as törvény, valamint a 2001/184-es sürgõsségi kormányhatározat
megerõsítése szerint a közoktatási intézmények épületei és javai a községek és
a városok tulajdonába került.

A szaktárca a rendelkezésére álló jelenlegi 4%-os tanügyre szánt költség-
vetési keret felhasználásában tovább szeretné növelni a tanfelügyelõségek és
az iskolai vezetés felelõsségét. Ez a decentralizáció a valóságban azt jelenti,
hogy a minimális összegek elosztása, illetve az állami keret kiegészítésének
problémája most már nem a központi, hanem a helyi szintet terheli.

Magyar vonatkozásban a tömbmagyar településeken a helyi önkormány-
zatok sokkal hatékonyabban járulhatnak hozzá az iskolák fenntartásának és
karbantartásának támogatásához, mint szórványban, ahol minden iskolának
biztosítják ugyan a fenntartáshoz szükséges költségeket, a javításra, tatarozás-
ra fordítandó összegek elosztásakor viszont elõnyben részesíthetnek adott in-
tézményeket.

Azelõrejelzésekszerintaközeljövõbenafinanszírozási rendszer ismódosul.

50 FÓRIS-FERENCZI RITA

39 Serviciul de Examinare ºi Evaluare � SNEE

III. KUTATÁS

1998-tól kezdõdõen folyamatosan bõvült a minisztérium oktatásszerve-
zõ tevékenységét segítõ háttérintézményrendszer (Neveléstudományi Inté-
zet, Országos Curriculum Tanács, Országos Felmérési és Értékelési Hivatal,
Országos Felnõttoktatási Bizottság, Országos Képzési és Továbbképzési Bi-
zottság, az Intézményértékelés Országos Bizottsága). Ez az intézményi hát-
tér segíthet abban, hogy a szakminisztérium a maga hatáskörébe rendelve
a kutatást (amint legújabb elnevezése is jelzi: Oktatási és Kutatási Minisztéri-
um), próbáljon megfelelni azoknak a nemzetközi egyezményeknek,
amelyek értelmében az ország fokozottabb figyelemben és támogatásban része-
síti a tudományos kutatásokat. Ezzel egy idõben azonban a minisztériumnak
alárendelt tanfelügyelõségekre is bonyolultabb szerep hárul: olyan feladat-
kört töltenek be, amely megyei, helyi szinten az oktatás szervezéséhez, fej-
lesztéséhez szükséges kutatási, menedzselési stb. feladatok elvégzését és az
ennek megfelelõ szakértelmet feltételezi.

Országos szinten tehát az oktatáskutatás iránti igény és érdekeltség meg-
erõsödését negatívan befolyásolja az a tény, hogy a kutatás, döntéselõkészítés
és döntéshozás, szabályozás, irányítás területén a minisztérium és a tanfel-
ügyelõségek kizárólagos jogokkal rendelkeznek. Mindaz, ami a minisztéri-
umnak alárendelt intézményes kereteken kívül mûködik, a jelenlegi rend-
szerben esetleg diagnosztizáló, prognosztizáló jellegû, és kevés esélye van
arra, hogy az oktatási rendszert és folyamatot vagy akár valamely intézmény
helyzetét valósan befolyásoló tényezõvé váljék. Ez hátráltatja az iskola hori-
zontális nyitottságát biztosító szakmai önállóság kialakulását, illetve ennek az
igénynek a megerõsödését.

A megnevezett háttérintézményekben nincs magyar, illetve a kisebbségi
oktatásért felelõs képviselõ. A hivatalos struktúrában a minisztérium kereté-
ben mûködõ Kisebbségi Oktatás Fõigazgatósága a romániai kisebbségek összes-
ségéért, valamint a hátrányos helyzetû gyermekek általános vagy specifikus
problémáinak kezeléséért egyaránt felel. Az országos szintû struktúrákhoz ha-
sonlóan a megyei tanfelügyelõségeken a magyar szakfelügyelõk a kisebbségi ok-
tatás egészéért felelnek, tehát a különbözõ tevékenységi területek kezelésére
nincs külön szakember (kivételt képeznek a tömbmagyar megyék).

Ebbõl következõen kisebbségi vonatkozásban két alapvetõ problémával
szembesülünk. Azokon a tevékenységi területen, ahol a rendszer egészének
szempontjából a kisebbségi jelenlét nélkülözhetetlen, a minisztérium kisebb-
ségi fõosztálya külsõ szakemberekkel mûködik együtt. (Például az anyanyel-

Értelmezési kontextusok a minõség fogalmához a romániai középfokú oktatásban 51

vi tantervfejlesztés, az érettségi és záróvizsga magyar nyelv és irodalom tételei-
nek elõkészítése stb.). Más területeken viszont (strukturális változások elõké-
szítése, felnõttoktatás, továbbképzés, átképzés stb.) a kisebbség leszakadóban
van a rendszer egészérõl: miközben a sajátosan kisebbségi oktatási kérdések-
kel szembesül, a rendszerszintû folyamatokban, döntésekben is eme sajátos
nézõpont szûrõjén keresi a megoldási lehetõségeket, az információk és
a rendszerszintû rálátás hiányában viszont, a változások gyors ütemében nem
is készülhet fel a rendszer egészében érvényesülõ, a kisebbségi oktatásban vi-
szont sajátosan jelentkezõ problémák megoldására.

A hivatalos struktúrák hiányát a civil jellegû intézmények próbálják pó-
tolni. Ezeknek a szervezeteknek a többfelé ágazó tevékenysége azonban
képtelen úgy jogerõs, ütõképes és egységes rendszerré szervezõdni, hogy az
országos folyamatokkal párhuzamosan, azokkal összhangban a kisebbségi ok-
tatás szervezését, fejlesztését megnyugtatóan megoldaná.

Ez a helyzet az emberi erõforrások felhasználásának sajátos kisebbségi pa-
radoxonát eredményezi. Míg a rendszer egészének szintjén végbemenõ gyors
változásokhoz igazodni kellene, s ezeket a folyamatokat a kisebbségi oktatás
szempontjai szerint transzformálni kellene a felzárkózás és a sajátos igények
mérlegelésével, addig a kisebbségi oktatásért hivatalosan felelõs szûk körû sze-
mélyzetnek vagy az abban érintett külsõ szakembereknek, tanároknak stb.
nem csak többletmunkát, hanem a látszólagos polihisztorság nyûgét is fel kell
vállalnia. Ennek a jelenségnek –, ami éppen azt láttatja, hogy a kisebbségi okta-
tás problémáinak kezelése elsõsorban nem azon múlik, hogy az érintettek mi-
lyen mértékben képesek a heroizmus vállalására, hanem azon, hogy a kisebbsé-
gi helyzet épp a kisebbségi-bõl fakadóan a többséginél számbelileg több vagy leg-
alább ugyanannyi szakértõt igényel – több következménye van: egyrészt
a folyamatos megkésettség jelensége, a szakterületenként differenciált és elmé-
lyült szakértelem hiánya, hiátusok a rendszerszerû mûködésben, s nem elha-
nyagolható módon az ezekkel járó negatív érzelmi kísérõjelenségek.

Az elõbbiekben jelzett hiányok, s ebbõl fakadóan az erdélyi magyar okta-
táskutatás töredékes jellege, illetve az oktatásfejlesztés mai állapota a kilencve-
nes évek elõzményeihez kapcsolódik.

Romániában az oktatáskutatás iránti igény jelentkezését és a neveléstudo-
mányi kutatásoktól való elhatárolását kezdetben szemléleti beidegzõdések
akadályozták. Az oktatási rendszer kommunista örökségébõl és irányítottsá-
gából fakadóan az oktatáskutatás és neveléstudományi kutatások közötti kü-
lönbség hosszú ideig nem tudatosodott, ugyanakkor az oktatáskutatás mint
az oktatásügyre irányuló szociológiai, demográfiai, közgazdaságtani stb. kuta-

52 FÓRIS-FERENCZI RITA

tásokkal érintkezõ alkalmazott társadalomtudományi kutatás szükségességé-
nek felismerése is megkésett.

Ezek a jelenségek természetes következményei az 1989 elõtti szemlélet-
nek és gyakorlatnak, amelyben teljesen kettévált a központi hatalom ideológi-
ája és oktatáspolitikája, s ennek kiszolgáltatottan és ezzel szemben az iskola,

illetve a tanár pedagógiai munkája. Ennek a hasadásnak az eredményeként
rögzült az oktatáspolitika sajátos értelmezése. Egyrészt kiszélesedett a jelen-
tésköre, bekebelezett minden olyan dimenziót és tevékenységi területet,
amely nem egyértelmûen pedagógiai, úgymond szakmai kérdés. Másrészt
erõteljes elidegenedés és negatív viszonyulás alakult ki az oktatáspolitikai,

illetve az oktatást érintõ társadalmi jelenségekkel szemben. A tanár, az iskola
nem érezte magáénak a pedagógiain kívüli problémákat és azok megoldását,
ugyanakkor egy érzelmileg kettõsen leterhelt viszonyulása alakult ki ezekkel
szemben: az idevágó kérdéseket kívülrõl és felülrõl kell/szokás megoldani,
de a tapasztalat azt igazolja, hogy minden kívülrõl és felülrõl jövõ intézkedés
eleve rossz.

Mára már elfogadottá vált, hogy az oktatási intézményrendszer egésze és
átalakulásának vizsgálata nem választható el attól a társadalmi közegtõl, amely-
nek szerves részeként mûködik, így az oktatáskutatásban a reális helyzetkép is-
meretéhez nélkülözhetetlenek a statisztikai, szociológiai, politológiai, gazdasá-
gi megközelítések. A rendszer egészének szintjén ezek a megközelítések – fõ-
ként az európai integrációs törekvések mentén – megerõsödni látszanak, noha
a rendszer alsóbb szintjein ez csak újabb rendeletek, módosítások, változások
állandó bürokratikus nyûgeként észlelhetõ. Ezek a folyamatok a kisebbségi ok-
tatást mint a rendszer szerves részét érintik ugyan, de nem foglalkoznak azok-
kal a különbözõségekkel, amelyek az oktatás kisebbségi jellegébõl adódhatnak.
Az pedig, hogy nem fejlõdött jelentõsen ez a kutatási terület, azaz nem beszél-
hetünk ma sem oktatáskutatásra alapozott, tudatos és következetes oktatásszer-
vezésrõl és –fejlesztésrõl kisebbségi viszonylatban, a szakértõk és a megfelelõ
intézményes keret hiányával is magyarázható.

A kilencvenes évekre visszatekintve nyomon követhetjük azt a folyama-
tot, amelynek eredményeként ma ez a hiány tudatosíthatóvá vált. Az erdélyi
magyar oktatásfejlesztés eddigi történéseit a magyar oktatás önállóságának és
függõségének kettõssége határozta meg. Az autonómia iránti igényt táplálták
a kilencvenes évek elejének eseményei: az önálló magyar iskolák megalakulása,
a magyar osztályok számának megnövekedése, az anyanyelven folyó oktatás ki-
szélesítése stb. Az oktatáspolitikai törekvések az önálló anyanyelvû oktatási há-
lózat kialakítására irányultak, de az autonómia igényével párhuzamosan

Értelmezési kontextusok a minõség fogalmához a romániai középfokú oktatásban 53

1994-ben az a felismerés is megfogalmazódott, hogy ez csak „olyan mértékben
valósítható meg, amennyiben sikerül oktatásunk önállóságának megteremté-
sét összehangolni a román iskolarendszer intézményeinek autonómiatörekvé-
seivel, s amennyiben képesek vagyunk részesévé válni e törekvések alapjául
szolgáló országos tanügyi reform elindításának, kibontakozásának”.40

Az 1994-ben kidolgozott stratégiai tanulmányok és munkaanyagok – az
oktatáspolitikai dokumentumok mellett – azért is jelentõsek, mert az önálló
oktatási szerkezet kialakításának feltételrendszerében annak a szakértõi hát-
térnek a fontosságát is hangsúlyozzák, amely „minden politikai szervezettõl
független, nemzetközi színvonalú társadalom- és neveléstudományi szemlé-
lettel elemzi a romániai magyar oktatás helyzetét és távlatait”. Az intézmény-
fejlesztés kutatásra alapozott szándéka világosan körvonalazódik az akkori fel-
adatokban: „az intézmények belsõ szerkezetére, a mozgatható szellemi po-
tenciálra és a mûködési mechanizmusokra/zavarokra, a romániai magyar
oktatás intézményeinek anyagi, szakmai szükségleteire, a szellemi munkaerõ
keresletre/kínálatra, az oktatás önkormányzati vonzataira, az iskola és társada-
lom reális kapcsolatára vonatkozó tanulmányok, felmérések”.41

Ennek az ideológiamentes oktatáskutatásnak és -fejlesztésnek az igénye
azonban nem egy önálló nemzetiségi kutatóintézet megalapításához vezetett, ha-
nem ahhoz az elképzeléshez, hogy a szakértõi háttér kialakítása, és egységes kon-
cepció alapján történõ összehangolása biztosítani tudja majd a kutatási szükségle-
teket. Eme szakértõi háttér megerõsödése a horizontális információs csatornák
kiépítését, a politikai és civil érdekvédelemnek szolgáltatásokat nyújtó szellemi
potenciálkiaknázását, a szakmaicsoportok együttmûködését feltételezte volna.

Azok az erdélyi, illetve magyarországi együttmûködésre épülõ kutatá-
sok, amelyek a kilencvenes években lezajlottak,42 illetve napjainkban folynak,
csak részben igazolták a 94-es elképzeléseket. Abban az értelemben, hogy je-
lentõsek ugyan a diagnosztizálás, prognosztizálás tekintetében, de nem ele-
gendõek a kisebbségi oktatásra vonatkozó egészleges és tárgyilagos látlelet-
hez. Ugyanakkor az elszórt, egyéni kezdeményezéseknek az oktatásra való
visszacsatolása is többnyire a véletlenre bízatik.

54 FÓRIS-FERENCZI RITA

40 Balla Júlia—Nagy F. István: A megmaradás esélye... közoktatásunk stratégiai elképzelései.
RMDSz Ügyvezetõ Elnökség, Oktatási Fõosztály: Kolozsvár, 1994. 5.

41 Cs. Gyímesi Éva: Cselekvési program a romániai magyar nyelvû oktatás fejlesztésére.
RMDSz Ügyvezetõ Elnökség, Oktatási Fõosztály: Kolozsvár, 1994. 4., 5–6. (kézirat)

42 Az 1990–2001 közötti idõszakot kutatástörténeti szempontból részletesen adatoltam az
Adalékok az erdélyi magyar oktatáskutatás és -fejlesztés történetéhez c. tanulmányban.
In: Tánczos Vilmos (szerk.): Tizenkét év. Összefoglaló tanulmányok az erdélyi magyar tu-
dományos kutatások 1990–2001 közötti eredményeirõl. III. Scientia: Kolozsvár. 2002.

IV. KÖVETKEZTETÉSEK

A romániai oktatási rendszer vizsgálata az oktatásszabályozás (iskola-
struktúra, bemeneti szabályozás), képzési kínálat (iskolatípusok, szakirá-
nyok) és az oktatásszervezés, -irányítás gyakorlata szempontjából azt láttatja,
hogy az 1998–2004-es idõszakban a kezdeti, lassúbb ütemû, de a korábbi idõ-
szakból örökölt sajátosságokhoz jobban igazodó fejlesztési kísérleteket a fo-
kozatos decentralizáció és a felzárkózás igénye jellemezte, majd ezt a szakaszt
a gyors alkalmazkodási kényszerbõl fakadó központi intézkedések sora követ-
te. A három stratégiai pont (iskolastruktúra, bemeneti és kimeneti szabályo-
zás) rögzítése hullámzásszerûen további változásokat feltételez (például
a vizsgarendszer szintjén a nyolcadik osztály végi záróvizsga funkciójának át-
értelmezését, a szakképzés megújításával a társadalmi partnerek és a vállalko-
zói szféra fokozottabb bevonását a helyi szintû döntésekbe, a finanszírozás
újabb reformját stb.) de a rendszer stabilitását rendkívül zavaró hirtelen for-
dulatok valószínûleg már nem várhatók, s ezek megszûntével fokozatos
egyensúlyállapot és zökkenõmentesebb felzárkózás következhet be.

A továbbfejlesztés/fejlõdés gyenge pontjai épp ott érhetõk tetten, ahol
a központi irányítás látszólag kiengedi a kezébõl a döntéseket: szakmai auto-
nómiát vár el az intézményektõl, miközben eleve behatárolja, aprólékos me-
todológiákkal szabályozza és ellenõrzi ennek elõírások szerinti megvalósulá-
sát, vezetõi- és helyi szintû iskolapolitikai döntéseket szorgalmaz, holott
azok az intézményrendszerek, amelyek az iskolaügyet támogathatnák nem-
hogy együttmûködnének, hanem maguk is kiforratlanok, ugyanakkor az ok-
tatás központi kormányzattól függõ (alul)finanszírozása a társadalmi partne-
rek érdektelenségét, az iskola-felhasználók tehetetlenségét is felülmúlja.

A magyar kisebbségi oktatás helyzete nem függetleníthetõ a romániai okta-
tás egészének összefüggéseitõl. Miközben fel kell zárkóznia a rendszer egyes
változásaihoz (vizsgarendszer, iskolaszerkezet stb.), a jelentõsebb globalizációs
törekvések szintjén (képzési kínálat, az iskolával együttmûködõ intézményhá-
lózat, integrációs politika stb.) egyenlõtlen, szétfutó fejlõdésvonalat ígér. Ezt je-
lentõsen befolyásolják a demográfiai tényezõk, az iskolahálózat differenciáltsá-
ga, a kisebbség jelenléte az iskolát támogató alrendszerekben stb.

Abból a meggondolásból, hogy a kisebbségi oktatás egésze „gazdátlan”, ab-
ban az értelemben, hogy a minisztérium Kisebbségi Fõosztálya, az RMDSZ,
a civil szervezetek részfeladatokat megoldhatnak ugyan, de nem tudnak szi-
lárd, koherens, a változásokhoz és a kisebbségi oktatás sajátos helyzeteihez
(tömb, szórvány, falusi, városi oktatás stb.) egy idõben igazodó dinamikus fej-

Értelmezési kontextusok a minõség fogalmához a romániai középfokú oktatásban 55

lesztéspolitikát mûködtetni, úgy tûnik, hogy a kisrégiókra lebontott, egymás-
tól akár eltérõ oktatásfejlesztési stratégiák kínálhatnak pillanatnyilag megol-
dást. A szétfutó fejlõdésvonalakat láttatja, hogy addig, amíg egy székelyföldi is-
kola az EU fejlesztési programjaihoz kapcsolódva szakképzést indít, és ehhez
partneri kapcsolatokat épít ki a helyi önkormányzattal és gazdasági vállalkozá-
sokkal, addig egy nagyvárosi felekezeti iskola az egyház tradicionális védnöksé-
ge alatt vidéki gyermekek iskoláztatását vállalja fel, a szórványbeli középiskola
pedig az RMDSZ-szel, a helyi gazdasági és civil szférával szorosan együttmû-
ködve egy befele forduló kistársadalom központjává válik.

Az oktatási rendszer egészének állapota, kiegészülve ezekkel a sajátos helyze-
tekkel – mint értelmezési kontextusok – sokszor tudatosítatlan elõfeltevésként
határozzák meg az oktatás minõségének értelmezését, értelmezhetõségét.

56 FÓRIS-FERENCZI RITA

