

ÓHIDY ANDREA

Élethosszig tanulni

OKTATÁS ÉS TÁRSADALOM

SOROZATSZERKESZTŐ

Kozma Tamás

ÓHIDY ANDREA

Élethosszig tanulni

Az Európai Unió lifelong learning-konceptiójának
adaptációja Magyarországon és Németországban
1996 és 2005 között

Budapest, 2021
Gondolat Kiadó

Fordította
SEBESTYÉN KRISZTINA – ÓHIDY ANDREA

Lektorálta
KOZMA TAMÁS – KOVÁCS KRISZTINA

© Óhidy Andrea, 2021

Minden jog fenntartva. Bármilyen másolás, sokszorosítás,
illetve adatfeldolgozó rendszerben való
tárolás a kiadó előzetes írásbeli hozzájárulásához van kötve.

www.gondolatkiado.hu
facebook.com/gondolat

A kiadásért felel Bácskai István
A kötetet tervezte Lipót Éva

ISBN 978 963 556 116 2
ISSN 2060-0194

Tartalom

1. BEVEZETÉS	9
2. KUTATÁSI METODIKA ÉS METODOLÓGIA	13
2.1. Definíció, terminológiai változatok	13
2.1.1. A definiálás nehézségei	14
2.1.2. Terminológiai variációk	15
2.2. A kutatás metodikája	20
2.2.1. A vizsgált országok kiválasztásának szempontjai	20
2.2.2. A vizsgált időtartam	22
2.2.3. A kutatás szintjei és területei	23
2.2.4. A vizsgálati perspektíva	23
2.2.5. Alkalmazott módszerek	24
2.2.6. A Tertium Comparationis összetevői	31
2.2.6.1. Az oktatáspolitikai elemzés metodikája	32
2.2.6.2. A neveléstudományi vita elemzésének metodikája	35
3. AZ ÉLETHOSSZIG TARTÓ TANULÁS KONCEPCIÓJA EURÓPÁBAN	39
3.1 Az oktatáspolitikai vita perspektívája	39
3.1.1. Az európai lifelong learning-vita	40
3.1.2. A lifelong learning-program mint oktatáspolitikai koncepció	41
3.1.3. Az Európai Unió mint oktatáspolitikai aktor	53
3.1.4. Az Európai Unió lifelong learning-koncepciója	60
3.2. A neveléstudományi vita perspektívája	92
3.2.1. A pedagógiai paradigma kritikája	95
3.2.2. Az élethosszig tartó tanulás és az iskola	100
3.2.3. Az élethosszig tartó tanulás és a felnőttképzés	112
3.2.4. Exkurzus: Felkészítés az élethosszig tartó tanulásra a gyakorlatban: kooperatív tanulás	124
4. AZ ÉLETHOSSZIG TARTÓ TANULÁS MAGYARORSZÁGON (1996–2005)	135
4.1. Az oktatáspolitikai vita perspektívája	135
4.1.1. A magyar közoktatás távlati fejlesztésének stratégiája	135

4.1.2. A Humanerőforrás-fejlesztés Operatív Program (HEF OP)	148
4.1.3. A magyar köztársaság kormányának stratégiája az élethosszig tartó tanulásról	161
4.1.4. Összefoglalás	173
4.2. A neveléstudományi vita perspektívája	175
4.2.1. Új Pedagógiai Szemle	176
4.2.2. Felnőttoktatás és Felnőttképzés	178
4.2.3. Köznevelés	179
4.2.4. Összefoglalás	180
5. AZ ÉLETHOSSZIG TARTÓ TANULÁS NÉMETORSZÁGBAN (1996–2005)	183
5.1. Az oktatáspolitikai vita perspektívája	183
5.1.1. Az élethosszig tartó tanulás. Egy modern oktatáspolitikai vezérmotívumai (Das lebenslange Lernen. Leitlinien einer modernen Bildungspolitik)	183
5.1.2. Akcióprogram az egész életet végigkísérő tanulásra (Aktionsprogramm „Lebensbegleitendes Lernen für alle“)	195
5.1.3. Az élethosszig tartó tanulás németországi stratégiája (Strategie für Lebenslanges Lernen in der Bundesrepublik Deutschland)	204
5.1.4. Összefoglalás	215
5.2. A neveléstudományi vita perspektívája	217
5.2.1. Pedagógiai folyóirat (Zeitschrift für Pädagogik)	218
5.2.2. Riport (Report)	219
5.2.3. A német iskola (Die Deutsche Schule)	220
5.2.4. Összefoglalás.	221
6. AZ EURÓPAI UNIÓ LIFELONG LEARNING-KONCEPCIÓJÁNAK ADAPTÁCIÓJA MAGYARORSZÁGON ÉS NÉMETORSZÁGBAN (ÖSSZEHASONLÍTÓ VIZSGÁLAT)	225
6.1. Az oktatáspolitikai vita perspektívája	225
6.1.1. A magyar és német oktatáspolitikai adaptáció hasonlóságai	225
6.1.2. A magyar és német oktatáspolitikai adaptáció különbségei	227
6.1.3. Az eltérő adaptáció okai	230
6.1.4. Összegzés	231
6.2. A neveléstudományi vita perspektívája	232
6.2.1. A magyar és német neveléstudományi adaptáció hasonlóságai	232
6.2.2. A magyar és német neveléstudományi adaptáció különbségei	235
6.2.3. Az eltérő adaptáció okai	243
6.2.4. Összegzés	245

6.3. A két vizsgált terület kutatási eredményeinek összehasonlítása	245
6.3.1. Az összehasonlító vizsgálat eredménye	246
6.3.2. A kutatási eredmények neveléstudományi jelentősége	251
6.3.3. A kutatási eredmények társadalompolitikai jelentősége	254
7. Összegzés és kitekintés	257
FELHASZNÁLT IRODALOM	265

1. Bevezetés

Lifelong learning – magyarul: az élethosszig tartó tanulás – eszméje az utóbbi évtizedek során a legfontosabb pedagógiai paradigmává vált egész Európában. Ezenkívül az Európai Unió oktatáspolitikai reformkoncepcióinak összefoglaló fogalmává lett. Az egész emberi élet tartamára kiterjedő tanulási folyamat eszméje a Philip H. Coombs által 1967-ben megállapított oktatási világválságra adott válaszként került kidolgozásra. Az európai integrációs folyamattal kölcsönhatásra lépve, gyökeresen új felfogást honosított meg az oktatási rendszerek megreformálására. Az élethosszig tartó tanulás 1996-ben kikiáltott európai éve óta a lifelong learning-program a modern idők társadalmi, politikai és gazdasági változásaira adható egyetlen válasznak számít Európában.

Jelen kutatás középpontjában az Európai Unió lifelong learning-programja áll. A koncepciót egyrészt az európai integrációs folyamat keretében, másrészt annak részeként vizsgáljuk. Bernd Dewe és Peter J. Weber a lifelong learning-koncepciót olyan nemzetközi-európai koncepcióként definiálja, amelynek bár tartalmi gyökereit elsősorban szupra- és transznacionális szinten dolgozták ki, de a nemzeti adaptáció által különféle nemzetkulturális értelmezései alakultak ki (Dewe/Weber 2007: 95). Jelen kutatás ezen a két szinten vizsgálja a koncepciót: az Európai Unió szintjén, valamint a kiválasztott tagországok – Németország és Magyarország – szintjén. A Német Szövetségi Köztársaság¹ a „régí Európa”, tehát a nyugat-európai rész reprezentánsaként került kiválasztásra, amely 1945 óta demokratikus és piacgazdasági tradícióval rendelkezik. Magyarország pedig a kelet-közép-európai térséghez tartozó, volt szocialista országgént, az „új Európát” hivatott képviselni.

A kutatás társadalomtudományi elméleti keretét az ún. „európaizálódás” elmélete (lásd Radaelli 1997; Featherstone/Radaelli 2003) szolgáltatja. Jelen kutatás, Radaelli definícióját átvéve, az európaizálódás fogalmán a nemzeti (oktatás)politikák logikájában az európai integráció hatására megjelenő változást érti. Ahhoz, hogy ezt a hatást elemezhesük, az európai integrációs folyamatot elméleti szinten két különböző – a valóságban egymástól el nem különíthető – szakaszban ábrázoljuk:

1. Az első szakasz az európai politika kialakulásának, vagyis a politikai cselekvések európai szinten való elterjedésének és megszilárdulásának folyamata, amely időrendben is az első lépést jelenti.
2. A második szakasz pedig az európai politika logikájának a tagállamok nemzeti szintű politikai cselekvéseire történő befolyását foglalja magában.

¹ A volt Német Demokratikus Köztársaság nem képezi a vizsgálat tárgyát.

Először az első szakasz, az élethosszig tartó tanulás európai koncepciójának kialakulása és fejlődése kerül bemutatásra. A vizsgálat középpontjában azonban a második szakasz, vagyis az EU lifelong learning-koncepciójának adaptációja a Német Szövetségi Köztársaságban és a Magyar Köztársaságban áll. A politikai cselekvés logikájának megváltozását a kiválasztott országokban két területen vizsgáljuk: a nemzeti oktatáspolitikában, valamint a neveléstudományi vitában. A vizsgálat az EU politikai befolyásának kognitív dimenziójára korlátozódik, vagyis a különféle politikai folyamatokra vonatkozó „releváns gondolati sémák, információk, eszmék és okfejtések” a nemzeti politika-megfogalmazásra (public policies) való hatásának elemzésére (Auel 2006: 297). Ezen belül az oktatáspolitikai reformoknak az élethosszig tartó tanulás fogalmával fémjelzett programját vesszük górcső alá.

Az „élethosszig tartó tanulás” nem csak (oktatás)politikai viták tárgya, hanem különböző társadalomtudományoké is. Mind a német, mind a magyar neveléstudomány behatóan foglalkozik a koncepcióval. Rainer Brödel szerint „az oktatáspolitikai vita mellett létezik egy viszonylag önálló diskurzusként értelmezhető neveléstudományi dimenzió is” (Brödel 2003: 115). Christiane Hof konstatálja az élethosszig tartó tanulás elvének érvényesülését a valóságban mint biográfiai realitás és ennek következtében a neveléstudományi dimenzió hangsúlyossá válását a lifelong learning-koncepcióról szóló diskurzusban: „Ahogy az oktatáspolitikai diskurzus, úgy a neveléstudományi vita is a jelenlegi nevelési helyzet leírásából kiindulva követeli az oktatási-nevelési rendszer reformját. A központi kérdés; hogyan alakítható ki egy az egész életet végigkísérő képzési kínálat” (Hof 2009: 17).

A vizsgálat kiindulópontja az a feltevés, miszerint az Európai Unió tagállamai az EU lifelong learning-koncepciójának adaptálása során (oktatás)politikájukat, intézményeiket és azok felépítését nem mechanikusan, azaz nem az EU-előírások egyszerű átvétele révén alakítják, hanem mindig saját nemzeti érdekeik figyelembevételével valósítják meg. Miként az Európai Bizottság megfogalmazta: „A változás előidézéséhez nélkülözhetetlen kezdeti lendületet csak a tagállamok adhatják meg” (Európai Bizottság 2000: 6). Ennek megfelelően, e kutatás abból indul ki, hogy a koncepció Németországban és Magyarországon többek között politikai, társadalmi és történelmi okokból, a „különféle rendszerek, közös célok” (lásd Europäische Kommission 2002) elve alapján, különféleképp valósul meg. A koncepció gyakorlatba ültetésénél tehát olyan *adaptációról* van szó, amely a nemzeti oktatási rendszereket valamint az egyéb nemzetállami sajátosságokat is figyelembe veszi (Budai 2000: 114). Az *adaptáció* fogalma alkalmazkodást és alkalmazást jelent (Duden 2006: 163), de megmunkálást is (lásd Duden Fremdwörterbuch 1974: 31). Ezen oknál fogva a tanulmány tudatosan használja e kifejezést az Európai Unió által használt *implementáció*² fogalom helyett, amely az EU-koncepciónak a tagállamok által való változatlan átvételeként értelmezhető.

² A latin/angol szó *implementáció* „bevezetést, bevetést, beépítést” jelent (Duden 2006: 525) és főként a „megvalósítás, végrehajtás (pl. ENSZ-rezolúció végrehajtása)” konnotációban hasz-

A kutatás központi kérdésfeltevése: Miként történik az EU lifelong learning-konceptiójának adaptálása Németországban és Magyarországon? Ebben az összefüggésben arra keressük a választ, mit jelent a figyelembevétel, az értelmezés és az adaptáció.

- *Figyelembevétel*: A vizsgált országokban mennyiben veszik figyelembe az EU legfontosabb, az élethosszig tartó tanulás témában kidolgozott oktatáspolitikai dokumentumait?
- *Értelmezés*: Hogyan értelmezik az EU legfontosabb, az élethosszig tartó tanulás témában kidolgozott oktatáspolitikai dokumentumait?
- *Adaptáció*: Mennyiben számolnak oktatási rendszerük nemzeti sajátosságai-val a koncepció adaptálása során? Mely tényezők játszanak szerepet az adaptációban: pl. politika, társadalmi és történelmi hagyományok, az oktatási rendszer felépítése és irányítása stb.

A „figyelembevétel – értelmezés – adaptáció” többszintű elemzési séma segítségével nemcsak a lifelong learning-konceptió adaptációja mutatható ki a vizsgált országokban, hanem az azt meghatározó tényezők is. A kutatás célja, amely lényegében egybeesik az összehasonlító neveléstudomány általános céljával, következőképpen fogalmazható meg Robinsohn szavaival: „Az összehasonlító elemzés széles körűen értelmezett célja, hogy az újonnan nyert ismeretek segítségével az oktatás és nevelés elmélete és gyakorlata számára következtetéseket vonjunk le. Ennek érdekében különféle problémákat választunk ki; azok elméleti megoldási lehetőségeit elemezzük, továbbá a szisztematikus vizsgálatok segítségével az egyes rendszerek összefüggéseit ellenőrizzük és bizonyítjuk. A lehetséges következtetések alapján lehetővé válik a racionális döntéshozás” (Berger 1976: 20). A kutatás célja tehát a vizsgált országok nemzeti, területi és kulturális különbségeinek, valamint ezek globális összefüggéseinek bemutatása és elemzése. Brian Holmes az összehasonlító neveléstudományi elemzések két alapvető csoportját különbözteti meg: az alapkutatást és az alkalmazott kutatást (Holmes 1981). E kutatás mindkét kategória célját magában foglalja: a vizsgált országok oktatáspolitikájának és neveléstudományi vitájának mélyreható vizsgálata ezek jobbítását is megcélozza. Ennek egyik alapvető feltétele az összehasonlító vizsgálat politikai motíváltóságának tudatos figyelembevétele, tehát az a felismerés, miszerint az „oktatás és nevelés [...] csak akkor [lehet] ésszerű, ha a megértést, a toleranciát és a békét szolgálja” (Pöggeler 1981: 19).

nálatos (Meyers 1999 10. kötet: 156). A latin szó *implement* egy szerződés végrehajtását jelenti (Duden Fremdwörterbuch 1974: 317).

2. Kutatási metodika és metodológia

A következő fejezetben az „élethosszig tartó tanulás” fogalmát több szempontból közelítjük meg. Mindenekelőtt a definiálási nehézségeket vizsgáljuk meg a magyar és a német pedagógiai lexikonok alapján, majd ezeket a meghatározásokat összehasonlítjuk egymással. A koncepció megnevezésére használt fogalmak sokszínűsége szoros összefüggésben áll a különböző, nemzetközi szervezetek által kidolgozott oktatáspolitikai koncepciók keletkezésével és fejlődésével, amelyek mind az oktatáspolitikai célkitűzésekben, mind pedig a neveléstudományi vitákban egy elképzelés variációinak tekinthetők (Kraus 2001; Harangi 2003; Jahn 2004). Mivel mind az élethosszig tartó tanulás mai értelmezését, mind pedig az EU lifelong learning-konceptióját ezek az elképzelések alakították ki, ezért a továbbiakban először ezeket mutatjuk be 1996-ig, tehát a vizsgálati időszak kezdetéig. Jelen kutatás fókuszában az Európai Unió lifelong learning-konceptiója áll. Ezért ezt részletesen taglaljuk. Zárásként az élethosszig tartó tanulás koncepciójának a neveléstudományi vitákban megjelenő legfontosabb bírálati pontjait mutatjuk be.

2.1. DEFINÍCIÓ, TERMINOLÓGIAI VÁLTOZATOK

Az élethosszig tartó tanulás fogalmának eredetét – az oktatáspolitikai és tudományos vitákban a különféle elméletekben, koncepciókban és modellekben megfogalmazódott átfogó értelmezési és definiálási lehetőségei okán – nem tudjuk egyértelműen megállapítani (Gerlach 2000: 156). Vannak különböző időbeli, ideológiai és pedagógiai kiindulási pontok, melyek a lifelong learning-konceptió forrásainak tekinthetők. A paradigma eredete európai kontextusban mindenekelőtt az antik és zsidó hagyományban keresendő. Más magyarázatok az élethosszig tartó tanulás eszméjét a felvilágosodás pedagógiájával kötik össze (Nuisl 2000). A mai értelmezést azonban „azok az oktatási igények határozzák meg, amelyek a 20. században az életkörülmények gyors változása miatt alakultak ki modern, tudomány, technológia és szervezés által meghatározott világunkban” (Gerlach 2000: 158).

2.1.1. A definiálás nehézségei

Az élethosszig tartó tanulás fogalmának definiálásával több diszciplína is foglalkozik. Ahogy Rudolf Tippelt az élethosszig tartó tanulás indoklásának szükségességéről és ennek legitimitációjáról szóló vizsgálatában is megállapítja, a lifelong learning-konceptió „multidiszciplinárisan orientált” (Tippelt 1999). Az oktatáspolitikai vitában megjelenő lifelong learning-konceptiók sokszínűsége következtében a neveléstudományi szakirodalomban is az élethosszig tartó tanulás fogalmának sokszínűsége tapasztalható. Peter Faulstich megállapítja: „Ha az »élethosszig tartó tanulás« fogalmát a neveléstudományban elméletileg megalapozva akarjuk definiálni [...], akkor alapvetően fel kell hagynunk azzal a naiv, mindennapos értelmezéssel, amely azt sugallja, hogy tudományos jelenségeket egyszer s mindenkorra egyértelműen és precízen definiálhatunk” (Faulstich 2003: 11). Jelen kutatás az élethosszig tartó tanulás neveléstudományi értelmezését állítja a középpontba. A magyar és a német pedagógiai szaklexikonok átfogó vizsgálata azt mutatja, hogy a „Lebenslanges Lernen” és az „élethosszig tartó tanulás” elnevezések használata a leggyakoribb. A 2.2.2. fejezetben bemutatott további elnevezések bár szintén megjelennek, de csak szinonimaként, vagy az élethosszig tartó tanulás koncepciójának történeti fejlődésének részeként. A legtöbb, ezredforduló előtt keletkezett definíció az „élethosszig tartó tanulást” a tanulmányi idő kiterjesztésére vonatkozó általános igényként nevezi meg az emberi élet folyamán, anélkül hogy a nemzetközi oktatáspolitikai lifelong learning-konceptió valamelyikét konkrétan megemlítené, vagy egy bizonyos nemzetközi szervezethez hozzárendelné (Rombach 1971; Wehle 1973; Maier 1978; Nagy 1978; Brunner/Zeltner 1980; von der Burg/Kreis 1982; Soós 1997; Baumgart 1998; Reinhold/Pollack/Heim 1999). Az újabb definíciók³ az „élethosszig tartó tanulás” oktatáspolitikai kontextusát is bemutatják, ezért összességében jelentősen hosszabbak és részletesebbek, mint a régebbi keletkezésű meghatározások.

A német lexikonokra emellett az élethosszig tartó tanulás oktatáspolitikai koncepcióinak részletes leírása is jellemző (Böhm 2005; Dzierzbicka/Schirlbauer 2006; Schaub/Zenke 2007; Tippelt 2007), míg a magyar lexikonok csak bizonyos nemzetközi oktatáspolitikai koncepciókra hivatkoznak, például Csoma Gyula az 1960-as montreali és 1976 nairobi UNESCO-konferencia előadásaira (Báthory/Falus 1997) vagy Szüdi János az Európai Unió koncepciójára (Szüdi 2006). Néhány lexikon az élethosszig tartó tanulást a felnőttoktatás kutatási témájaként írja le (Wulf 1974; Maier 1978; Krüger/Grunert 2006). Birte Egloff és Jochen Kade szerint „az élethosszig

³ Az iskolapedagógiai lexikonokban az élethosszig tartó tanulás oktatáspolitikai kontextusát legtöbbször egyáltalán nem említik meg (Brunner/Zeltner 1980; Köck/Ott 2002; Keck/Sandfuchs/Feige 2004). Leggyakrabban a felnőttképzési lexikonok utalnak a nemzetközi oktatáspolitikai kontextusra (Dahm/Gerhard/Graefßner/Kommer/Preuß 1980; Arnold et al. 2001; Tippelt 2007).

tartó tanulás kutatása egy sajátos és nem utolsósorban a 2000-es Memorandum az egész életen át tartó tanulásról (EU-memorandum) miatt a felnőttoktatás oktatáspolitikailag releváns témájává vált” (Krüger/Grunert 2006, 138). Csoma Gyula a témát öt kulcsszóban fejt ki, melyek közül három a felnőttképzés illetékességi területéhez tartozik (Báthory/Falus 1997).

2.2.2. Terminológiai variációk

Jelen összehasonlító kutatás több országban foglalkozik az oktatás és nevelés jelenségeivel. A kutatási téma megnevezésére különböző nyelveken különböző terminusok léteznek, amelyek sokszor szinonimáknak is tekinthetők, de legalább ugyanolyan gyakran eltérő értelmezésben alkalmazzák őket. A lifelong learning oktatáspolitikai koncepció eredete okán a nemzetközi szereplők által szerkesztett eredeti dokumentumok angol nyelven (de legtöbbször magyar és német fordításban is) elérhetők. A vizsgálatban részt vevő országok nemzeti dokumentumai a saját országuk nyelvén található meg. A következő táblázat a legfontosabb, ebben a tanulmányban használt angol, magyar és német nyelvű szakkifejezéseket foglalja össze.

1. táblázat. A legfontosabb angol, magyar és német nyelvű szakkifejezések terminológiai variációi

Angol	Magyar	Német
education	oktatás nevelés oktatás-nevelés	Bildung Erziehung Erziehung und Bildung
(public) educational system	(köz)oktatási rendszer	(öffentliches) Schulsystem
adult education andragogy	felnőttoktatás felnőttképzés közművelődés andragógia	Erwachsenenbildung Andragogik
comparative education	összehasonlító pedagógia összehasonlító neveléstudomány	Vergleichende Erziehungswissenschaft Vergleichende Pädagogik Vergleichende Bildungsforschung
lifelong learning lifelong education lifelong education and learning	élethosszig tartó tanulás (egész) életen át tartó tanulás	Lebenslanges Lernen Lebensbegleitendes Lernen

Oktatás és nevelés

„A »Bildung« (oktatás) fogalom a német pedagógia egyik alapfogalma és egyúttal programja, vagy még inkább az alapfogalma és a programja” (Reinhold/Pollack/Heim, 1999: 78). Bár nincs általánosan elismert definíciója, és az oktatási tartalmak is állandóan változnak, ennek ellenére a „Bildung” fogalom minden pedagógiai elgondolás alapja német nyelvterületen. Szemantikailag nézve a szó nemcsak a folyamatot, hanem az eredményt is jelenti. A „Bildung” kifejezés mint folyamat formálást jelent, vagyis „alkotást, alakítást, elkészítést, és finomítást” (Schaub/Zenke 1997: 74). Neveléstudományi szempontból figyelembe kell venni, hogy a formálandó személy az oktatási folyamatnak nemcsak puszta tárgya, hanem maga is alakítója. „Bildung” mint eredmény „a tapasztalatok és a sokféle erőfeszítés eredményeként kialakult, gondolatokban, érzésekben és cselekvésekben megjelenő egyéniséget jelenti, amely alapvetően meghatározza a világhoz és az önmagunkhoz való viszonyt” (Reinhold/Pollack/Heim 1999: 78).

A nevelés „egy viszonylag tapasztalt ember (Erzieher, Educans) tudatos és célzott (intencionális) cselekvését, illetve viselkedését jelenti, amely célja egy kevesebb tapasztalattal rendelkező egyén (Zögling, Educandus) segítése az önálló életvezetés kialakításában” (Stangl 2008: 1). A német nyelvben alkalmazott *Bildung und Erziehung* szópár jelentését angol nyelvben az *education* szóval foglalják össze, ami a nevelés elméletét és gyakorlatát is magában foglalja és tükrözi a német nyelvű szópár jelentését. A magyar nyelvben a *Bildung und Erziehung* kifejezést szintén egy fogalompár, az *oktatás-nevelés* jelöli, amely szintén megfelel a német terminológiának. Bár az *oktatás* kifejezés szemantikailag hagyományosan egy külső irányítású oktatási folyamatra utal, de általában – éppen úgy, mint az angol *education* kifejezés esetében – az oktatás (művelődés) értelmében, vagyis az önmeghatározottság jelentésével összefüggésben használják. A *nevelés* kifejezés szó szerint megegyezik a német *Erziehung* szó jelentésével.

(Köz)oktatási rendszer

Az angol megnevezést (*public*) *educational system* a magyar nyelvben a *(köz)oktatási rendszer* fogalmával fejezzük ki. Németországban az *(öffentliches) Schulwesen* kifejezést használják. 6 éves kortól a magyar és a német gyerekek egyformán tan kötelesek. Németországgal ellentétben azonban Magyarországon az elemi oktatás is a közoktatási rendszer része. Németországban a középfokú oktatás, vagyis a *Sekundarstufe I* és *II* egy szintet alkotnak. Magyarországon ezzel szemben a középfokú oktatás első része (ami a német *Sekundarstufe I*-nak felel meg) az elemi oktatással van összevonva. A magyar középfok (a német *Sekundarstufe II*-nak megfelelő szint) a kötelező iskolarendszer önálló részét jelenti. Ezen a szinten kezdődik a szelekció, és az iskolatípusok széles választéka található meg itt.⁴

⁴ Ehhez lásd még Kozma/Rébay 2002, illetve Óhidy 2007.

Felnőttoktatás

A felnőttoktatást az angol nyelvben az *adult education* kifejezéssel jelölik. Az angol nyelvű országokban megjelenik az *andragogy* fogalma is (Jelenc in Federighi/Nuissl 2000: 32). Magyarországon több megjelölés is használatos a felnőttképzéssel kapcsolatban, amelyek a magyar oktatási rendszer történeti fejlődése során alakultak ki és ma is használatosak (itt a keletkezés időrendi sorrendjében bemutatva): *a) közművelődés, b) felnőttoktatás és c) felnőttképzés* (Pethő 2000).

- a) Az 1960-as években paradigmaváltás történt a magyar felnőttképzésben: a népművelés fogalma – illetve ennek szinonimája a *népoktatás* – (*Volkserziehung*) felváltotta a közművelődés fogalmát. A magyar *köz* kifejezés a német nyelvben az *Öffentlichkeit* szónak, míg a *művelődés* a *Selbstbildung* kifejezésnek feleltethető meg. Bár a fogalom maga szemantikailag nem határolható el a *felnőttképzés* kifejezéstől, a magyar szakirodalomban túlnyomóan ebben az értelemben használják, ellentétben a *köznevelés* (*öffentliche Erziehung*) fogalmával, amely általában a tankötelezettség idejére vonatkozik.
- b) A magyar *felnőtt* szó a német *Erwachsene* szónak felel meg, az *oktatás* szó pedig leginkább az *Unterrichten* szónak. A *felnőttoktatás* fogalmára német nyelven általában az *Erwachsenenbildung* szót használják.
- c) A magyar *képzés* szó a németben leginkább a *Bildung* kifejezésnek felel meg. A magyar nyelvben az *Erwachsenenbildung/Weiterbildung* szintén kettős fogalomként *felnőttképzés és továbbképzés*ként használatosak, bár ez egyre ritkább (Zrinszky 2002). Ezenkívül az *andragógia* (*Andragogik*) fogalma is – napjainkban egyre gyakrabban – ebben az értelemben használatos (lásd Gellért 1970, Faber 1990, Feketéné Szakos 1999, Zrinszky 2002, Csoma 2004).

Németországban a 20. század elején jelent meg az *Erwachsenenbildung* (*felnőttoktatás*) megjelölés, a *Volksbildung* (*népoktatás*) fogalma, illetve ennek a szinonimája a *Volkserziehung* (*népnevelés*) kifejezés (Weisser 2002: 36). A neveléstudomány⁵ „realisztikus fordulatának” keretében az 1970-es években a reformelképzelések a *Weiterbildung* (továbbképzés) fogalmát helyezték a középpontba, és a kifejezés „ezzel implicit közelségbe került a szakmai továbbképzés fogalmával” (uo.). A *felnőttképzés* kifejezés *Erwachsenenbildung*ként való értelmezése azonban továbbra is megmaradt, gyakran az *általános továbbképzés* fogalmának értelmében.⁶ Eszerint a szakirodalomban gyakran használják a *Erwachsenenbildung/Weiterbildung* (*felnőttképzés/továbbképzés*) fogalompart. Jan Weisser a következőképpen interpretálja ezt

⁵ A németországi felnőttoktatás fogalmaihoz és paradigmáihoz lásd még Siebert 1999 és Olbricht 2001.

⁶ Johannes Weinberg hangsúlyozza: „A továbbképzés (*Weiterbildung*) és a felnőttoktatás (*Erwachsenenbildung*) fogalma nem azonos. A továbbképzés mint a képzési rendszer fogalma jelenleg a közvéleményben gyűjtőfogalomként van jelen. A szakmai továbbképzés és az általános felnőttképzés ehhez hozzárendelhető alfogalmak” (Weinberg 2000: 15).

a fogalomválasztást: „Ebben a formában ez azt jelenti, hogy a továbbképzés (Weiterbildung) inkább a szakmai, míg a felnőttképzés (Erwachsenenbildung) inkább a szociokulturális formájú továbbképzésre vonatkozik. Együtt pedig egy egészet alkotnak” (Weisser 2002: 36). Az andragógia fogalmát ezzel szemben ritkán használják.

A felnőttoktatás (*Erwachsenenbildung*) fogalma, mindkét vizsgált országban egyrészt magában foglalja mind a neveléstudományi felnőttoktatási elméleteket, mind a pedagógiai gyakorlatot (a kötelező iskolába járás, illetve szakmai képzés utáni szervezett tanulást) (Sauer-Schiffer 2004: 13 és Zrinszky 2002: 301). Jelen kutatásban a *felnőttpedagógia* megnevezést használjuk, ha a neveléstudományi szakterületről van szó, és a *felnőttoktatás* vagy a *felnőttképzés* fogalmát alkalmazzuk, ha a felnőttek számára szervezett képzésekről, illetve a továbbképzési rendszer képzéseiről lesz szó (Sauer-Schiffer 2004: 13).

Összehasonlító neveléstudomány/összehasonlító oktatáskutatás

Az *összehasonlító pedagógia*, illetve *összehasonlító neveléstudomány* kifejezés angolul a *comparative education* nevet viseli. Német nyelvterületen a tudományág kezdetben a *Vergleichende Pädagogik* (*összehasonlító pedagógia*) néven vagy *Auslandspädagogik* (szó szerint 'külföldiekkel foglalkozó pedagógia') néven volt ismeretes, és főként országtanulmányok készítésével foglalkozott (legtöbbször egy explicit összehasonlító perspektíva nélkül). Manapság egyre inkább használatos az *összehasonlító oktatáskutatás* kifejezés (*Vergleichende Bildungsforschung*), főként ha az oktatási rendszer szerkezeti és fejlesztési problémáinak kutatásáról van szó nemzetközi összefüggésben. Ez több tudományterület metszéspontjaként olyan tudományos munkaterületnek tekinthető, amely már eltávolodott a hagyományos összehasonlító neveléstudomány (*vergleichende Erziehungswissenschaft*) fogalmától és munkaterületétől (Kodron et al. 1997: 3). A többszörös fogalomváltozásnak tudományelméleti okai vannak: Az *összehasonlító pedagógiáról* (*Vergleichende Pädagogik*) való áttérés az *összehasonlító neveléstudomány* megnevezésre (*Vergleichende Erziehungswissenschaft*) a bölcsészettudománytól való eltávolodást és a társadalomtudományhoz való közeledést jelöli (Mitter 1979; Hörner 2004), míg az *összehasonlító oktatáskutatás* (*Vergleichenden Bildungsforschung*) fogalma az oktatási rendszerek teljesítményindikátorainak kutatása felé való orientálódást, valamint az ezzel együtt járó interdiszciplinaritást tükrözi: „Az oktatáskutatás fogalmának bevezetése jelzi a kutatási terület kibővülését, és ezzel együtt az intézményes oktatáshoz való potenciálisan pluridiszciplináris hozzáállás kialakulását. Az oktatás itt olyan folyamatként értelmezhető, amely több aspektusból is kutatások tárgyát képezheti” (Hörner 1997: 67).

Jelen kutatás túlnyomórészt az *összehasonlító neveléstudomány* fogalmat használja, mert itt az élethosszig tartó tanulás fogalmának elsősorban neveléstudományi szempontból való vizsgálatáról van szó.

Élethosszig tartó tanulás

Az élethosszig tartó tanulás sokszínű fogalom a neveléstudományi szakirodalomban. Angol nyelvterületen mindenekelőtt a *lifelong learning* és *lifelong education*⁷ fogalmak használatosak. Bár a *learning* szó jelentésén legtöbbször egy belső változás, tapasztalatnövekedés, az *education* szó jelentésén pedig egy kívülről irányított tanulási folyamat értendő, a két fogalom sokszor egymás szinonimájaként használatos. Ezenkívül a *recurrent education*⁸ és az *éducation permanente*⁹ kifejezéseket is gyakran használják, amelyek az Európa Tanács (Council of Europe/Council of Cultural Co-Operation 1970) és az OECD (lásd OECD 1973) konkrét lifelong learning-koncepcióit jelölik. A német *Lebenslanges Lernen* kifejezésnek leginkább a *lifelong education and learning* fogalom felel meg, mert mindkettő a koncepció átfogó voltát hangsúlyozza. Németországban még a *lebensbegleitendes Lernen* (Brödel 1998) fogalom is használatos, amelyet azért vezettek be, hogy a koncepciót megszabadítsa a korábban használt életfogytiglani tanulás (*lebenslängliches Lernen*) fogalmának negatív konnotációjától. De ez a kifejezés mind a mai napig „kevésbé elterjedt és vitatott maradt” (Nuissl 2000: 131), mert – ahogy Peter Faulstich megfogalmazta – egyrészt „mellékesen” cseng, és másrészt mert hangzásában a „sterbebegleitend” (halottkísérő) kifejezésre emlékeztet (Faulstich 2003: 15). Faulstich még további fogalmakat is említ, amelyek előfordulnak a német szaknyelvi vitákban, mint pl. a *lebensumspannendes* vagy *lebensumfassendes Lernen* kifejezéseket, amelyek használatát „majdnem totalitárius konnotációjuk” miatt nem tanácsolja. Azt javasolja, hogy inkább a *lebensentfaltende Bildung* (életkiteljesítő oktatás) kifejezést használjuk, amellyel a tanulók tapasztalati horizontjának, illetve cselekvési lehetőségeinek aktív alakítását és bővítését hangsúlyozhatjuk (Faulstich 2003: 14–15). Eddig kétségtelenül minden kísérlet sikertelen maradt, amely megpróbálta az 'élethosszig tartó tanulás' fogalmát egy másik kifejezéssel helyettesíteni. A fogalom népszerűségében angol és német nyelvterületen az alliteráló kezdőbetűk játszanak fontos szerepet. Ez az alliteráció magyar fordításban nem létezik. A magyar neveléstudományban az *élethosszig tartó tanulás*, illetve az

⁷ A *lifelong education* fogalma, „az UNESCO szerint (Dave 1976) annak szükségességére mutat rá [...], hogy mindenekelőtt a fejlődő országokban az emberek visszanyerjék kulturális és nemzeti identitásukat és megküzdjenek az anyagi szükség helyzettel” (Nuissl 2000: 132).

⁸ Az 1973-as OECD-koncepció például a *recurrent education* fogalmat használja, amivel a tanulás során szükséges szakaszosságra utal. Nuissl szerint ez a fogalom „egy angolszász koncepció, amely liberális és pragmatikus, és az egyenlőséget és a hatékonyságot akarja összekötni egymással” (uo.).

⁹ „Az *éducation permanente* a frankofón felvilágosodás törekvéseinek koncepciója, amelyben a tudományt és a művészetet a mindennapi élet szolgálatába igyekezik állítani az Európa Tanács (1970) megfogalmazása szerint” (uo.).

(egész) életen át tartó tanulás fogalmak használata legelterjedtebb amelyek az angol és a német nyelvi terminusok szinonimájának tekinthetünk.

Jelen kutatásban az *élethosszig tartó tanulás* fogalmát a szakirodalom alapján ket-tős formában alkalmazzuk. Először egy általános, „bölcsetől a síríg” tartó tanulási folyamatot tartalmazó elképzelés értelmében – ebben az esetben az *élethosszig tartó tanulás* kifejezést alkalmazzuk. Másrészt egy, több variációval rendelkező, oktatáspolitikai koncepciót értünk rajta, amit a *lifelong learning* vagy az „*élethosszig tartó tanulás*” kifejezéssel jelölünk.

2.2. A KUTATÁS METODIKÁJA

2.2.1. A vizsgált országok kiválasztásának szempontjai

A vizsgált országokat az ún. „most-different-systems”, tehát a „lehető legnagyobb különbség” elve alapján (Przeworski/Teune 1970, Hörner 1993) választottuk ki, a következő táblázatban feltüntetett kritériumok alapján (lásd a 2. táblázatot).

2. táblázat. A vizsgált országok kiválasztásának szempontjai

A kiválasztás kritériumai	Német Szövetségi Köztársaság	Magyar Köztársaság
Területi-politikai hovatartozás	Nyugat-Európa	Kelet-Közép-Európa
EU-tagság időtartama	Régi EU-tagállam	Új EU-tagállam
Politikai tradíció 1945 után	Polgári-liberális demokrácia	1945–1948 demokratikus fejlődés 1948–1989 szocialista társadalmi rend 1989 után polgári-liberális demokrácia
Gazdasági tradíció 1945 után	(szociális) piacgazdaság	1945–1989 tervgazdaság 1989 után piacgazdaság
Oktatási rendszer	föderális szervezetségű oktatási rendszer	centralizált oktatási rendszer

Területi-politikai hovatartozás: Nyugat-Európa versus Kelet-Közép-Európa
Németországban, mint a legtöbb nyugat-európai országban Magyarországot Kelet-Európához tartozó országnak tekintik. Ez a besorolás nem az ország területi elhelyezkedésén alapszik, hanem annak korábbi Keleti Blokkhoz tartozásán. A magyar történészek és politológusok Magyarországot egyöntetűen kelet-közép-európai országnak írják le. Ezzel egyrészt Magyarország geográfiai helyzetét jelölik, mely egy

800 éves spanyol térkép alapján Európa¹⁰ köldökén helyezkedik el (Konrád 1990). Másrészt a „közép” jelző politikai értelmet is takar: Magyarország Kelet és Nyugat közötti összekötő funkciójára utal (Lendvai 2001, Dalos 2004). A Német Szövetségi Köztársaságnak a Nyugat-Európához való területi-politikai hovatartozása sem a német, sem a magyar szakirodalomban nem vitatott.

EU-tagság időtartama: régi EU-tagállam versus új EU-tagállam

Az Európai Unió fejlődését tekintve a szakirodalom az alapító államokat „régai Európának”, az újonnan felvett államokat „új Európának” nevezi. A Német Szövetségi Köztársaság alapító tagja a Római Szerződésnek¹¹, az Európai Közösségnek¹² és az Európai Uniónak is. A két német állam újraegyesítése után a korábban a Német Demokratikus Köztársasághoz tartozó ún. „új tartományok” („neue Bundesländer”) 1990-ben „automatikusan”, tehát felvételi procedúra nélkül az Európai Közösség, majd az Európai Unió tagjai lettek. Magyarország 2004-ben lett az unió tagállama.

Politikai tradíció 1945 után: polgári-liberális demokrácia versus szocialista társadalmi rend

1945 után a szövetséges nagyhatalmak a Német Szövetségi Köztársaságban egy demokratikus társadalmi rend bevezetését szorgalmazták, amely hosszú távon egy polgári-liberális demokrácia kialakulásához vezetett. Magyarországon – mint ahogy a Német Demokratikus Köztársaságban is – a Szovjetunió az egypártrendszert és a szocialista társadalmi berendezkedést vezettette be.¹³ A rendszerváltás után 1989/90-ben a szocialista demokráciát felváltotta a polgári-liberális demokrácia.

Gazdasági tradíció 1945 után: piacgazdaság versus tervgazdaság

Az NSZK-ban 1945 után a szövetséges hatalmak egy a piacgazdaságon alapuló kapitalista gazdasági rend kialakítását támogatták. Magyarországon – ahogy az NDK-ban is – szovjet minta alapján egy szocialista tervgazdaság került bevezetésre. Az 1989/90-es demokratikus rendszerváltás után ezt a piacgazdaság váltotta föl, amelyet a szakirodalom „posztoszocialistának” és/vagy „újkapitalistának” is nevez.

¹⁰ Európa a görög mitológiában Agenor lánya, akit Zeusz bika képében elrabolt, és Kréta szigetére vitt. Itt születtek meg közös gyermekeik: Radamantisz, Minosz és Szarpédón (Gehler 2002).

¹¹ A Római Szerződés megkötése 1957-ben az Európai Gazdasági Közösség megalapításához vezetett.

¹² 1967-ben jött létre az Európai Közösség három gazdasági szervezet, az Európai Szén- és Acélközösség, az Európai Gazdasági Közösség és az Euratom szervezeteinek összevonásával. Az Európai Uniót 1992-ben alapították az Európai Közösség tagállamai.

¹³ Ezt a társadalmi berendezkedést az akkori magyar politikatudomány „szocialista demokráciának” nevezte, amelyet a kizsákmányolás megszűnésével, az osztályellentétek felszámolásával, valamint a néphatalom megvalósításával jellemzett (Fencsik 1986: 355f). A valóságban ez egy diktatórikus rendszer volt, amelyben a Szovjetunió és a Magyar Szocialista Munkáspárt határozták meg az ország bel- és külpolitikáját.

Oktatási rendszer: föderalizmus versus centralizmus

Az oktatásirányítás szempontjából egy ország oktatási rendszere vagy föderálisan, vagy centrálisan szervezett. A politikailag föderálisan megszervezett országokban, mint pl. Németországban és Svájcban az oktatásirányításnak nincs egységes rendszere. Ezért ezekben az országokban több oktatási rendszer is létezik. A „centralisztikus” jelző használata az oktatásirányítással kapcsolatban két jelentést takarhat: Tágabb értelemben a centralisztikus irányítási forma a föderaliztikus oktatásirányítás ellentéte, vagyis azt jelenti, hogy léteznek az egész országra érvényes központi meghatározott előírások (vizsgák, tanterv), mint pl. Magyarországon vagy Franciaországban. A szűkebb értelemben vett centralisztikus oktatásirányítás azt jelenti, hogy egy adott országban az oktatás-nevelés minden területe központi politikai irányítás alatt áll.

2.2.2. A vizsgált időtartam

A vizsgálat az 1996–2005 időtartamot foglalja magában, amelyet a nemzetközi szakirodalom a lifelong learning-koncepció megvalósítási szakaszaként jellemez Európában, ellentétben a koncepció kialakulási szakaszával 1970 és 1996 között. A vizsgált időszakban tehát már nem a koncepció új variációinak kidolgozása áll az európai oktatáspolitikai törekvések középpontjában, hanem a már meglévő koncepciók megvalósítása, gyakorlatba való átültetése. A megvalósítás „motorja” maga az Európai Unió.

A vizsgálat kezdőpontja 1996, az *Élethosszig tartó tanulás európai éve (EYLL)*, amelynek során az élethosszig tartó tanulás fogalma az Európai Unió oktatáspolitikai reformkoncepcióinak összefoglaló paradigmájává vált. Ebben az évben jelentek meg a vizsgált országokban az első oktatáspolitikai dokumentumok, amelyek világosan jelzik, hogy a magyar és a német nemzeti kormányok oktatáspolitikai stratégiáiban messzemenően figyelembe vették az Európai Unió lifelong learning-koncepcióját. Az ezredforduló óta ennek megvalósítása a Lisszabon Stratégia keretében, annak részeként valósul meg. A 2000-ben Lisszabonban megtartott európai csúcsertekezlet célul tűzte ki, hogy 2010-re „az Európai Uniónak a világ legversenyképesebb és legdinamikusabban fejlődő tudás alapú társadalmává kell válnia, amely fenntartható gazdasági növekedésre képes a több és jobb minőségű munkahely megteremtése, illetve az erősebb társadalmi kohézió által” (Europäischer Rat Lisszabon 2000: 5). Szintén 2000-ben került kiadásra az Európai Unió *Memoranduma az élethosszig tartó tanulásról* (Európai Bizottság 2000), amely az első támpontokat adta a megvalósításhoz. Az első nemzeti akcióprogramokat a koncepció megvalósításához ebben a kontextusban dolgozták ki: Németországban 2001-ben, Magyarországon 2003-ban. A vizsgálat időtartamának záró dátuma 2005, a Lisszabon Stratégia „félidejét” és egyben újraindítását jelzi. Az EU által már a *Memorandumban* az

élethosszig tartó tanulás megvalósítására javasolt nemzeti stratégiák meg a Lisszabon Stratégia újraindításával párhuzamosan jelentek: Németországban 2004-ben, Magyarországon 2005-ben.

2.2.3. A kutatás szintjei és területei

Jelen kutatás az Európai Unió lifelong learning-konceptióját két szinten vizsgálja: az európai politika szintjén, valamint a magyar és a német nemzetállamok politikája szintjén. A lifelong learning-konceptió fontos része az Európai Unió foglalkoztatási és oktatáspolitikai tevékenységének, amely pedig szorosan összefügg az európai politikatörténet, valamint az aktuális Európa-politika váltoásaival.¹⁴ A koncepció megvalósítása a vizsgált tagállamokban elsősorban az adott ország nemzeti törekvéseitől és politikai történéseitől függ, mint például a németországi újraegyesítés vagy a magyar demokratikus rendszerváltás, illetve az Európai Unióhoz való csatlakozás. Az Európai Unió lifelong learning-konceptiójának adaptációját a magyar és német oktatáspolitikában és neveléstudományi vitában a 4. és 5. fejezetben tárgyaljuk részletesen. A vizsgálat kiindulópontja, hogy az adaptáció sajátosságai elsősorban az adott országok nemzeti oktatáspolitikájában mutathatók ki. Ezért először ezt a kutatási területet vesszük górcső alá. Az európaizáció koncepciója azonban nemcsak az (oktatás)politikai diskurzus tárgya, hanem a különféle társadalomtudományi diszciplínákban is jelen van. Rainer Brödel szerint „az oktatáspolitikai vita mellett kikristályosodott egy relatív önálló neveléstudományi vita is” (Brödel 2003: 115). Mind a magyar, mind a német neveléstudomány behatóan foglalkozik a témával. Jelen kutatás az EU élethosszig tartó tanulásról szóló koncepcióját ezért a kiválasztott országok neveléstudományi szakmai vitájában is megvizsgálja.

2.2.4. A vizsgálati perspektíva

Az összehasonlító neveléstudományban két lehetséges perspektíva létezik az oktatás-nevelés jelenségeinek vizsgálatára: az ún. emic-perspektíva, amelyben a kutató saját országának oktatási rendszerét mutatja be (belülről vizsgálva), illetve az ún. etic-perspektíva, melyben a kutató egy másik ország oktatási rendszerét vizsgálja (kívülről tekintve). Az „Összehasonlító oktatáskutatás az Európai Közösségben” (Vergleichende Bildungsforschung in der Europäischen Gemeinschaft)¹⁵ elnevezésű konferencia e két perspektíva kombinációját tartja a legoptimálisabbnak. Jelen kutatás keretében ez a kombináció lehetséges: a szerző életútja alapján, e két perspektívát

¹⁴ Ezek az összefüggések a 3.1. fejezetben kerülnek részletes bemutatásra.

¹⁵ A konferencia 1991. november 4–5-én került megrendezésre Neu-Isenburgban.

mintegy személyében is egyesíti: Magyarországon végezte az általános és középiskolát, valamint két főiskolát. Egy évig dolgozott egy budapesti általános iskolában. Németországban neveléstudomány szakot végzett az egyetemen, évekig oktatott és kutatott ifjúsági pedagógiai intézményekben, egy népfőiskolán, valamint több német egyetemen. Így mindkét vizsgált országban belülről is ismeri az oktatási rendszert. A két ország oktatási rendszerében gyűjtött tapasztalatok megkönnyítik a hasonlóságok és különbségek azonosítását. A speciális pedagógiai szakmai tanulmányok Magyarországon (tanító és tanári szak) és Németországban („diplompedagógia”, Dipl. Päd.) során elméleti szinten is szisztematikusan, tudományos szinten foglalkozott és foglalkozik mind a mai napig az oktatás és nevelés jelenségeivel mindkét országban. Az egyéni életrajzi sajátosságából adódó szubjektivitást, melynek eredményeként egyéni hozzáállások, előítéletek befolyásolhatják a vizsgálat eredményét, tudományos módszerek alkalmazásával igyekezett kiküszöbölni. Tudatában annak, hogy e szubjektív tényezők teljes kiiktatása nem lehetséges, törekedett arra, hogy tematizálásukkal az objektivitás egy magasabb fokát érje el.

2.2.5. Alkalmazott módszerek

A vizsgálat során a következő módszereket alkalmaztuk:

- a témához kapcsolódó magyar és német szakirodalom feldolgozása és kiértékelése,
- az élethosszig tartó tanulásról szóló magyar és német oktatáspolitikai dokumentumok, valamint neveléstudományi szakfolyóiratcikkek hermeneutikus elemzése,
- a kapott eredmények illusztratív összehasonlítása.¹⁶

A következőkben ezek a módszerek és alkalmazásuk kerül bemutatásra.

Az adatgyűjtés (feltárás) módszerei:

A nemzetközi szakirodalom elemzése

Az adatgyűjtés egyik fő módszere az élethosszig tartó tanulásról szóló nemzetközi szakirodalom feldolgozása volt. A magyar szakirodalmat az Országos Pedagógiai Könyvtár és Múzeumban, az ELTE Egyetemi Könyvtárában, a Nemzeti Felnőttkép-

¹⁶ Bereday megkülönbözteti az ún. „balanced comparison”-t, amely során a két vagy több országban megvizsgált jelenségeket lépésről lépésre egymásra vonatkoztatjuk, és ezáltal „kiegyenlítjük” az ún. „illustrative comparison”-tól, amely komplex jelenségek összehasonlítására szolgál, és egy kevésbé akkurátus eljárás (Bereday 1969: 9).

zési Intézet¹⁷ Könyvtárában, valamint a Fővárosi Szabó Ervin Könyvtárban kutatunk. Németországban a Bielefeldi Egyetemi Könyvtárban (Universitätsbibliothek Bielefeld) és a Münsteri Egyetemi és Tartományi Könyvtárban (Universitäts- und Landesbibliothek Münster), utóbbiban főként az Európai Dokumentációs Központban (Europäisches Dokumentationszentrum) végeztünk kutatásokat. A könyvtári adatgyűjtést internetes kutatás egészítette ki.

Szakértői vélemény

A szakértői véleményt kiegészítő adatgyűjtési módszerként alkalmaztuk, főként a szakirodalomelemzés által nyert kutatási eredmények megerősítésére. Az elemzendő oktatáspolitikai dokumentumok kiválasztása az adott ország oktatáspolitikájában játszott szerepe, jelentősége szempontjából Németországban dr. Heino Apel, a Német Felnőttpedagógiai Intézet (Deutsches Institut für Erwachsenenbildung) munkatársa, Magyarországon pedig dr. Halász Gábor, az Országos Közoktatási Intézet¹⁸ vezetője erősítette meg. A felnőttképzési szakfolyóiratok megjelenésének hiányát az 1990–1997 és 2000–2003 időszakban dr. Mayer József az Országos Közoktatási Intézet munkatársa, valamint dr. Wirth István, a Szent István Egyetem Alkalmazott Bölcsészeti Karán az andragógia és társadalomelméleti tanszék vezetője megerősítették.

Nemzetközi szakmai konferenciák

A magyar és német oktatáspolitikai aktuális változásairól és az élethosszig tartó tanulásról folyó neveléstudományi kutatás aktuális eredményeiről nemzeti és nemzetközi konferenciákon is gyűjtöttünk adatokat. Ezek közül itt hármat említünk, amelyek kiemelt szerepet játszottak a kutatás szempontjából. 2006. március 31-én került megrendezésre a Bielefeldi Egyetemen egy nemzetközi konferencia a két vizsgált ország oktatási rendszeréről és pedagógusképzéséről. A konferencia a Bielefeldi Egyetem Pedagógiai Karának¹⁹ a veszprémi Pannon Egyetem Neveléstudományi Intézetével és a Szent István Egyetem Alkalmazott Bölcsészeti Karával megkötött Erasmus-együttműködés keretében jött létre. Az előadásokról és a szakmai vitákról feljegyzések készültek, amelyeket további tanulmányok bevonásával könyv formában publikáltunk. A német nyelvű kiadás 2007-ben jelent meg a VS Verlag für Sozialwissenschaften kiadónál „Lehrerbild und Lehrerbildung – Praxis und Perspektiven der Lehrerausbildung in Deutschland und Ungarn” cím alatt (Óhidy/Terhart/Zsolnai 2007). Egy évvel később látott napvilágot a magyar nyelvű kiadás a veszprémi Pannon Egyetem Neveléstudományi Intézetének kiadásában „Tanárkép és tanárképzés – a tanárképzés gyakorlata és perspektívái Németországban és Magyarországon” címen (Óhidy/Terhart/Zsolnai 2008).

¹⁷ 2007 óta Nemzeti Szakképzési és Felnőttképzési Intézet

¹⁸ 2007 óta Oktatáskutató és Fejlesztő Intézet

¹⁹ 2008 óta Neveléstudományi Kar

Szintén a német–magyar összehasonlító neveléstudomány jegyében zajlott a 2006. szeptember 12-én megrendezett nemzetközi konferencia „Oktatás és nevelés Európában az aktuális oktatáspolitikai változások tükrében” (Erziehung und Bildung im Spiegel der bildungspolitischen Veränderungen in Europa) Jászberényben. A konferencián a szerző a nemzetközi összehasonlításról mint tudományos módszerről tartott előadást, amelyben a kutatás kapcsán felvetődött módszertani kérdéseket tárgyalta. 2007. szeptember 27–29. között került sor a Brémai Egyetemen a Német Neveléstudományi Társaság (Deutsches Institut für Erziehungswissenschaft) Felnőttpedagógiai Csoportjának éves konferenciájára „Az élethosszig tartó tanulás struktúrái” (Strukturen Lebenslangen Lernens”) címmel. A szerző itt értékes impulzusokat kapott a lifelong learning koncepció európai oktatáspolitikai perspektívájához, valamint előadást tartott „Az élethosszig tartó tanulás és a magyarországi roma-kisebbség” (Lebenslanges Lernen und die ungarische Roma-Minderheit) címmel.

Az elemzés (feldolgozás) módszerei:

A dokumentumok kiértékelésénél első lépésként egy hermeneutikus elemzési módszert alkalmaztunk. Második lépésben az így nyert adatokat egy háromtényezős tertium comparationis segítségével nemzetközi összehasonlításnak vetettük alá. A következőkben ezen módszereket részletesen is ismertetjük, jelen tanulmány módszertani kategorizálása céljából.

Hermeneutikus elemzés

A kiválasztott oktatáspolitikai dokumentumok és neveléstudományi szakfolyóiratok elemzésének fő módszereként a hermeneutikus elemzési eljárást alkalmaztuk. Ez lehetővé tette az élethosszig tartó tanulásról szóló vitában fellelhető interpretációk, valamint ezek társadalmi-politikai kontextusának értelmezését. „A szövegértelmezés fő kérdése: Mit akar közölni a szerző azzal, amit mond/ír? Milyen jelentést tartalmat hordoz a szöveg? Mi a szerző célja egy meghatározott társadalmi és történelmi összefüggésen belül? Mi motiválja a szerzőt meghatározott kijelentésekre, megfogalmazásokra, a szövegegésznek egy bizonyos formában való megszerkesztésére?” (Rittelmeyer/Parmentier 2001: 1). A kutatás ezeket a kérdéseket az Európai Unió lifelong learning-koncepciójának értelmezése és adaptációja kapcsán teszi fel és válaszolja meg. A cél az élethosszig tartó tanulás vitájának rekonstrukciója a magyar és a német oktatáspolitikai és neveléstudományi vitában: Milyen formában foglalkoznak az egyes dokumentumok a témával? Milyen helyet foglalnak el az Európai Uniónak az élethosszig tartó tanulásról szóló oktatáspolitikai dokumentumai a két ország nemzeti vitájában? Hogyan értelmezik a magyar és német oktatáspolitikusok és neveléstudományi szakemberek az EU-koncepció legfontosabb pontjait? Meny-

nyiben veszik figyelembe az adott ország oktatási rendszerének nemzeti sajátosságait? Mely tényezők befolyásolják a nemzeti adaptációt (politikai helyzet, társadalmi és történelmi hagyományok stb.)?

Joachim H. Knoll a nemzetközi oktatáspolitikai dokumentumok olvasását „bajos dolognak” (leidiges Geschäft) nevezi, mert a szövegek jelentése nem magától értehető (Knoll 1994: 97). A jelen kutatásban vizsgált szövegek értelme és jelentése a hermeneutikus elemzési eljárással tárható fel: a jelentés – amely egy nem mérhető és csak indirekt módon megfigyelhető szellemi összefüggést jelez – az értelmezés által ragadható meg. Ez az értelmezés az ún. „hermeneutikus kör” („hermeneutischen Zirkel”) formájában és segítségével történik: „A szövegen belül az egyes szövegrészek jelentéstartalma csak a teljes szövegegész figyelembevételével értelmezhető. Ezért az egész szöveg áttekintésére irányuló körkörös olvasás előfeltétele az értelmezésnek. Ez a folyamat tehát kör formájú” (Schleiermacher 1977: 97). Jelen tanulmány nem korlátozódik a kiválasztott dokumentumok hagyományos értelemben vett szövegértelmezésére, hanem ezen túlmenően magában foglalja az értelmezésnek a történelmi meghatározottságán alapuló kritikáját is. Ez a kritika elsősorban a nyelvhasználat kritikáját jelenti. A nyelvhasználatot jelen tanulmány a társadalmisítás eszközének tekinti, amely részben a lifelong learning vitában szereplő aktorok (pl. EU, nemzeti oktatáspolitikai döntéshozók, neveléstudományi szakemberek) anyagi és erkölcsi befolyását is tükrözi. Jürgen Habermas meghatározását átvéve (Habermas 1968 és 1971), jelen tanulmány a szövegértés hermeneutikus problémáját a kommunikáció egy meghatározott formájának tekinti. Ennek értelmében abból indul ki, hogy az elemzett dokumentumok értelmezésével kapcsolatban több értelmezési közösség is létezik. Ezek a magyar és német nemzetállami közösségen, tehát a közös történelmi, kulturális és társadalmi-politikai hagyományokon alapulnak. Ezenkívül abból indulunk ki, hogy létezik egy európai értelmezési közösség is, amely egyrészt a közös kultúrtörténeten alapszik, másrészt az európai integrációs folyamat során kialakult hasonló gazdasági és politikai helyzet eredménye.²⁰

Ezen értelmezési közösségek hasonlóságainak és különbözőségeinek felmutatására a kiválasztott oktatáspolitikai és neveléstudományi dokumentumok a nemzeti (magyar és német), valamint az európai kontextusban is elemzésre kerülnek. Ezáltal válik lehetővé a lifelong learning-koncepció különféle politikai-társadalmi jelentés-tartalmainak összehasonlítása ezen értelmezési közösségekben. Az összehasonlí-

²⁰ Elisabeth Lichtenberg ezzel kapcsolatban egy közös európai társadalomtörténetről beszél (lásd Lichtenberg 2005). Ahogy José Ortega y Gasset megfogalmazta: „Ha a szellemi tulajdonainkról mérleget készítenénk, kimutatható lenne, hogy ennek nagy része nem az anyaországunkból, hanem a közös európai tárházból származik. Mindannyiunkban túlsúlyban van az európai a némettel, a spanyollal vagy a franciával szemben... Belső értékeink negyötöde európai közösségi tulajdon” (idézi Thiede 2000: 9).

táshoz az EU lifelong learning-konceptiója szolgál tertium comparationisként.²¹ A vizsgálat maga többszintű: a magyar és a német adaptáció összehasonlítása mellett kimutatásra kerülnek az EU-konceptió és az egyes országok nemzeti koncepciói közötti megegyezések és különbségek is. A hermeneutikus eljárással kapcsolatban Habermas kimutatta, hogy a szövegértelmezés során a vizsgálat tárgyának jelentése nem magától értedődő. A nyelvhasználati közösségek tagjai ezen a közösségen belül mint egyéni sajátságokkal rendelkező individuumok kommunikálnak. A nyelv társadalmisító hatása azt eredményezi, hogy az értelmező egyénben meghatározott tudattartalmak, értelmezések és világkép alakulnak ki. Ezek egyrészt elősegítik az egyénnek a közösségben való eligazodását, másrészt azonban megakadályozzák, hogy átlássa e közösség felépítését (Habermas 1968 és 1971). Jelen vizsgálatban sem küszöbölhető ki ezen „szükségszerűen hamis tudattartalmak” létrejötte. A kutatási eredmények ebben az értelemben a szerző szubjektív értelmezéseként értendők. A kiválasztott oktatáspolitikai és neveléstudományi dokumentumok elemzéséhez mindkét kutatási terület számára külön elemzési sémát dolgoztunk ki a – német neveléstudományban többek között Wolfgang Klafki által kidolgozott – hermeneutikus értelmezési eljárás módszertani alapjait figyelembe véve (Klafki 1971, valamint Rittelmeyer/Parmentier 2001).

Nemzetközi összehasonlítás

Az összehasonlítás a mindennapi életben is az ismeretszerzés egyik legfontosabb módszere, amely kapcsolatot teremt az elemző és a rendszerező szellemi műveletek közt (Berger 1976: 99). Már az ismert jelenségek felismerése is azáltal történik, hogy az agy ezek képét a benne tárolt képpel összehasonlítja, tehát a kettő közti megegyezéseket és különbségeket elemzi (elemző tevékenység). Új jelenségek ezen összehasonlító folyamat során kerülnek kategorizálásra. A kategóriák megalkotása (rendszerező tevékenység) szintén az összehasonlítás segítségével történik – a hasonlóságok és különbségek absztrahációja során. „Minden generalizáció valamilyen összehasonlítás eredménye”, állapítja meg Dilthey (idézi Berger 1976: 11). Szisztematikus és ellenőrzött formában az összehasonlítás tudományos módszer. A szisztematikus összehasonlítás során a jelenségek mindig egy meghatározott kritérium alapján kerülnek összevetésre. Ez a magasabb gondolati szinten elhelyezkedő tertium comparationis alkotja az összehasonlítás alapját, amely alapján „két vagy több vizsgált dolognak vagy nézetnek egy összefoglaló közös kategóriához való tartozását vagy oda nem tartozását határozzuk meg” (Berger 1976: 99). A tudományos összehasonlítás legfontosabb jellemzői:

- „1. A komparatív vizsgálat során két vagy több jelenséget konfrontálunk egymással azzal a céllal, hogy azok különbségeit (és hasonlóságait) feltárjuk, esetleg értelmezzük és magyarázzuk is.

²¹ Lásd e fejezet 2.2.6. pontját.

2. Az összehasonlítás mindig valamire való tekintettel történik, tehát célzott.
3. Az összehasonlítás alapvető feltétele, hogy az összehasonlítandó jelenségek az összehasonlítás célja szempontjából egymással összehasonlíthatók legyenek, tehát hasonló szerkezetük, közös funkciójuk vagy megegyező »jelentésük« legyen” (Seidenfaden 1966: 13).

Az összehasonlító kutatás előnyeit a nem összehasonlító vizsgálatokkal szemben Franz Pöggeler következőképpen foglalja össze: „Ahol összehasonlítás történik, ott az ember viszonylagosít, kapcsolatokat fedez fel, kölcsönös függőségeket talál, funkcionális összefüggéseket fedez fel és a vizsgált jelenséget körültekintőbben értékeli, mintha azt önmagában, elkülönítve vizsgálná” (Pöggeler 1981: 21). Marc-Antoine Jullien de Paris (1775–1848) munkásságának hatására a neveléstudomány intenzívebben használja az összehasonlítás módszerét. Jullien de Paris a neveléstudományi összehasonlító kutatás fő feladatát abban látta, hogy „tényeket és megfigyeléseket gyűjtünk [...] azzal a céllal, hogy ezeket egymás mellé felsorakoztassuk, és összehasonlításuk alapján alapelveket és szabályosságokat vezessünk le” (Jullien de Paris 1817/1945: 15). Wolfgang Schneider a neveléstudományi összehasonlításnak két alapvető formáját különbözteti meg: 1. a vertikális összehasonlítást, amely pedagógiai jelenségeket hasonlít össze egy nemzet történetének különböző korszakaiban – ez a történeti neveléstudomány területe. 2. A másik a horizontális összehasonlítás, amelyről akkor beszélhetünk, ha „az összehasonlítás módszere két vagy több népcsoport vagy nemzet teljes pedagógiai rendszerére vagy annak egyes részleteire (ideértve az azt meghatározó tényezőket is) vonatkozik” (Schneider 1961: 87). Ez az összehasonlítási forma az összehasonlító neveléstudomány tevékenységi körébe tartozik.

Roselló a neveléstudományi összehasonlításnak két szintjét különbözteti meg: a leíró szintet, amely az ismeretszerzést tűzi ki célul, és a spekulatív szintet, amelyen a vizsgált pedagógiai jelenségek okai is a kutatás részét képezik. Jelen tanulmány a második kategóriába sorolható. Az összehasonlító neveléstudományra a kezdetektől máig jellemző a nemzetközi orientáció. A „nemzetközi” jelző ez esetben nemcsak geográfiai jelenséggként értendő, hanem társadalmi, kulturális, történelmi és oktatáspolitikai tényezőket is magában foglal. A nemzetközi összehasonlítás célja a neveléstudományban „a nemzeti sajátosságok kimutatása, hogy a vizsgált nemzeti oktatási rendszerek problémái közti megegyezéseket és különbözőségeket feltárjuk” (Allemann-Ghionda 2004: 73). Ezáltal a saját oktatási rendszer előnyeinek és hátrányainak felismerése, valamint annak „a külföldi példák általi gazdagítása, jobbtársa a cél” (Pöggeler 1981: 17). Ha az összehasonlítás alapjául komplex társadalmi rendszerek szolgálnak, szerkezetileg megegyező jelenségek kerülnek elemzésre különböző társadalmi kontextusban. A gyakorlati megoldás szintjén ez esetben a legnagyobb problémát az eredmények „nemzetköziesítése” okozza, vagyis egyrészt a különböző nemzeti (társadalmi és kulturális) kontextusból származó adatok és ka-

tegoriák nemzetközi összehasonlításának lehetővé tétele. Másrészt, hogy az összehasonlítási kategóriák kialakítása során ezeket ne egy meghatározott etnocentrikus perspektívához kössük, hanem nemzetközi érvénnyel határozzuk meg (Gutmann/Mampel 1986). Jelen tanulmány keretében a kutatási téma komplexitásának megfelelően egy megalapozott illusztratív összehasonlítást végeztünk el.

Wolfgang Hörner az összehasonlító vizsgálati módszernek négy funkcióját különbözteti meg: az idiografikus, a kísérleti, az evolucionisztikus és a meliorisztikus funkciót. Ezek a kategóriák vagy egy tisztán tudományelméleti érdeklődésen alapulnak, mint az idiografikus és a kísérleti megfigyelések, vagy egy gyakorlati-politikai motivációt is követnek, mint az evolucionisztikus és a meliorisztikus vizsgálatok (Hörner 1996 és 2004). A négy funkció tehát az „elméleti/gyakorlati érdeklődés”, valamint az „egyediség/egyetemesség” ellentétpárok segítségével határozható meg (lásd az 1. ábrát).

	Egyediség	Egyetemesség
Elméleti érdeklődés	idiografikus	kísérleti
Gyakorlati érdeklődés	meliorisztikus	evolucionisztikus

1. ábra. Az összehasonlító vizsgálat funkciói (Hörner 2004: 234)

Az *idiografikus funkció* egészen Jullien de Paris-ig visszavezethető, tehát történelmileg nézve a legrégebb funkció, amely egy tudományos, elméleti érdeklődést testesít meg, „leírni és megmagyarázni a vizsgált jelenségek sajátosságait, egyediséget” (Kodron et al. 1997: 70). Ezek a sajátosságok mindig a vizsgált téma – mint pl. egy ország oktatási rendszerének felépítése – kontextusából kiindulva magyarázandók. Emile Durkheim (1858–1917) a *kísérleti funkció* alkalmazását propagálta társadalomtudományi nemzetközi összehasonlító vizsgálatokban – a természettudományos kísérletek mintájára. Az összehasonlítás ez esetben egy indirekt kísérlet funkcióját kapja, vagyis a hipotézisek generalálásának, felülvizsgálatának és pontosításának feladatát (Berstecher 1972). Az összehasonlítás tárgya egy meghatározott kutatási területen a változó tényezőknek egy meghatározott konstellációjában kerül megfigyelésre. Hörner – Berstecher kategorizálását átvéve – szembeállítja egymással a természettudományos kísérletet, mely a vizsgált tényezőket egymástól elkülöníteni igyekszik, és a „kvázi-kísérleti összehasonlítást”, amely meghatározott vizsgálati tényezőket emel ki (Hörner 1997). Az *evolucionisztikus funkció* célja, hogy meghatározott oktatáspolitikai tendenciák és trendek nemzetközi szinten való felmutatásával és azok részletes bemutatásával hasson a nemzeti oktatáspolitikára. Ezek a vizsgálatok a kutatás során meghatározott trendeknek és tendenciáknak sajátos

dinamikát tulajdonítanak, amely azt a veszélyt hordozza magában, hogy az összehasonlítás módszerét „a saját oktatáspolitikai reformelképzelések megvalósítását célzó politikai érvek hangsúlyozására” használják ki (Hörner 1993: 9). A *meliorisztikus funkciót* szintén egy oktatáspolitikailag motivált érdeklődés jellemzi, valamint a mások tapasztalataiból való tanulás vágya a saját oktatási rendszer, illetve a saját oktatási gyakorlat jobbítására. Ez a külföldi modelleket egy az egyben átvenni akaró naiv „borrowing” elképzelésektől a külföldi tapasztalatoknak mint érvnek a nemzeti oktatáspolitikai vitában való reflektált felhasználásán keresztül egészen a más országok oktatási rendszereiről szóló adatoknak a különféle politikai döntésekhez való tudományos előkészítéséig terjedhet.

Pecherski az összehasonlító vizsgálatoknak szintén négy funkcióját különbözteti meg: A *tudományos ismeretszerzés* funkcióját, amely az oktatási rendszerről szóló empirikus adatbázis szélesítésén keresztül az arról szóló ismeretek bővítését célozza. Az *információs funkció* a megbízható információk szerzését tűzi ki célul az oktatási rendszerek működéséről és hatékonyságáról, valamint a reformfolyamatok eredményességéről. Az *inspirációs funkció* ezzel szemben a saját oktatási rendszer jobbítására szolgáló javaslatok gyűjtését és kidolgozását szolgálja. Az *oktatáspolitikai funkció* pedig kifejezetten az oktatási rendszer hatékonyságát befolyásoló tényezők és azok működésének feltárását intencionálja (Pecherski 1986).

Jelen vizsgálatban az összehasonlító vizsgálat alkalmazása több célt is szolgál: A leíró részek a tudományos ismeretszerzés funkcióján belül idiografikus és információs céllal születtek. Ennek alapján az Európai Unió lifelong learning-konceptiójának adaptálásával kapcsolatban folyó magyarországi és németországi oktatáspolitikai és neveléstudományi vita sajátosságainak és különbségeinek bemutatása áll a vizsgálat előtérben. Ez természetesen magában foglalja e jelenségek hasonlóságainak bemutatását is. A kutatás oktatáspolitikai funkciója annak Európa-politikai célkitűzésében keresendő. A kutatás lehetséges inspirációs és meliorisztikus funkcióját kritikusan szemléljük. Mind a lifelong learning-konceptió adaptációjának hatékonyabbá tételét, mind a német modellek magyar átvételét (vagy fordítva) a vizsgált országok nemzeti sajátosságai miatt csak nagyon szűk keretek között látjuk lehetségesnek. Az összehasonlítás kísérleti funkciójával a kutatásban nem foglalkoztunk.

2.2.6. A *Tertium Comparationis* összetevői

A tanulmány a kutatási téma komplexitását figyelembe véve, egy három tényezőt magában foglaló *tertium comparationis*²² alkalmaz:

²² A tudományos összehasonlítás során a jelenségek mindig egy meghatározott kritérium alapján kerülnek összehasonlításra. Ez a magasabb gondolati szinten elhelyezkedő 'tertium comparationis' képezi az összehasonlítás alapját, melynek segítségével „két vagy több vizsgálati tárgy, illet-

1. Az első tényező az Európai Unió lifelong learning-koncepciója, amely a nemzeti koncepciók összehasonlításának alapjául szolgál. A tanulmány abból indul ki, hogy ez a tényező „felelős” a magyar és a német koncepciók hasonlóságának nagy részéért.
2. Ahhoz, hogy az EU lifelong learning-koncepciójának adaptációját a két vizsgált ország nemzetállami szintjén – a most different system elvének kiválasztási kritériumai alapján – bemutathassuk, szükséges a magyar és a német oktatási rendszer 1945 utáni fejlődésének, valamint jelenlegi felépítésének, valamint neveléstudományi diskurzusának ismerete. A tanulmány szerzője abból indul ki, hogy ezek a tényezők okozzák a két ország adaptációjának főbb különbségeit a vizsgált időszakban.
3. Az EU lifelong learning-koncepciója adaptációjának vizsgálata három lépésben történik:
 - a) Először az Európai Unió legfontosabb élethosszig tartó tanulásról szóló oktatáspolitikai dokumentumainak *figyelembevétele* kerül megvizsgálásra a magyar és német oktatáspolitikában.
 - b) A következő lépésben ezen dokumentumok *értelmezését*, interpretációját vizsgáljuk.
 - c) Végül azoknak a tényezőknek a bemutatására kerül sor, amelyek a két ország nemzeti szintű *adaptációját* meghatározzák.

Ez az elemzési séma alkotja a tertium comparationis harmadik tényezőjét.

2.2.6.1. Az oktatáspolitikai elemzés metodikája

A vizsgált oktatáspolitikai dokumentumok kiválasztásának szempontjai

Az élethosszig tartó tanulás koncepció oktatáspolitikai adaptációjának bemutatására három német és három magyar dokumentumot választottunk ki a következő szempontok alapján:

1. A közvetlen összehasonlítás érdekében, először is a dokumentumoknak *az adott ország oktatáspolitikájában játszott szerepe, jelentősége* volt mértékadó. Kizárólag olyan dokumentumok kerültek elemzésre, amelyeket a hivatalos oktatáspolitikai fontos mérföldkönek tekint az élethosszig tartó tanulás megvalósításában. Továbbá csak olyan dokumentumokról esik szó, amelyek a vizsgált országok teljes területére érvényesek: Németországban az összes tartományra

ve fogalom különféle ismertető jegyeinek egy magasabb szinten elhelyezkedő közös kategóriába való tartozása vagy oda nem tartozása meghatározásra kerül” (Berger 1976: 99).

(tehát szövetségi szintre), Magyarországon pedig az egész ország területre vonatkoznak.²³

2. Másodsorban a *dokumentumok funkciója* volt döntő a kiválasztásban: Az első dokumentumpár a legelső, nemzeti szinten érvényes oktatáspolitikai dokumentum, amely az élethosszig tartó tanulás témájával foglalkozik. A második dokumentumpár a két ország nemzeti akcióprogramja a koncepció megvalósítására. A harmadik pár pedig a lifelong learning-program megvalósítására kidolgozott magyar és német nemzeti stratégiai tervet foglalja magában.
3. A harmadik kiválasztási szempont a *dokumentumok megjelenési ideje* volt: Az EU lifelong learning-programjának három „csúcspontja”: az *Élethosszig tartó tanulás európai éve (EYLL)*, az Európai Bizottság az élethosszig tartó tanulásról szóló *Memorandumának* megjelenése, valamint a Lisszabon-stratégia újraindítása szolgáltak támpontul.

A vizsgált dokumentumok elemzésének szempontjai

A kiválasztott dokumentumok elemzési sémája Christiane Gerlach vizsgálati módszerét (lásd Gerlach 2000) alapul véve került kidolgozásra, és három részből áll.

1. Keletkezési körülmények

Első lépésben a dokumentum kiválasztása kerül megindoklásra a keletkezési körülmények bemutatásával. Ennek során az adott dokumentumnak nemcsak időbeli, hanem tartalmi összefüggéseit is bemutatjuk: egyrészt az európai, másrészt a magyar és német oktatáspolitikai kontextusba helyezve. Következő kérdéseket válaszoljuk meg:

- Milyen történelmi/társadalompolitikai kontextusban jött létre a dokumentum?
- Ki, hol és mikor készítette és hozta nyilvánosságra a dokumentumot?
- Ki(k) a címzett(ek)?
- Mely európai és nemzeti történelmi, társadalompolitikai eseményekre és összefüggésekre történik utalás a dokumentumban?

²³ Az elemzett oktatáspolitikai dokumentumok e kritérium alapján való kiválasztását a német dokumentumokra vonatkozóan dr. Heino Apel a Deutsches Institut für Erziehungswissenschaft, a magyar dokumentumokra vonatkozóan dr. Halász Gábor, az Országos Közoktatási Intézet (2007 óta Oktatáskutató és Fejlesztő Intézet) vezetője erősítették meg.

2. Tartalom és felépítés

Második lépésben a dokumentum tartalmi és szerkezeti sajátosságai, valamint annak terjedelme, formája és stílusa kerülnek bemutatásra. Következő kérdésekre keressük itt a választ:

- Melyek a dokumentum kulcstémái és kulcsfogalmai?
- Hogyan épül fel az érvelés logikai szerkezete?
- Mi jellemzi a dokumentum stílusát? Milyen összefüggésben állnak egymással tartalom és stílus?
- Az EU lifelong learning témájú oktatáspolitikai dokumentumai közül, melyek kerülnek konkrétan megemlítésre?

A *figyelembevétel* kérdéskörére itt térünk ki.

3. Tendenciák, tematikai súlypontok

Harmadik lépésként az adott dokumentum tematikai súlypontjait vizsgáljuk. Itt tisztázzuk az *értelmezés* és az *adaptáció* kérdéseit is. Következő kérdéseket kívánjuk itt megválaszolni:

- Mely tematikai súlypontok azonosíthatók a dokumentumban?
- Hogyan értelmezi az adott dokumentum a benne feldolgozott uniós lifelong learning-dokumentumok központi kijelentéseit?
- Mennyiben veszi figyelembe a dokumentum ezek adaptációjánál az adott ország oktatási rendszerének nemzeti sajátosságait?
- Mely tényezők befolyásolják az élethosszig tartó tanulás eszméjének nemzeti adaptációját (pl. a politikai, történelmi és társadalmi háttér, az oktatási rendszer felépítésének és irányításának nemzeti sajátosságai stb.)?
- A dokumentum az élethosszig tartó tanulás eszméjének ún. minimális vagy maximális felfogását (Cropley 1979)²⁴ képviseli-e?
- Melyek azok a tényezők, amelyeket nem említ a dokumentum (pl. az élethosszig tartó tanulás koncepciójának történelmi/társadalmi/politikai kontextusának egyes vonatkozásai, a szakmai-tudományos vita egyes szempontjai)?
- Milyen következtetés(ek)re jut a dokumentum?

²⁴ Cropley a lifelong learning koncepcióknak két csoportját különbözteti meg: Az egyik csoportba tartoznak az ún. maximalista felfogást képviselő dokumentumok, amelyek szerint az élethosszig tartó tanulás antropológiai szükségszerűség és a (tanuló) társadalom alapvető feladata. Az ún. minimális felfogást képviselő koncepciók ezzel szemben az intézményes tanulást és az oktatási rendszert állítják a középpontba (Cropley 1979).

A vizsgált dokumentumok

Az első dokumentumpár *A magyar közoktatás távlati fejlesztésének stratégiája – Das lebenslange Lernen. Leitlinien einer modernen Bildungspolitik* (Az élethosszig tartó tanulás. Egy modern oktatáspolitikai vezérmotívumai) 1996-ban jelent meg, az *Élethosszig tartó tanulás európai éve (EYLL)* alatt. Mindkét dokumentum hűen tükrözi a nemzeti oktatáspolitikák – az Európai Unió, valamint az OECD- és UNESCO-koncepciók megjelenése által motivált – felerősödött érdeklődését az élethosszig tartó tanulás koncepciója iránt.

A második dokumentumpár *Humán erőforrás-fejlesztési Operatív Program Akcióprogram – „Lebensbegleitendes Lernen für Alle”* (Akcióprogram az egész életet végigkísérő tanulásra) az ezredforduló után – 2003-ban, illetve 2001-ben – született, amit az Európai Bizottság *Memorandum az élethosszig tartó tanulásról* című vitanyaga motivált. Az Európa-politikai háttér a Lisszabon-stratégia és a nyílt koordinációs módszer bevezetése szolgáltatta.

Harmadik dokumentumpárként a magyar és német nemzeti stratégiákat elemezzük, amelyek 2004-ben, illetve 2005-ben kerültek kidolgozásra. *A magyar köztársaság kormányának stratégiája az élethosszig tartó tanulásról – Strategie für Lebenslanges Lernen in der Bundesrepublik Deutschland* (Az élethosszig tartó tanulás németországi stratégiája) keletkezésének Európa-politikai háttérét a Lisszabon-stratégia újraindítása adja.

3. táblázat. A vizsgált magyar és német oktatáspolitikai dokumentumok az élethosszig tartó tanulásról

Kiadás éve	Magyar dokumentumok	Német dokumentumok
1996	<i>A magyar közoktatás távlati fejlesztésének stratégiája</i>	<i>Das lebenslange Lernen. Leitlinien einer modernen Bildungspolitik</i>
2003/2001	<i>Humán erőforrásfejlesztési program (Nemzeti Fejlesztési Terv)</i>	<i>Aktionsprogramm „Lebensbegleitendes Lernen für Alle”</i>
2005/2004	<i>A magyar köztársaság kormányának stratégiája az élethosszig tartó tanulásról</i>	<i>Strategie für Lebenslanges Lernen in der Bundesrepublik Deutschland</i>

2.2.6.2. A neveléstudományi vita elemzésének metodikája

A vizsgált szakfolyóiratok kiválasztásának szempontjai

A szakfolyóirat-elemzés módszerét azért választottuk, mert segítségével a neveléstudományi vita egy adott témáról akár évtizedekkel később is rekonstruálható. A kutatási terv úgy került elkészítésre, hogy a kapott eredmények Katrin Kraus *Lebenslanges Lernen – Karriere einer Leitidee* (Kraus 2001) címen megjelent vizsgálatának

eredményeivel összehasonlíthatók legyenek. Az elemzett neveléstudományi szakfolyóiratokat a következő kritériumok alapján választottuk ki:

1. *Nemzeti vonatkozások:* Mivel a kutatás célja a magyar- és németországi nemzeti oktatáspolitikai viták elemzése, kizárólag nemzeti vonatkozású szakfolyóiratok vettek részt a vizsgálatban. Nemzetközi szakfolyóiratokat ezen kritérium alapján nem elemeztünk.
2. *A megjelenés időtartama:* A kiválasztás második kritériuma a szakfolyóiratok egyfolytában való megjelenése volt a vizsgált időszakban (1996–2005). Ezt a követelményt csak részben sikerült teljesíteni: Magyarországon nem létezik olyan felnőttpedagógiai szakfolyóirat, amely a vizsgálat teljes időszakában kiadásra került volna.²⁵ Ezért több magyar felnőttpedagógiai szakfolyóiratot elemeztünk.
3. *A szakfolyóirat neveléstudományi szakterülethez való kapcsolódása:* A szakfolyóiratok úgy kerültek kiválasztásra, hogy három neveléstudományi szakterületet képviseljenek: az általános neveléstudományt, a felnőttpedagógiát és az iskolapedagógiát.

A német szakfolyóiratok közül az általános neveléstudományi *Zeitschrift für Pädagogik (Pedagógiai Folyóirat)*, az iskolapedagógiai *Die Deutsche Schule (A német iskola)*, valamint a felnőttpedagógiai *Report (Riport)* folyóiratot választottuk ki. A magyar szakfolyóiratok közül az általános neveléstudományi szakterületet képviselő *Új Pedagógiai Szemle*, az iskolapedagógiai folyóirat *Köznevelés*, valamint két felnőttpedagógiai folyóirat: a *Felnőttoktatás* és a *Felnőttképzés* került elemzésre. A vizsgálatban csak azok a szakfolyóiratcikkek kerültek be amelyek az élethosszig tartó tanulásról szólnak, és ezt címükben vagy alcímükben is jelzik. Ez a szelekció lehetővé tette, hogy csak azokat a cikkeket elemezzük, amelyek egyértelműen kapcsolódnak a koncepció neveléstudományi vitájához (Kraus 2001: 21). Összesen hét neveléstudományi szakfolyóirat tíz évfolyamának 49 cikkét dolgoztuk fel (lásd a 4. táblázatot).

4. táblázat. A vizsgált magyar és német szakfolyóiratok

Neveléstudományi szakterület	Magyar szakfolyóiratok	Német szakfolyóiratok
Általános neveléstudomány	Új Pedagógiai Szemle	Zeitschrift für Pädagogik
Felnőttpedagógia	Felnőttoktatás Felnőttképzés	Report
Iskolapedagógia	Köznevelés	Die Deutsche Schule

²⁵ Ez a kutatási eredményt Mayer József, az Országos Közoktatási Intézet (2007 óta Oktatás-kutató és Fejlesztő Intézet) munkatársa és a *Felnőttoktatás* című felnőttpedagógiai folyóirat szerkesztője, valamint Dr. Wirth István, a Szent István Egyetem andragógiai tanszékének vezetője megerősítették.

A vizsgált szakfolyóiratcikkek elemzésének szempontjai

A kiválasztott szakfolyóiratcikkek elemzési sémája Katrin Kraus vizsgálatát (Kraus 2001) figyelembe véve került kidolgozásra és három részből áll:

1. Tartalom és argumentáció

Első lépésként a kiválasztott szakfolyóiratcikk tartalmát ismertetjük. Ez olyan elméletek, vizsgálati eljárások vagy gyakorlati projektek bemutatását jelenti, amelyek az élethosszig tartó tanulás elméletével vagy gyakorlati megvalósításának neveléstudományi szempontjaival foglalkoznak. Ezenkívül meghatározásra kerülnek a cikk szerkezeti sajátosságai, szövegtípusa, rovatokba való besorolása és – amennyiben lehetséges – keletkezésének körülményei is. Továbbá kiemelésre kerülnek a cikk tematikai súlypontjai, kulcstémái és kulcsfogalmai, valamint meghatározásra kerül a neveléstudományi vitában elfoglalt helye. Következő kérdésekre keressük itt a választ:

- Ki és mikor készítette el és melyik szakfolyóirat hozta nyilvánosságra a cikket?
- Milyen szövegtípus-kategóriába tartozik a cikk (tanulmány, recenzió stb.)?
- Mely neveléstudományi szakterület perspektívájából érvel a szerző?
- Melyek a cikk kulcstémái és kulcsfogalmai?
- Milyen tényezőket nem említ a cikk (pl. az élethosszig tartó tanulás koncepciójának történelmi/társadalmi/politikai kontextusának bizonyos tényezői, a szakmai-tudományos vita egyes szempontjai)?
- Milyen következtetéseket tartalmaz a cikk?

2. Az élethosszig tartó tanulásról szóló európai oktatáspolitikai vitához való kapcsolódás

Második lépésként azt vizsgáljuk, hogyan tükrözik az egyes folyóiratcikkek az élethosszig tartó tanulásról szóló nemzetközi oktatáspolitikai vitát. Következő kérdéseket válaszoljuk itt meg:

- Milyen hatással volt az adott szakfolyóiratcikkre az európai oktatáspolitikai vita? Milyen európai szervezeteket és oktatáspolitikai dokumentumokat említenek meg?
- Mennyiben veszi az adott szakfolyóiratcikk figyelembe az EU lifelong learning-dokumentumait?
- Hogyan értelmezi azok argumentációját és központi kijelentéseit?
- Mennyiben veti ezeket kritikus reflexió alá, és veszi figyelembe eközben az adott ország nemzeti sajátosságait?

A figyelembevétel és az értelmezés kérdéseit tehát itt válaszoljuk meg.

3. A tudományos kifejtés perspektívája

Végezetül a kiválasztott szakfolyóiratcikkek *adaptációs dimenzióját* elemezzük. Itt elsősorban a tudományos kifejtés perspektíváját vizsgáljuk. Ehhez a Katrin Kraus által végzett vizsgálat kategóriáit alkalmazzuk (Kraus 2001), aki három különböző perspektívát különböztet meg: *a)* a „külső perspektívát”, *b)* az „egytémás perspektívát” és *c)* az „átvételi-rekonstrukciós perspektívát”. Jelen vizsgálat eredményeként ezen kategóriákat kiegészítettük az „adaptációs perspektíva” kategóriájával.

- a) A *külső perspektíva* a nemzetközi koncepció szerkezeti felépítésének, argumentációjának kritikus reflexióját foglalja magában, anélkül hogy kitérne azok tartalmára. Az érvelés struktúrájának kritikája általában arra irányul, hogy a koncepció legitimitációját megkérdőjelezze. „Ezt a perspektívát külső perspektívának tekinthetjük, mert a koncepekkel való foglalkozás megmarad az oktatáspolitikai keretein kívül” (Kraus 2001: 54). Példaként Katrin Kraus a Daubert és társai által írt és a *Zeitschrift für Pädagogik* című folyóiratban megjelent cikket nevezi meg (Dauber et al. 1975), amelyben a szerzők „bár egyetértenek az általuk bírált recurrent education koncepcióval, de annak megvalósítását nem tartják a megfelelő megoldásnak a kitűzött célok eléréséhez” (Kraus 2001: 54).
- b) Az *egytémás perspektíva* az élethosszig tartó tanulás koncepciójának egyes elemeit emeli ki: Az „élethosszig tartó tanulás” kifejezés itt aktuális figyelemfelkeltőként funkcionál, miközben a szerző egy olyan témát fejt ki, amely a koncepcióban is megtalálható. A koncepció maga mint szerkezeti keret jelenik meg, amire azonban csak utalás történik kifejtés nélkül. Ez formailag általában úgy mutatkozik meg, hogy az „élethosszig tartó tanulás” kifejezés a cikk elején és végén jelenik csak meg, a szöveg pedig teljes egészében a kiválasztott téma bemutatására szolgál. Tipikus példa erre Wolfgang Seitter tanulmánya *Zeitschrift für Pädagogik* című folyóiratban (Seitter 2000).
- c) A harmadik kategória az *átvételi-rekonstrukciós perspektíva*, amelybe azon cikkek tartoznak, amelyek a nemzetközi oktatáspolitikai vita átvételét tűzték ki célul a nemzeti szintű vitába annak bemutatása révén. Ennek során rekonstruálják a kiválasztott nemzetközi lifelong learning-dokumentumok keletkezésének körülményeit, fejlődését és tartalmát. Ebbe a kategóriába tartozik az *Új Pedagógiai Szemlé*ben megjelent cikkek döntő többsége.
- d) A jelen kutatás eredményei alapján bevezetett új kategóriába, az *adaptációs perspektíva* csoportjába azok a – kizárólag magyar – folyóiratcikkek tartoznak, amelyek már nemcsak a kiválasztott nemzetközi lifelong learning-dokumentumok bemutatását tűzik ki célul, hanem megpróbálják ezeket a nemzeti oktatáspolitikai és/vagy neveléstudományi vitába konkrétan is bevinni. Ennek során a koncepciónak főként azon elemeit taglalják, amelyek a nemzeti oktatáspolitikai dokumentumokban, illetve nevelési gyakorlatban megtalálhatók: a tematizálás középpontjában az elméleti vagy gyakorlati adaptáció kérdése áll. A *Felnőttképzés* című folyóiratban megjelent cikkek nagy része ebbe a kategóriába sorolható.

3. Az élethosszig tartó tanulás koncepciója Európában

Lifelong learning – magyarul: az élethosszig tartó tanulás eszméje – az utóbbi évtizedek során legfontosabb pedagógiai paradigmává vált egész Európában. Ezenkívül az Európai Unió oktatáspolitikai reformkoncepcióinak összefoglaló fogalmává lett. Gerhard de Haan a kifejezést – Hans Blumenberg munkásságát alapul véve, aki az abszolút metaforákat azáltal definiálta, hogy azok önmagukban való ellentétek, amelyeket nem lehet a fogalomértelmezés szintjén feloldani (Blumenberg 1960: 11) – „abszolút metaforának” („absolute Metapher”) tekinti, amely azonban orientációs pontként szolgál mind az oktatáspolitikai, mind a neveléstudományi vita számára (Haan 1991: 367f). Az egész emberi élet tartamára kiterjedő tanulási folyamat eszméje a Philip H. Coombs által 1967-ben megállapított oktatási világválságra adott válaszként került kidolgozásra (Óhidy 2006a). Az európai integrációs folyamattal kölcsönhatásra lépve, gyökeresen új felfogást honosított meg az oktatási rendszerek megreformálására. Az élethosszig tartó tanulás 1996-ben kikiáltott európai éve óta a lifelong learning-program a modern idők társadalmi, politikai és gazdasági változásaira adható egyetlen válasznak számít Európában (Óhidy 2006b). A következőkben először az oktatáspolitikai, majd a neveléstudományi dimenzió perspektívájából mutatjuk be a koncepciót.

3.1 AZ OKTATÁSPOLITIKAI VITA PERSPEKTÍVÁJA

Az 1970-es években többek között az Európa Tanács, az UNESCO és az OECD különböző koncepcióvariációkat dolgozott ki. A lifelong learning-vita első hulláma után az európai diszkusszióban egy „latens” szakasz (Jarvis 2001) következett be. Az élethosszig tartó tanulás koncepciója csak az 1990-es években kapott ismét világszerte új impulzusokat, és ez igen nagy népszerűséget is eredményezett. „Az élethosszig tartó tanulás” pedagógiai irányelvvé vált, amely szerint az „oktatást átfogó, és élethosszig tartó folyamatként kell látni a személyiség kibontakozásának megvalósítására” (Gerlach 2000: 89). A „mindenki számára minőségi oktatást és képzést” igényével a tudástársadalommá fejlődés ideája is megjelent. Ehhez az 'esélyegyenlőségtől', 'az oktatás minőségén' át a 'nemzetköziesedésig' és az 'eredményességig' számos címszó kapcsolódott. E globális nézőpont nagyban hozzájárult ahhoz, hogy „lifelong learning” napjaink legfontosabb pedagógiai paradigmájává vált. Az „élethosszig tartó tanulás” elméletének a jövő Európájával való

összekötése kiemelt szerepet juttatott a koncepciónak az európai (oktatás)politikai diskurzusban, 1996-ban „Az élethosszig tartó tanulás európai éve” kikiáltásával pedig végleg kulcsfogalomává vált.²⁶

3.1.1. Az európai lifelong learning-vita

Az „élethosszig tartó tanulás” egyrészt oktatáspolitikai programnak tekinthető, amelyhez több – általában nagyon általános és nehezen megfogható – jövőképet és víziót köthetünk, amelyek sokszor csak légvárak vagy szép szavak maradnak. Ez a szlogenszerűség jellemzi az „élethosszig tartó tanulás” európai koncepcióját is, amelyet ezért sokan csak „üres frázisként” (Gerlach 2000: 10) vagy „leegyszerűsítő helyettesítő formulaként” (Knoll 1997: 27) jellemeznek. Peter Faulstich szerint „sok minden, amit „élethosszig tartó tanulás” címszó alatt vitatnak vagy fogalmaznak meg, illetve realizálnak, nem bizonyítható be empirikus módszerekkel” (Faulstich 2003: 10). Az „élethosszig tartó tanulás” fogalmának ezen ’szlogenszerűsége’ azonban lehetővé teszi, hogy több különböző – részint egymásnak is ellentmondó – tartalmat lehessen összekötni vele: A munkáltatók szövetsége éppúgy erre hivatkozik, mikor a versenyképesség javítását szorgalmazza, mint a szakszervezetek, amikor a társadalmi igazságosság jobbítására szólítanak fel. Még a szakmai vitákban is különféle álláspontok köthetők össze vele, amint ezt például Günther Dohmen és Ekkehard Nuissl vitairatai mutatják az oktatási intézmények szerepével kapcsolatban (Nuissl 1997). Emiatt sokszor nem tudjuk, mit is kell érteni az élethosszig tartó tanulás kifejezésen. Már csak azért sem, mert az a tény, hogy az ember egész élete során tanul – és ami számos közmondásban is meg van örökítve, mint például „Jó pap holtig tanul” vagy „Man lernt nie aus” – már régóta közhelynek számít. De az élethosszig tartó tanulás kifejezés konkrét (és empirikus módon kiértékelhető) oktatáspolitikai koncepciókat is takar, amelyek napjainkban egy központi magkoncepció variációinak számítanak. Ez a magkoncepció a különböző oktatáspolitikai elképzelések pedagógiai elemeiből áll (Kraus 2001). Már e koncepciók sokasága is mutatja, hogy a lifelong learning-paradigmának figyelemre méltó „karrier” (uo.) áll a háta mögött – Dieter Nittel és Ingrid Schöll ebben a vonatkozásban „az »élethosszig tartó tanulás« győzelmi menetéről” beszél (Nittel/Schöll 2003: 3) – és minden valószínűség szerint még előtte is.

Jelen kutatás középpontjában tehát az Európai Unió lifelong learning-koncepciója áll, amelyet egyrészt az európai integrációs folyamat keretében, másrészt annak részeként vizsgálunk. A Lisszabon-stratégia²⁷ keretein belül az Európai Unió kísérletet tett arra, hogy tagországaiban megindítsa a lifelong learning-koncepciói megvalósítását (Europäischer Rat Lissabon 2000). Az eredeti cél az volt, hogy az Eu-

²⁶ Lásd még Óhidy 2009.

²⁷ Lásd még Óhidy 2009.

rópai Unió 2010-ig a világ legversenyképesebb és legdinamikusabb, tudásalapú gazdasági térségévé váljon. A Bizottság az élethosszig tartó tanulás koncepcióját ennek a célkitűzésnek megfelelően a következőképpen írta le: „Az élethosszig tartó tanulás átfogó stratégiáinak fejlesztésére és az emberi erőforrásokba való értelmesebb befektetésekre van szükség, ha a gyors változásokkal és innovációkkal lépést akarunk tartani. Ennek a ténynek egyre nagyobb jelentősége van a cégek versenyképességére és a munkavállalók hosszú távú foglalkoztathatóságára nézve is. A vállalkozások lehetőségei az első képzettség magasabb minőségén, az átfogó kulcskompetenciákon és a folyamatos minősítő eljárásokba való befektetéseken keresztül javulnak, segítségükkel lépést tudnak tartani a gazdasági változásokkal, a munkavállalóknak pedig jobbak lesznek a kilátásaik munkahelyük megtartására, illetve más álláslehetőség megszerzésére. Ez pozitív korrelációt jelent az élethosszig tartó tanulás intézkedéseiben való részvétel és a magas foglalkoztatási ráta, valamint az alacsonyabb (tartós) munkanélküliség között” (Europäische Kommission 2007c: 12–13).

Bár az unió nem rendelkezik oktatáspolitikai kompetenciával, illetve csak a szubszidiaritás elvének²⁸ keretein belül cselekedhet – erősen behatárolva a harmonizálási tilalom által, amely a tagállamok jogi és adminisztrációs előírásai összehangolásának kategorikus elutasítását jelenti (Vertrag von Maastricht 1992/1998: 204) – és különböző tevékenységei során, mint például a Lisszabon-stratégia és a nyitott koordinációs módszer bevezetése, a Szociális Alap tevékenységei stb. egyre erősebb hatást gyakorol a tagországok oktatáspolitikájára: „Aligha vonható kétségbe [...], hogy az Európai Unió adminisztratív szerveinek növekvő politikai és jogi mozgásteret lehetőséget tesz egy Európai Oktatási Térségről szóló centrális elképzelés megvalósítását – a harmonizálási tilalom, a szubszidiaritás elve és egy »felülről jövő európaizáció« folyamatával kapcsolatban elterjedt bizalmatlanság” ellenére is (Künzel 1996: 25).

3.1.2. A lifelong learning-program mint oktatáspolitikai koncepció

Az élethosszig tartó tanulás eszméje különféle szupranacionális szervezetek – csak a legfontosabbakat említve: Európa Tanács, UNESCO, OECD, Európai Bizottság – oktatáspolitikai koncepcióiból nőtte ki magát a mai idők legfontosabb pedagógiai paradigmájává. A lifelong learning-program a Philip H. Coombs által 1967-ben konstatált oktatási világválságra (Coombs 1969) adott nemzetközi válaszként került kidolgozásra. Az 1996-ban kikiáltott *élethosszig tartó tanulás európai éve* óta a life-

²⁸ A szubszidiaritás jogi alapelvet jelent, amely szerint egy társadalmi vagy állami feladatot – amennyire lehetséges – mindig egy kisebb és alacsonyabb szintű egység lát el. Ezt az elvet a Maastrichti Szerződésben általános alapelvként fogadták el, és az Amszterdami Szerződésben újra hangsúlyozták, hogy az EU és a tagállamok hatáskörét meghatározzák, és ezzel megakadályozzák egy túlzásba vitt európai centralizmust (Meyers 1999, 22. kötet: 51).

long learning-koncepció a modern idők társadalmi, politikai és gazdasági változásaira adható egyetlen lehetséges válasznak számít Európában.

Harangi László következőképpen definiálja a paradigmát: „Az élethosszig tartó tanulás olyan kora gyermekkortól késő öregkorig tartó kognitív folyamat, amely magába foglalja a formális, azaz az iskolai oktatást éppen úgy, mint a nem formális (bizonyítványt nem adó, kötetlen, öntevékeny szervezetek keretei között végbemenő, nálunk a közművelődési jellegű), valamint az informális (családi, munkahelyi, a széles társadalmi környezetben történő) tanulást” (Harangi 2003b: 225). Az *European Report on Quality Indicators of Lifelong Learning* szerint „az élethossziglani tanulás minden olyan célzott formális vagy informális tevényt felölel, amely folyamatos, és amelynek célja a tudás, készségek és képességek fejlesztése” (Setényi 2004: 21). A „lifelong learning” fogalmon tehát „a különféle információk, benyomások és tapasztalatok élethosszig tartó felvétele, feltárása, értelmezése és rendezése értendő” (Dohmen 2001). Az élethosszig tartó tanulás előfeltétele a különféle politikai, szociális, gazdasági és kulturális változásokkal kapcsolatos nehézségek értelmes, békés, demokratikus megoldásának. Oktatáspolitikai koncepcióként a társadalmilag kötelező tanulási időnek az egész életre való kiterjesztésével, egyrészt az egyének szubjektív-életrajzi, másrészt az egész társadalom politikai-szerkezeti megváltoztatását tűzte ki célul. Mivel a koncepció egy nemzetközi politikai konzensuskeresés eredménye, magán viseli annak harmóniára törekvő és elméleti jellegét. Nagy teret enged a különféle értelmezéseknek, különösen a célokot illetően. Ha ehhez még hozzávesszük a pedagógiai eszmék „általánosító” tulajdonságát, multifunkcionálisan bevethető paradigmát kapunk. Nem csoda hát, hogy az élethosszig tartó tanuláshoz számos különféle értelmezés tapad. Az értelmezés skáláján az antropológiai megközelítéstől a humánerőforrások fejlesztésén át a társadalmi esélyegyenlőség érvényesítéséig sokféle interpretáció megtalálható.

A lifelong learning-koncepció kialakulásakor egy biológiai/evolúcionista, illetve filozófiai/antropológiai interpretáció állt a program középpontjában, ami az élethosszig tartó tanulást a homo sapiens legfontosabb tulajdonságának tekintette (Csoma 2004: 3). Ez az értelmezés a 20. század elején egy további aspektussal bővült: az egyre gyorsuló változások, valamint a technikai és technológiai fejlődés következtében megváltozott munkafeltételekhez szükséges képzettség megszerzése került a középpontba. Következésképpen a tanulás emberi öncélúságát hirdető felfogást mára háttérbe szorították a(z) élethosszig tartó) tanulást eszközként értelmező interpretációk. Ezek szerint a koncepció elsősorban gazdasági, illetve társadalmi-politikai célokot hivatott megvalósítani (Jarvis 2001). Ez utóbbi legfontosabb mozzanata a demokráciára való nevelés igénye. Az immáron több évtizedes lifelong learning-diskurzus fogalomhasználata a koncepció kontinuitását sugallja, amely azonban komoly lényegi változásokat és töréseket mutat. Ludwig A. Pongratz a „lifelong learning” kifejezés értelmezésének változásait az „élethosszig tartó tanulás szabadsága, lehetősége, parancsa majd akarása” („Lebenslang lernen dürfen, können, sollen, müssen und schließlich wollen”) képlettel jellemzi (Pongratz 2006: 163).

*Az oktatáspolitikai koncepció kialakulása*²⁹

A nemzetközi pedagógiai szakirodalomban a „paradigma karrierjének”³⁰ kezdetét legtöbbször 1970-re datálják,³¹ amikor az UNESCO kihirdette az *Oktatás Nemzetközi Évét* (Gerlach 2000). A koncepció keletkezésének politikai hátterében az USA és a Szovjetunió vezetésével folyó kapitalista és a szocialista rendszerek közötti verseny állt. Az élethosszig tartó tanulás koncepciójának társadalmpolitikai keretfeltételeit a 20. századi technológiai, gazdasági, politikai és tudományos fejlődés adta, amely John Desmond Bernal szerint a „tudományos-technikai forradalom” fogalmával jellemezhető (Meyers 1999, 25. kötet: 109). Az 1950-es évek óta a munka- és termelési folyamatok egyre komplexebbé váltak. Az irányító munka egyre fontosabbá vált a termeléssel szemben, amely a számítógép feltalálásával és a digitalizálással egyre inkább önszabályozóvá vált. A szervezetekben, gépekben és az információfeldolgozó rendszerekben az információátvitel és -feldolgozás szabályozásának, irányításának és visszacsatolásának törvényszerűségeit egy új tudomány keretein belül, a kibernetikában kutatták. A munka területén ennek megfelelően a munkaszervezési folyamatok kerültek az érdeklődés középpontjába.

Ezen változások hatására felgyorsult a szociális és gazdasági változások sebessége. Az iskolában elsajátított tudás egyre kevésbé volt elegendő, egyre több kiegészítésre szorult. A hatvanas években Philip H. Coombs egy oktatási világválságot diagnosztizált, melynek okát a megváltozott társadalmi környezet és az oktatási rendszerek változatlanságának ellentétében találta meg. Coombs elemzése szerint az oktatási világválság okai: a képzettség iránti kereslet nagyméretű növekedése, az ennek kielégítésére szolgáló eszközök és lehetőségek korlátozottsága, valamint a társadalom és az oktatási rendszerek nehézkessége, amelyek elavult tanulási-tanítási módszerekkel dolgoznak. A probléma megoldásaként a társadalom és az oktatási rendszer aktívvá válását javasolta: „A fő kérdés tehát, hogyan tudjuk az oktatási rendszerek nehézkességét áthidalva rábírni őket, hogy a kellő irányba változzanak”, foglalta össze Coombs az 1967-ben Williamsburgben (Virginia, USA) 50 ország részvételével megrendezett oktatási világkonferencia tanulságait. „A cél már nem a hagyományos értelemben vett képzettség kell legyen, hanem a tanulási képesség kialakítása és továbbfejlesztése, hogy az egyén egész élete során képessé váljék a környezet változásaira való adekvát reagálásra” (Coombs 1969: 128). Coombs elemzése és megoldási javaslatai elindítottak egy világméretű vitát, és utat találtak a nemzetközi oktatáspolitikai koncepciókba is. A legfontosabb nemzetközi lifelong learning-koncepcióként

²⁹ A fejezet „Lifelong Learning – az oktatáspolitikai koncepciótól a pedagógiai paradigmáig” címmel az *Új Pedagógiai Szemle* 2006/11. számában jelent meg.

³⁰ Az idézet Katrin Kraus könyvcíméből származik (Kraus 2001).

³¹ Ennek megítéléséről eltérő vélemények vannak. A magyar szakirodalomban például gyakran az 1960-as montreali felnőttképzésről szóló UNESCO-világkonferenciát tekintik az „élethosszig tartó tanulás” születési dátumának (lásd például Csoma 2004, Lada 2005).

az Európa Tanács a permanens nevelésről alkotott 1970-es elképzelése, az 1972-es (Faure-jelentés) és az 1996-os (Delors-jelentés) UNESCO-elképzelések, az 1973-as (Recurrent Education) és az 1996-os (Lifelong Learning for All) OECD-koncepciók, csakúgy, mint az 1994-ben és 1995-ben megjelent európai uniós fehér könyvek említhetők (Budai 2000; Gerlach 2000; Kraus 2001; Medel-Anoñuevo/Ohsako/Mauch 2001; Mihály 2002a; Kraiciné 2004; Schemmann 2007). Az említett dokumentumokat az 5. táblázat foglalja össze.

5. táblázat. Az „élethosszig tartó tanuláshoz köthető legfontosabb nemzetközi oktatáspolitikai koncepciók 1996-ig

Évszám	Szerző	Oktatáspolitikai dokumentum
1970	UNESCO	<i>International Year of Education</i>
1970	Európa Tanács	<i>Permanent Education</i>
1972	UNESCO	<i>Learning to be. The world of education today and tomorrow (Faure-jelentés)</i>
1973	OECD	<i>Recurrent education: a strategy for life-long learning</i>
1993	Európai Bizottság	<i>Growth, Competitiveness and Employment – The Challenges and Ways Forward into the 21st Century</i>
1995	Európai Bizottság	<i>Teaching and Learning – Towards the learning society</i>
1996	OECD	<i>Lifelong Learning for All</i>
1996	UNESCO	<i>Learning: the treasure within (Delors-jelentés)</i>
1996	Európai Bizottság	<i>European Year of Lifelong Learning</i>

Az Európa Tanács 1970-ben megjelent koncepciója (Council of Europe/Council of Cultural Co-Operation 1970) és az UNESCO 1972-es, úgynevezett Faure-jelentése az európai oktatáspolitikai vitában „a nemzetközi oktatáspolitikai és -reform optimista kezdeti szakaszának és a lifelong learningről való diskurzus kezdetének” (Knoll 1997: 29) számít. Pongratz ezt az elképzelést az „élethosszig tanulhatunk” („Lebenslang lernen können”) szóképpel írja le (Pongratz 2006: 165), mert itt „elsődlegesen nem arról van szó, hogy az ember alávesse magát egy kívülről ráerőszakolt képzési kötelezettségnek, hanem arról, hogy az élethosszig tartó tanulás lehetőség és eszköz a személyiségfejlesztéshez és a világ megismeréséhez” (Expertenkommission Finanzierung Lebenslangen Lernens 2002: 22). 1973-ban az OECD³² nyilván-

³² Az Európai Gazdasági Együttműködési Szervezet (Organization for European Economic Cooperation, vagyis OEEC) nevű szervezetet 1948-ban alapították az USA és Kanada kezdeményezésére további 16 európai ország részvételével. Feladata a Marshall-terv keretein belül a nyugat-európai gazdaság újbóli felépítése, valamint a nyugat-európai kereskedelmi és fizetési forgalom kiterjesztése, illetve liberalizálása volt (Meyers 1999, 16. kötet: 139). A Német Szövetségi Köztársaság 1949-ben vált taggá. Az OEEC 1960-ban – azért, hogy hangsúlyozza a tartalmilag és földrajzilag egységes új irányt – Gazdasági Együttműködési és Fejlesztési Szervezetre (Organization for Economic Cooperation and Development, vagyis OECD) nevezte át magát.

nosságra hozta a *Recurrent education: a strategy for life-long learning* című koncepcióját (OECD 1973), amely az oktatást gazdaságpolitikai szempontból, a gazdasági expanzió és fejlődés egyik jelentős gazdasági tényezőjeként, „emberi erőforrásként” definálja. A ’lifelong education’ kifejezésnek ’lifelong learning’-re való változtatása végérvényesen felváltotta azt az elképzelést, amely a tanulást különböző élethelyzetekhez vagy oktatási intézményekhez kötötte. Az OECD-koncepció megjelenése már a következő szakasz kezdetét jelzi, amit az „élethosszig tanulás parancsa” („Lebenslang lernen sollen”) címszóval jellemezhetünk: „A tanulási folyamatnak e korlátoktól való megszabadítása a tanulást ellentmondásos fénybe állította: bár az egyénektől elvárta, hogy a tanulási követelmények fokozására szubjektíven mint a tanulási lehetőségeik kiterjesztésére tekintsenek, de e jó hír mögül, hogy egy életen át szabad tanulni, ’kilógott a lóláb’, vagyis az elvárás, hogy egy életen át tanulni *kell*” (Pongratz 2006: 165, a szerző kiemelése). Hans G. Schuetze hangsúlyozza, hogy míg az Európa Tanács és az UNESCO koncepciói által használt fogalmak ’lifelong education’ és ’education permanente’ egy egalitárius és participatív társadalommodellre épülnek, a ’lifelong learning’ fogalma egy piacorientált társadalmi modellre utal, amelynek központjában jól képzett, alkalmazkodó és flexibilisen dolgozó emberek állnak, ahogyan azt az OECD is propagálta (Schuetze 2005: 232–233). Ez a szembeállítás többé-kevésbé megfelel Cropley csoportosításának, aki az élethosszig tartó tanulás koncepciójában egy maximalista és egy minimalista dimenziót különböztet meg (Cropley 1979). A *maximalista felfogás* szerint az élethosszig tartó tanulás egy antropológiai szükséglet, amelynek központi szerepe van a (tanuló) társadalomban. Tipikus példaként említhetők erre a szemléletmódra az UNESCO-koncepciók és a későbbi „*Lifelong Learning for All*” („Élethosszig tartó tanulást mindenkinek”) elnevezésű OECD-koncepció. Az élethosszig tartó tanulás *minimalista felfogása* az intézményes tanulásra koncentrálna, ezen belül is mindenekelőtt a felnőttoktatás és a továbbképzés területére. Itt az oktatási rendszer struktúrájának és intézményeinek újragondolása és fejlesztése áll a középpontban, mint például a tanulás koordinációja, didaktikája és módszertani aspektusai. Jó példa erre a *Recurrent Education* című OECD-koncepció (OECD 1973).

Az 1980-as években a lifelong learning vita egy látens szakaszához érkezett (Jarvis 2001), és az „élethosszig tartó tanulás” koncepciója csak az 1990-es években kapott világszerte új impulzust, nem utolsósorban azért, hogy az újonnan megalapított Európai Unió jövőképét összefonta a koncepcióval. Európa számára a Kelet–Nyugat konfliktussal fémjelzett, kétpólusú világrend felbomlása lehetőséget biztosított saját kettéosztottságának megszüntetésére és egy közös „Európa-ház” felépítésére. A Vasfüggöny megnyitása és a berlini fal lebontása plasztikusan szimbolizálta ezeket a változásokat. Ahhoz, hogy a közös „Európa-ház” ideológiai alapjait megteremtse, az Európai Unió az összekötötte az élethosszig tartó tanulás koncepcióját az európai identitás megteremtésének programjával. Ezzel egyidejűleg az OECD és az UNESCO is átdolgozták saját lifelong learning-koncepcióikat egy átfogó okta-

táspolitikai tanulásértelmezés alapján. Az élethosszig tartó tanulás fontos oktatáspolitikai irányelvvé vált, amely szerint „az oktatásra mint egy átfogó, és élethosszig tartó folyamatként kell tekinteni, amely segítségével az emberi személyiség teljes kibontakozását [...] meg lehet valósítani” (Gerlach 2000: 89): „Az élethosszig tartó tanulás egy átfogó elképzelés. Beletartozik a formális, nem formális és informális tanulás, amely a tanuló egyén egész életén át a személyes, társadalmi és szakmai életében a lehető legmagasabb fejlődési szint elérésére irányul. Kísérletet tesz arra, hogy a tanulást a maga teljességében ragadja meg, és hozzávegye a szülői házban, az iskolában, a lakóközösségben és a munkahelyen [...] történő tanulást is. Az élethosszig tartó tanulás nemcsak felkészülés az életre, hanem egyben az élet alkotórésze is” (Giere 1996: 152). Ez a globális nézőpont nagyban hozzájárult ahhoz, hogy az élethosszig tartó tanulás napjaink legfontosabb pedagógiai paradigmájává vált (Schemmann 2002).

Az 1996-os év az „oktatáspolitikai és oktatáselméleti innovációk kulcséve” volt (Gerlach 2000: 99). Ebben az évben számos publikáció jelent meg az élethosszig tartó tanulás témájában – többek között a *Lifelong Learning for All* című OECD-koncepció és az UNESCO ún. Delors-jelentése is (UNESCO 1996) –, amelyek a nemzetközi és hazai vitákban jelentős visszhangot váltottak ki. 1996-ban az élethosszig tartó tanulás az Európa Bizottság kezdeményezésére meghirdetett *Egész életen tartó tanulás európai éve* felhívással végérvényesen az európai térség legfontosabb pedagógiai irányelvévé vált. Pongratz kategorizálása alapján az 1990-es évek lifelong learning vitája egyrészt az „élethosszig kell tanulni” („Lebenslang lernen müssen”) kifejezéssel, másrészt az „élethosszig akarunk tanulni” („Lebenslang lernen wollen”) kifejezéssel jellemezhető: „A strukturális kényszert, hogy egy életen át tanulni kell, éppúgy, ahogy az élethosszig tanulni akarás habitusát is, az 1990-es évek óta felváltotta az az értelmezés, hogy szükséges egy életen át tanulni” (Pongratz 2006: 166–167). Az 1990-es évek végétől az élethosszig tartó tanulás koncepcióját új oktatási realitásként („the new educational reality”) vagy mint új oktatási rendszerként/parancsként („new educational order”) definiálják (Field 2000). A „lifelong learning” kifejezés a közös európai oktatáspolitikában gyűjtőfogalomként szerepel. A koncepció keretében az Európai Unió és más nemzetközi szervezetek között egy „global policy consensus” alakult ki az oktatási reformok szükségességével kapcsolatban (Drexel 2001).

A legfontosabb lifelong learning-koncepciók 1996-ig

Az élethosszig tartó tanulás eszméje különféle szupranacionális szervezetek – csak a leglényegesebbeket említve: Európa Tanács, UNESCO, OECD, Európai Bizottság – oktatáspolitikai koncepcióiból nőtte ki magát a mai idők legfontosabb pedagógiai paradigmájává. Bár a valóságban nem egy, hanem több oktatáspolitikai koncepció

létezik az élethosszig tartó tanulásról, a nemzetközi szakirodalom ezeket egy koncepció variációiként értelmezi. Az alábbiakban – bár az élethosszig tartó tanulás eszméje egyértelműen világjelenség, amely korántsem szűkíthető le egy kontinensre – kizárólag az európai kontextus kerül tárgyalásra. A bemutatás köre ezen belül is az 1996-ig keletkezett koncepciókra korlátozódik, mert ez időtől az oktatáspolitikai koncepció pedagógiai paradigmává alakulása befejezettnek tekinthető. Az ezután keletkezett dokumentumok már nem elméleti koncepciók kidolgozásával, hanem az élethosszig tartó tanulás gyakorlatba való átültetésének lehetőségeivel foglalkoztak és foglalkoznak mind a mai napig. Az 1996-ig létrejött legfontosabb az Európa Tanács 1970-ben elfogadott permanens oktatásról szóló programja, az UNESCO 1972-ben és 1996-ban megjelent koncepciói, az OECD 1973-ban és 1996-ban publikált nézetei, valamint az Európai Unió 1994/95-ben megjelent ún. fehér könyvei tekinthetők (Gerlach 2000, Kraus 2001, Medel-Anonuevo/Ohsako/Mauch 2001).³³ Az alábbiakban ezeket mutatjuk be röviden.

Európa Tanács 1970: Permanent education

Az UNESCO által kikiáltott nemzetközi nevelés évében, 1970-ben dolgozta ki az Európa Tanács a permanent education³⁴ (permanens nevelés/oktatás) koncepcióját, melynek központi módszertani elve az önálló tanulásirányítás gondolata. A módszertani nyitottság következtében a konkrét tanulási tartalmak meghatározása a háttérbe szorult.³⁵ E koncepció elleni tiltakozásul jelentette meg Ivan Illich a társadalom „iskolátlanitását” követelő munkáját, amelyben az iskolát a szociális egyenlőtlenségek újratermelésének és megerősítésének helyszínéként és hatalmi eszközeként mutatta be. Iskolai oktatással az általános műveltség nem érhető el – állítja. Ezért nem iskolákat, hanem mindenki számára hozzáférhető tanulási lehetőségeket kell teremteni (Illich 1972, 7). Kritikája nagy szerepet játszott a további lifelong learning-koncepciókban: mind az UNESCO-dokumentumokban, mind a későbbi OECD-tanulmányokban található elemek, amelyek egyértelműen Illich *Deschooling Society* című könyvére vezethetők vissza. Idetartoznak például az oktatási rendszer merev szerkezetének fellazítására, valamint a hátrányos helyzetű tanulók számára biztosítandó elérhetőségre és nyitottságra irányuló törekvések is.

³³ Természetesen vannak tanulmányok, melyek más koncepciókat tartanak fontosnak: például Kraiciné Szokoló Mária még a Római Klub publikációit említi. Összehasonlításban az Európai Bizottság dokumentumait nem veszi figyelembe (Kraiciné 2004). A legtöbb magyar elemzés az Európai Bizottság 1994-ben kiadott fehér könyvét teljesen figyelmen kívül hagyja (Budai 2000, Kraiciné 2004).

³⁴ A magyar szakirodalom az angol „education” kifejezést oktatásnak és nevelésnek is fordítja.

³⁵ „(...) the medium is relatively unimportant. What matters is the depth reached and the mounting difficulty of the problems indentified, analysed and solved” (Council of Europa 1971, 36).

UNESCO 1972: Learning to be

Az UNESCO 1972-ben adta ki az ún. Faure-jelentést, melyben a pedagógusi munka a világon először olyan tevékenységként jelenik meg, amely az egyéneket egy ma még ismeretlen társadalmi formára készíti fel: a tanuló társadalomra. A koncepció egy új embertípus kialakítását propagálta, aki egy folyamatos, élethosszig tartó tanulási folyamat segítségével a jövőjét maga irányítja, személyiségét egyrészt individuusként, másrészt a társadalom tagjaként egész élete során fejleszti. „Minden embernek olyan helyzetbe kell kerülnie, hogy élethosszig tanulhasson. Az élethosszig tartó oktatás eszméje a tanuló társadalom sarokköve. Az élethossziglani fogalom érinti az oktatás minden szempontját, magában foglalva mindent, minthogy az egész lény több mint részeinek összessége. Nincs olyan, hogy valami elkülönült »folyamatos« része az oktatásnak, ami egyébként nem folyamatos. Más szóval az élethossziglani tanítás nem valamiféle oktatási rendszer, hanem alapelv, amelyre az egész rendszer épül, és amely eszerint alapját képezi minden alkotórész fejlődésének” (UNESCO 1972, 181–182).

OECD 1973: Recurrent education

Egy évvel később, 1973-ban a permanent education (permanens nevelés/oktatás) eszméje helyet adott az OECD által kidolgozott visszatérő nevelés/oktatás (recurrent education) elképzelésének. A *Recurrent education: a Strategy for Lifelong Learning* című program a globális gazdaság követelményeit és a versenyképesség igényeit alapul véve főként a foglalkoztatás és tanulás összefüggéseit tárgyalta. Emiatt elsősorban a felnőttoktatás kérdéskörére összpontosított.

Összefoglalva elmondhatjuk, hogy a lifelong learning-koncepció a hetvenes években egyre szűkült: a filozófiai-antropológiai kérdéseket egyre inkább háttérbe szorították a gazdasági megfontolások, és az egész oktatási rendszerre kiterjedő reform-elképzeléseket is felváltották a kötelező iskoláztatáson túli oktatás kérdései. Mindez negatív hatással volt a koncepció népszerűségére.

Az oktatáspolitikai koncepciótól a pedagógiai paradigmáig

A kilencvenes években (ismét) elterjedt az élethosszig tartó tanulás globális látásmódja, mely szerint a lifelong learning egy átfogó koncepció, amely egyaránt magában foglalja a formális, nem formális és az informális tanulást. Az egyén teljes életének hosszára kiterjed annak lehető legteljesebb fejlődését biztosítandó a magánéletben, társadalmi és szakmai téren egyaránt. Megpróbálja a tanulást a maga totalitásában értelmezni, s ezért mind a szülői házban, mind pedig az iskolában, közösségben, munkahelyen való tanulást átfogja. Az élethosszig tartó tanulás nem(-csak) felkészülés az életre, hanem fontos része is annak (Giere 1996, 152). A szé-

les körű interpretáció magában foglalta az esélyegyenlőség, a nemzetköziség, eredményesség, és a képzettség minőségének gondolatvilágát is. Ez a globális szemlélet nagymértékben hozzájárult a koncepció pedagógiai paradigmává válásához.

Európai Bizottság 1994/1995: Growth, Competitiveness and Employment/Teaching and Learning

Az Európai Unió két fehér könyvvel lépett a nemzetközi oktatáspolitikai élethosszig tartó tanulárról folyó vitájának porondjára. 1994-ben a *Növekedés, versenyképesség, foglalkoztatás – a 21. század kihívásai, azaz a jövő századba való átlépés kérdései* (Growth, Competitiveness and Employment – The challenges and ways forward into the 21st century), 1995-ben pedig a *Tanítani és tanulni. Útban a tanuló társadalom felé* (Teaching and Learning – Towards the learning society) cíművel. A két dokumentum szoros kapcsolatban áll egymással: mind a második fehér könyv, mind pedig az élethosszig tartó tanulás európai évének kikiáltása 1996-ban az első fehér könyvre vezethető vissza. Ennek címe rögtön elárulja, hogy a koncepció középpontjában gazdasági és foglalkoztatáspolitikai kérdések állnak. A második könyv ezzel szemben a kognitív társadalom modelljét (mint az élethosszig tartó tanulás társadalmi modelljét) mutatja be. Ennek legfontosabb jellemzője, hogy az egyén társadalomban elfoglalt helyét és szerepét annak tudása és kompetenciája dönti majd el. Az argumentációt bár továbbra is a munkaerőpiac és a gazdaság érvei uralják, azonban a demokrácia, a haladás, a társadalmi esélyegyenlőség, valamint az európai identitás érvei is szerepet kapnak benne.

OECD 1996: Lifelong Learning for All

1996-ban jelent meg az OECD *Lifelong Learning for All* elnevezésű programja, amely az élethosszig tartó tanulás koncepcióját átfogó pedagógiai paradigmává emelte. A dokumentum felfogásában a korábbi, az egyén életét párhuzamosan végigkísérő, illetve szakaszonként visszatérő tanulásból az élet minden területére kiható, azt befolyásoló tanulás lett. A koncepció az élethosszig tartó tanulás három alapvető céljaként a személyiségfejlődést, a szociális összetartást és a gazdasági növekedést jelöli meg (OECD 1996, 87). A *recurrent education* koncepciójával szemben – amelyben a munka és a tanulás szakaszai egymást váltva és egymástól elkülönülve jelentek meg – a fentiek elválaszthatatlanul összetartozó területekként kerülnek kifejtésre. A tanulás a társadalmi participáció legfontosabb eszköze a posztmodern (posztmaterialis javak elsőbbségére) épülő, tanuló társadalomban, amely az esélyegyenlőség, átláthatóság, átjárhatóság, együttműködés, rugalmasság, eredményesség elvei alapján szervezett oktatási rendszer segítségével valósul meg (Kraus 2001, 100).

UNESCO 1996: Learning: the treasure within

Ugyancsak 1996-ban jelent meg az UNESCO *Learning: the treasure within* című kiadványa, amely a Delors-jelentés néven vált ismertté. A dokumentum követke-

zóképpen definiálja az élethosszig tartó tanulást: „A 21. század előestéjén az oktatásnak az a feladata, hogy a gyermekkortól kezdve élethosszig segítsen mindenkit abban, hogy dinamikus ismereteket szerezhessen a világról, a többi emberről és saját magáról [...]. Ezt az oktatási folytonosságot, amely végigkíséri az egész életet, ugyanakkor társadalmi dimenziókat is figyelembe vesz, a Bizottság élethosszig tartó oktatásnak nevezte el. Ebben látja a 21. századba való belépés kulcsát, s annak feltételét, hogy az emberiség alkalmazkodni tudjon az egyre gyorsabb ritmusban fejlődő világhoz” (UNESCO 1996).

1996-ban az élethosszig tartó tanulás európai évének kikiáltásával a lifelong learning-koncepció végérvényesen a legfontosabb pedagógiai paradigmává vált Európában. Ebben az évben publikációk sokasága jelent meg a témáról, melyeket a nemzeti és nemzetközi viták különleges figyelme kísért. Sok közülük azóta meg is valósult, mások útban vannak a megvalósulás felé. Az ezt követő időszakban megjelent koncepciók már nem a koncepció elméleti kidolgozásával, hanem annak a gyakorlatba történő átültetésének lehetőségeivel foglalkoznak.³⁶

A legfontosabb európai lifelong learning-koncepciók hasonlóságai és különbségei

A következőkben az előbbieken tárgyalt lifelong learning-koncepciók közös elemeit és különbségeit mutatjuk be. A koncepciók különbségei főként a kidolgozó szervezetek céljainak különbözőségeiből fakadnak. Ezek két nagy csoportba oszthatók: az elsősorban kulturális és politikai célú szervezetek, valamint a főként gazdasági célokat követő szervezetek csoportjára (Kraus 2001).

Kulturális-politikai célú szervezetek

A politikai és kulturális célokat követő szervezetek a koncepció segítségével társadalmi változásokat akarnak elérni. Ilyenek például: az UNESCO és az Európa Tanács. Előbbi a (világ)béke és a humanizmus céljait kívánja megvalósítani az oktatás, a kutatás és a kultúra területén való nemzetközi együttműködés segítségével. E célkitűzésnek megfelelően az UNESCO az élethosszig tartó tanulás eszméjével társadalmi-politikai célokat köt össze, mint például a demokrácia és a humanizmus kialakítását és fejlesztését. Fontos cél még a személyiségfejlődés elősegítése, egy „új

³⁶ Az Európa Tanács 2000-ben megtartott lisszaboni és feirai értekezlete, valamint az Európai Bizottság 2001-ben kiadott *Memoranduma az élethosszig tartó tanulásról* egyformán hangsúlyozzák, hogy elérkezett a „cselekvés ideje”: „Ez a memorandum az Európai Tanács lisszaboni és feirai értekezletének mandátumát veszi át az élethosszig tartó tanulás megvalósításában. Célja az egyéni és intézményi szinten, a köz- és magánélet minden területén megvalósítandó élethosszig tartó tanulás átfogó megvalósítási stratégiájának megvitatása Európa-szerte” (Európai Bizottság 2001: 2).

embertípus” (Faure-jelentés), az „aktív polgár” (Delors-jelentés) megteremtése, valamint a tanuló társadalom víziójának valóra váltása. Az Európa Tanács szintén a demokráciát és az emberi jogok biztosítását tűzte ki célul. Ennek megfelelően, az élethosszig tartó tanulás pedagógiai paradigmájával az esélyegyenlőséget, valamint az „egész-ség”, tehát a személyiség egészének fejlődését köti össze.

Gazdasági célú szervezetek

Ezen szervezetek argumentációjának középpontjában a munkaerőpiac áll, a szociális és kulturális célok is ezzel kapcsolatban kerülnek kidolgozásra. Például az Európai Unió esetében, amely a tagországok gazdasági együttműködése mellett azok szociális és kulturális közösségét is igyekszik megteremteni. A hangsúly a kontinens versenyképességének biztosításán van. Az élethosszig tartó tanulás ennek eszköze: a koncepcióhoz fűzött remények az egyének foglalkoztathatóságával de egy európai identitás kialakításával is összekapcsolódnak. Az OECD szintén elsősorban gazdasági célokat – magas gazdasági növekedés, pénzügyi stabilitás és jólét – követ, amelyeket szociális aspektusokkal kiegészítve szándékozik elérni. A lifelong learning-koncepció itt a minél szélesebb körű foglalkoztatottság megteremtésének révén az egyéni jólét növelésének is eszköze.

Az alábbiakban a bemutatott legfontosabb európai lifelong learning-koncepciók kerülnek csoportosításra két kritérium alapján: Először aszerint, hogy az adott szervezet a minimalista vagy a maximalista koncepcióváltozatot részesíti-e előnyben. Másodsorban azt vizsgálva, hogy a demokráciára való nevelés vagy mint a humán-erőforrás-fejlesztés eszközeként mutatja-e be az élethosszig tartó tanulást (lásd a 6. táblázatot).

6. táblázat. A demokráciára való nevelés/humán-erőforrás-fejlesztés és a minimalista/maximalista koncepcióvariáció összefüggései a legfontosabb európai lifelong learning-koncepciókban

A lifelong learning-koncepció értelmezése	Minimalista variáció	Maximalista variáció
Demokráciára való nevelés		Európa Tanács 1970 UNESCO 1972 és 1996 OECD 1996 ^a
Humán-erőforrás-fejlesztés	OECD 1973	Európai Bizottság 1994 és 1995 ^b OECD 1996 ^a

^a Az OECD *Lifelong Learning for All*-koncepciójában az élethosszig tartó tanulásnak három alapvető célja kerül megemlítésre: a gazdasági növekedés mellett a személyiségfejlődés és a szociális összetartozás szintén döntő szerepet játszanak; ezért a koncepció mindkét kategóriába egyaránt besorolható.

^b Bár az Európai Unió koncepcióiban az élethosszig tartó tanulás fontosságának megokolásában a gazdasági szempontok állnak az érvelés középpontjában, a demokráciára való nevelés, az esélyegyenlőség és a technikai fejlődés, valamint az európai identitás kialakításának szempontjai szintén fontos szerepet játszanak.

Minimalista és maximalista koncepcióvariációk

Ahogy korábban bemutattuk, az élethosszig tartó tanulásnak mint oktatáspolitikai koncepciónak létezik egy maximalista és egy minimalista dimenziója (Cropley 1979). A maximalista variáció szerint az élethosszig tartó tanulás antropológiai szükségszerűség és egyben a (tanuló) társadalom legfontosabb feladata. Ez az interpretáció kb. a hatvanas években alakult ki, az oktatási világválságra adott válaszként. A hangsúlyt „az átfogó értékekre helyezi, melyek alapján az élethosszig tartó tanulás mint eszme a köznevelés iránti felelősséget a társadalomra ruházza (Gerlach 2000: 179). Tipikus példái ennek a szemléletnek az UNESCO-koncepciók, valamint az OECD *Lifelong learning for All* elnevezésű programja. A lifelong learning-koncepció minimális értelmezése az (oktatási) intézmények keretein belül folyó tanulásra koncentrál. A középpontban az oktatási rendszer felépítésének és intézményeinek megfigyelése és fejlesztése áll: pl. a koordináció, didaktika és a módszertani aspektusok kérdései. Jó példa erre a szemléletre az OECD *Reccurent education*-programja.

Demokráciára nevelés/humán erőforrás-fejlesztés³⁷

A lifelong learning koncepciója – mai értelmezés szerint – elsősorban gazdasági, illetve társadalmi-politikai célokat hivatott megvalósítani. A koncepcióhoz kapcsolódó két legfontosabb célkitűzés: a demokráciára való nevelés, valamint az emberi erőforrások, azaz a humántőke fejlesztése.

Európában a tanulás eszméje kezdetektől fogva erősen összekapcsolódott a demokráciára való nevelés ideájával. A tanulás fogalma magában foglalta a szabadság (önfelszabadítás) mozzanatát, nemcsak filozófiai és antropológiai síkon, hanem társadalmi szempontból is. Ez az értelmezés a 20. században érte el tetőpontját, amikor is a társadalmi esélyegyenlőség oktatás általi biztosítása világszerte általánosan elismert politikai célkitűzéssé vált. Jóllehet az elmélet és a gyakorlat között nyilvánvalóan szakadék tátong, ez a célkitűzés a 21. századra sem veszített jelentőségéből. Ahogy az Európai Bizottság az élethosszig tartó tanulásról szóló *Memoranduma* fogalmaz: „az élethosszig tartó tanulás immár nem csupán az oktatás és a képzés egyik aspektusa; ennek kell irányító elvvé válnia az ellátás és a részvétel terén a tanulási helyzetek teljes folyamatában. Az elkövetkezendő évtizedben ezt az elképzelést (viziót) kell a gyakorlatban megvalósítani. Európa minden lakójának – kivétel nélkül – biztosítani kell az esélyegyenlőséget, hogy a társadalmi és gazdasági változás által támasztott igényekhez igazodni tudjanak, és Európa jövőjének kialakításában aktívan részt vehessenek” (Európai Bizottság 2001: 2). A 20. század végén, az elmúlt évtizedek társadalmi-gazdasági változásainak eredményeképpen egyre inkább előtérbe kerültek az élethosszig tartó tanulást mint humán erőforrás-fejlesztést középpontba állító értelmezések. Ezek a demokráciára való nevelés eszméjével szemben (amely az egyéniséget és az önmeghatározást hangsúlyozza) az egyénnek a külön-

³⁷ Részletes leíráshoz lásd a 3.1.4. fejezetet.

féle társadalmi, gazdasági és politikai változásokhoz való alkalmazkodását emelik ki. Az élethosszig tartó tanulás szükségességét a gazdasági-technikai fejlődéssel és a munkaerőpiac megváltozott igényeivel magyarázzák. Az élethosszig tartó tanulás eszméje az OECD 1973-ban kiadott *Recurrent Education. A Strategy for Lifelong Learning* elnevezésű koncepciójában került először a társadalmi jólét legfontosabb tényezőjeként ábrázolásra. A koncepcióban a tanulásnak (és oktatásnak) ambivalens szerep jut: egyrészt a gazdasági fejlődés egyik hajtóerejeként, másrészt pedig a gazdasági növekedés eszközeként kerül bemutatásra (Gerlach 2000: 61). Európában az élethosszig tartó tanulás ezen értelmezése egyrészt a foglalkoztatottság és foglalkoztathatóság (*employability*), másrészt a globális piacon való versenyképesség – főként az amerikai és japán, valamint az utóbbi időben a kínai konkurenciával szemben – kérdéseivel kapcsolódik össze. Ez az argumentáció az üres államkasszák, költségvetési deficitek és egyes országok eladósodása következtében még nagyobb fontosságot nyert az elmúlt évtized során.

Összegzésül elmondhatjuk: a lifelong learning európai oktatáspolitikai koncepciói két különböző, azonban egymást kiegészítve feltételező cél megvalósítására törekednek. Az élethosszig tartó tanulás egyrészt a személyiség fejlődését és kiteljesedését, másrészt társadalmi, politikai és gazdasági célok megvalósítását szolgálja. A górcső alá vett oktatáspolitikai koncepciók többsége a *maximalista* variációt képviseli, azaz az élethosszig tartó tanulást az élet minden területére kiterjedő tevékenységnek látja.

3.1.3. Az Európai Unió mint oktatáspolitikai aktor

Az Európai Unió gyakorlatilag megalapítása óta foglalkozik az élethosszig tartó tanulás koncepciójával. Már az 1993-ban megjelent *Növekedés, versenyképesség, foglalkoztatás – a 21. század kihívásai, azaz a jövő századba való átlépés kérdései*³⁸ című fehér könyvben látszott az igény az élethosszig tartó tanulás kulcselemként való alkalmazására a versenyképesség, a növekedés és a foglalkoztatás vitájának kontextusában. „Az élethosszig tartó tanulás propagálása az európai közös piac kiszélesítésének és politikai továbbfejlesztésének oktatáspolitikai kísérőjelensége”, állapítja meg Künzel (Künzel 1996: 31). Az élethosszig tartó tanulás fogalma immáron az Európai Unió összes oktatáspolitikai határozatában és hivatali hirdetményében központi irányelvként található meg, és az európai gazdasági, foglalkoztatási és szociálpolitikának is szerves része.

Az Európai Unió a tagállamok politikai és gazdasági együttműködéseként jött létre a Maastrichti Szerződéssel, melyben kihirdette egész Európára kiterjedő kép-

³⁸ *Growth, Competitiveness and Employment: The Challenges and Ways Forward into the 21st Century – White Paper.*

viseleti igényét. Németország ahhoz a 12 államhoz³⁹ tartozott, amelyek 1992-ben aláírták az *Európai Unióról szóló Maastrichti Szerződést*.⁴⁰ Magyarország további kilenc országgal⁴¹ 2004-ben csatlakozott az Európai Unióhoz. Európa 1945-ös felosztását ténylegesen csak ezzel az úgynevezett „keleti bővítéssel” hidalták át. A Maastrichti Szerződés szerint az Európai Unió „átfogó szervezetként három pilléren nyugszik: az Európai Közösség Gazdasági és Valutaunióján, a közös kül- és biztonságpolitikán, valamint a bel- és jogpolitika együttműködésén” (Fritzler/Unser 1998: 27). Az Európai Unió deklarált céljai: „– a gazdasági és szociális fejlődés, valamint egy magas foglalkoztatási színvonal támogatása, éppúgy, mint a kiegyensúlyozott és tartós fejlődés előidézése, különösen egy belső határok nélküli térség megteremtésével, a gazdasági és szociális összetartás erősítésével, valamint egy gazdasági és valutaunió felállításával, ami ezen szerződés értelmében hosszú távon egységes valuta bevezetését jelenti” (Vertrag von Maastricht 1992/1998: 20). A gazdasági dimenzió – az Európai Unió története során kialakult – dominanciáját nem nehéz felfedezni a törvény szövegében. Michael Schemmann hangsúlyozza, hogy a tagállamok kiegyensúlyozott fejlődésére, illetve az unión belül azonos vagy legalább hasonló életkörülmények megteremtésére vonatkozó célkitűzés és ezáltal a szociális kohézió erősítése éppannyira az EU-politika egyik központi célja mint a gazdasági célok (Schemmann 2007: 106). Az európai integrációs folyamat eddigi lefolyására egyrészt jellemző, hogy egy politikai, gazdasági és kulturális területen történő egyesítésre törekszik. Másrészt hogy eddig a gazdasági dimenzió volt az egyetlen terület, amelyet illetően a részt vevő országok konszenzust tudtak kialakítani.

Az *európaizálódási folyamat* egy nagyon összetett jelenség, amelyben okok és okozatok, strukturális kényszerek, a társadalmi aktorok hatása, továbbá a szimbolikus és a konkrét intézményesített cselekedetekben és folyamatokban megjelenő alkotóelemek nem választhatók el egymástól élesen, és ezért nem is azonosíthatók egyértelműen. Az európaizálódás folyamata egyenlőtlen módon terjed, és a különböző régiókat, valamint társadalmi területeket eltérő időben és különböző mértékben éri el. Ez a folyamat leírható mind történeti fejlődésként, mind pedig kulturális hatásként is. Utóbbi az intézmények vagy politikai szervezetek egymáshoz alkal-

³⁹ Belgium, Franciaország, Olaszország, Luxemburg, Hollandia, Dánia, Nagy-Britannia, Írország, Görögország, Spanyolország és Portugália mellett. Részletesebb információhoz lásd Schmuck/Schröder 1995.

⁴⁰ A két Németország újraegyesítése után az egykori NDK-hoz tartozó „új tartományok” 1990-ben automatikusan tagjai lettek az Európai Közösségnek és később az Európai Uniónak is. Ehhez a témához lásd még Schmidt 2005.

⁴¹ Észtország, Lettország, Litvánia, Málta, Lengyelország, Csehország, Szlovákia, Szlovénia és Ciprus. 2007 elején Bulgária és Románia, 2013-ban Horvátország is taggá vált. Ausztria, Finnország és Svédország 1995-ben lettek taggá. Nagy-Britannia 2020-ban kilépett az Európai Unióból.

mazkodási folyamatában válik láthatóvá. Az európaizálódási folyamat hatásai az oktatáspolitikai területén is tetten érhetőek (Halász 2006). Az európaizálódási folyamat komplexitása azt is jelenti, hogy nem egyszerűsíthetjük le a nemzeti oktatáspolitikák egyoldalú befolyásolására az európai grémiumok által (uo. 13). Sokkal inkább a nemzeti és szupranacionális érdekek, illetve aktorok összjátékáról beszélhetünk. Jelen kutatás középpontjában az európai politika befolyásának vizsgálata áll a magyar és német (oktatás)politikai intézkedésekre, valamint a neveléstudományi vitára. Az EU oktatáspolitikát befolyásoló intézkedései az úgynevezett szubszidiaritási elv⁴² és a harmonizálási tilalom⁴³ által jelentősen korlátozott keretek között mozoghatnak. Emiatt ezek a nemzeti és össz-európai érdekek, valamint az egységesség és a sokszínűség közötti feszültséggel jellemezhetőek.

Az Európai Unió a nemzetközi jog szempontjából „a klasszikus nemzetállami és nemzetközi jog rendelkezési kompetenciája között helyezkedik el, és a »szupranacionális« kifejezéssel írható le” (Heinig 2007: 60). Ez azt jelenti, hogy bizonyos európai jogi aktusok, mint például a rendeletek, közvetlenül minden tagállamra érvényesek lehetnek, tehát nem igényelnek további nemzeti ratifikációt. A legfontosabb kérdés az, hogy mi történik, ha ezek a rendelkezések összeütközésbe kerülnek a nemzetállami jogokkal? A nemzetközi jog értelmében ezekben az esetekben az európai közös jogot megilleti az úgynevezett alkalmazási előjog, mivel a jog hierarchikus rendjén belül (az úgynevezett normapiramisban) az európai közös jog legfelül helyezkedik el.⁴⁴ Az európai közös jog elsőbbsége azonban nem minden tagállamban magától érthető. Például Németországban a nemzetközi jogi szerződések egyszerű törvényjogként a rangsorban a nemzeti alkotmány szintje alatt helyezkednek el. A szövetségi alkotmányjogi törvény elfogadja az elsőbbségi alkalmazás elvét, csak azokban az esetekben, amelyekben az európai közös jog a német alkotmányos joggal összeütközésbe kerül, tartja meg magának az utolsó szó jogát (uo. 61).⁴⁵ Az európai közös jog a közvetlenül alkalmazható rendelkezések mellett nemzeti ratifikálást igénylő jogi aktusokat is ismer – például az ún. irányvonalakat (guidelines), amelyeket a tagállamoknak kötelezően át kell venniük. Az élethosszig tartó tanulás

⁴² A szubszidiaritás jogi alapelvet jelent, amely alapján egy társadalmi vagy állami feladatot – amennyire lehetséges – mindig egy kisebb és alacsonyabb egység old meg. Ezt általános alapelvként fogadták el a Maastrichti Szerződésben (5. paragrafus), és az Amszterdami Szerződésben megerősítették, hogy meghatározzák az EU és a tagállamok hatáskörét, és ezzel megakadályozzák egy túlzásba vitt európai centralizmust (Meyers 1999, 22. kötet: 51).

⁴³ A harmonizálási tilalom azt jelenti, hogy a tagállamok jogi és adminisztrációs előírásainak bármiféle harmonizálása ki van zárva. Ez az elv Németország nyomására került be a Maastrichti Szerződésbe, és az Amszterdami Szerződésben meg is erősítették ezt.

⁴⁴ Heinig szerint az Európai Bíróság arra törekedett, hogy ennek az elvnek a következetes érvényesülésével az integrációs folyamat első évtizedeiben a politikai egységesség és a társadalomtörténeti, kulturális homogenitás hiányát kiegyenlítse (Heinig 2007: 61).

⁴⁵ Lásd még Isensee 1993.

tekintetében egyetlen kötelező jogi aktusa, törvénye vagy rendelkezése sincs az uniónak, hanem egy jogi szabályozáson kívüli kormányzási együttműködésen alapuló irányítási modellt alkalmaz, amelynek középpontjában „egy kormányzatok közötti (intergovernmentális) kooperáció áll, amelynek outputját a tagállamokban implementálni kell” (uo. 63). Az „élethosszig tartó tanulás” koncepciója ez által az európaizálódási folyamat egyik fontosabb részévé vált: annak eszköze és eredménye is egyben.

Az Európai Unió oktatáspolitikai cselekvési stratégiái

Bár az Európai Unió nem rendelkezik oktatáspolitikai jogi kompetenciákkal, egyre erősebb befolyást gyakorol tagállamai oktatáspolitikájára. Ebben a harmonizálási tilalom alapján – ahogy fent bemutattuk – ’kemény’ törvényhozói eszközök, például rendeletek és irányelvek⁴⁶ nem állnak rendelkezésre. Michael Schemmann négy dimenziót különböztet meg, amelyben az unió tagállamainak oktatáspolitikáját befolyásolja:

- a) a pénzügyi dimenziót,
- b) a „peer pressure”-módszerét,
- c) a tanácsadási, valamint
- d) a szimbolikus dimenziót (Schemmann 2007).

a) Az EU pénzügyi eszközeihez Schemmann először is a Szociális Alap tevékenységeit sorolja, másodsor – különleges formaként – a képzési programokat, mint például Socrates és Leonardo.⁴⁷ A pénzügyi támogatás stratégiája kifejezetten a nemzeti politikai irányzatok igazodását igyekszik biztosítani: „A támogatást akkor lehet megkapni, ha bizonyos feltételek teljesítésre kerülnek. Ezek előfeltétele a nemzeti oktatáspolitikai terveknek a nemzetközi előírásokhoz való hozzáigazítása” (Schemmann 2007: 241). Schemmann az EU Szociális Alapjának tevékenységei alapján kimutatta, hogy a nemzetállamok által teljesítendő társfinanszírozás azok politikai orientációjának harmonizációja, valamint az európai irányvonalhoz való igazodása irányába hat. Ez a tendencia az élethosszig tartó tanulásról szóló kormányzati programokban világosan kimutatható. Halász Gábor az unió strukturális fejlesztési politikájának szerepét is hangsúlyozza az Európai Alap regionális fejlesztéseinek keresz-

⁴⁶ Bár léteznek európai szintű jogi szabályozások, de ezek az oktatáspolitikában csak kisebb szerepet játszanak. Legtöbbször nem közvetlen oktatáspolitikai intézkedésekről van szó, hanem az Európai Bíróság határozatairól, amelyek más területekre vonatkoznak, például emberi jogok, munkaerőpiac és kereskedelem (Halász 2003b).

⁴⁷ 2007 óta az EU összes oktatási programja a „Lifelong Learning” elnevezés alatt működik.

tül, amely egyre gyakrabban oktatáspolitikai elemeket is tartalmaz (Halász 2003b). A képzési programok (Leonardo, Erasmus) esetében a támogatás egy különleges formájáról beszélhetünk, mivel egyrészt a programok címzettjei nem a mindenkori kormányzatok, hanem intézmények és magánemberek. Másrészt itt az új koncepciók kidolgozásának támogatása áll a középpontban (uo.). Ezenkívül még egy fontos jellemző, hogy az oktatási programokban való részvétel a nemzeti aktorok önkéntes pályázatán alapszik.

b) A peer-pressure eszközeihez Schemman először a nyitott koordinációs módszert, másodsor a nemzetközi teljesítményt összehasonlító tanulmányokat és harmadszor az indikátorokkal ellátott oktatási jelentéseket számolja. A három különböző kategória az intézkedések által kifejtett nyomás különböző erősségén alapszik. A legerősebb variációhoz tartozik a nyitott koordináció módszere (open method of coordination), amelyben a permanens közös vizsgálat és a más államokkal való közös kötelezettségvállalás nagy valószínűséggel annak irányába hatnak, hogy az egyes államok igyekezni fognak elérni a közösen meghatározott célt. A nemzetközi összehasonlító teljesítménymérések ezzel szemben valamivel kisebb illeszkedési nyomást érnek el meghatározott normák lefektetésével. A nyomást „az eredmények hierarchizált ábrázolása a megadott normákhoz való közelség vagy távolság alapján még felerősíti” (uo. 242). Az „indikátorokkal ellátott oktatási jelentések” (uo.) gyakorolják a leggyengébb nyomást, mivel ezek lemondanak a rangsorolásról.

c) Schemmann a tanácsadási dimenzió bemutatása keretében nem tér ki az EU oktatáspolitikai tevékenységére, amely azonban jelentős szerepet játszott a magyar oktatáspolitikában a vizsgált időszakban, például a Lisszaboni Szerződés keretében (Halász 2003b, Tóth 2005).

d) A szimbolikus dimenzió olyan tevékenységeket foglal magában, amelyeknek szimbolikus és appellatív szerepe van. Idetartozik például az élethosszig tartó tanulás európai évének kikiáltása 1996-ban. Schemmann ennek példáján keresztül mutatja be, hogy „az EU-s szervezetek önértékelésének szempontjából a figyelemfelhívás, illetve a téma pozicionálásának célját sikerült elérni” (uo. 244). A következő, 7. táblázat ezeket a dimenziókat és az ezekhez tartozó tevékenységeket foglalja össze.

7. táblázat. Az EU oktatáspolitikai tevékenységeinek kategorizálása Schemmann (2007) nyomán

Dimenziók	Tevékenységek
Pénzügyi dimenzió	– a Szociális Alap tevékenységei – a Regionális Alap tevékenységei – a képzési programok
„Peer pressure”	– Open Method of Coordination – nemzetközi, teljesítményt összehasonlító tanulmányok – indikátorokkal ellátott oktatási tevékenységek
Tanácsadási dimenzió	– a Lisszabon-folyamat keretein belül
Szimbolikus dimenzió	– az 1996-os felhívás az élethosszig tartó tanulás évére

Jelen tanulmányban azokat az EU-s oktatáspolitikai tevékenységeket vizsgáljuk, melyek először is explicit módon vonatkoznak az Európai Unió lifelong learning-koncepciójára, és másodsor oktatáspolitikai dokumentumok vizsgálatával megfoghatók.

Szervezetek és intézmények

Az élethosszig tartó tanulás koncepciójának kidolgozásában mindenekelőtt három, különböző területen jelentős európai uniós szervezet vett részt: az Európa Tanács, az Európai Bizottság és az Európai Unió Tanácsa (Bechtel/Lattke/Nuissl 2005: 13–15; Dewe/Weber 2007: 95–97). Annak érdekében, hogy a közös munka folyamatát az unió grémiumai között ismertethessük, az Európa Parlamentet is bemutatjuk. A következőkben ezeket a szervezeteket és a koncepció kidolgozásában játszott szerepüket tárgyaljuk a vizsgált időszakban.

Európa Tanács

Az Európa Tanács egy kormányközi intézmény, amelyet a tagállamok államfői és kormányfői alkotnak, akik a Bizottság elnökének vezetésével évente legalább kétszer üléseznek. Az Európa Tanács jogilag semmilyen jogi kötelezettséggel járó határozatot nem hozhat. Wolfgang Wessel az Európa Tanács három funkcióját különbözteti meg: először is a „konstitúciós építész” („konstitutioneller Architekt”) szerepét (Weidenfeld/Wessels 1995: 184), melyet az Amszterdami Szerződés a következőképpen ír le: „az Európa Tanács impulzusokat ad az unió további fejlődéséhez, és meghatározza e fejlődéshez szükséges általános politikai célokat is” (Vertrag von Amsterdam 1997/1999: 21). Másodsor „irányadóként” (Weidenfeld/Wessels 1995: 185) is működik, tehát gazdasági, szociálpolitikai és külpolitikai kérdésekben az általános fő irányvonalat határozza meg („Liniengeber”). Ezen túl Wessels még egy harmadik – EU-szerződésben nem meghatározott – funkciót, a „döntéshozói funkciót” („Entscheidungsproduzent”) is definiálja (uo.). Az „élethosszig tartó tanulás”

koncepciójának kialakításában az Európa Tanács többször is kezdeményező szerepet játszott: 1993-ban Koppenhágában felkérte az Európai Bizottságot egy középtárvú terv elkészítésére a növekedés, a versenyképesség és a foglalkoztatás témakörében (Europäischer Rat 1993). Így jött létre a Bizottság azonos nevű első fehér könyve (Europäische Kommission 1993). 2000-ben Lisszabonban egy rendkívüli konferencián az Európa Tanács elfogadta az úgynevezett Lisszabon-stratégiát, amely jelentős következményekkel járt az európai oktatáspolitikát és az élethosszig tartó tanulás koncepcióját illetően (Europäischer Rat 2000). 2006-ban az Európa Tanács és az Európa Parlament közös határozatot hoztak, hogy az eddigi oktatási programokat a közös Lifelong Learning akcióprogram keretében folytatják.⁴⁸

Az Európai Unió Tanácsa

Az Európai Unió Tanácsa (amelyet Minisztertanácsnak is neveznek) az Európa Tanácsnak alárendelt szervezet, amely az Európa Parlamenttel együtt az Európai Unió központi döntéshozó szervezetét alkotja. A Tanács a gyakorlatban az unió hatalmi központja, és fő oka a gyakran felpanaszolt uniós demokráciadeficitnek (Fritzler/Unser 1998: 51).⁴⁹ A Tanács „az ügykörébe tartozó mindenkori kérdésekkel és problémákkal foglalkozik” (Schemmann 2007: 108). Az Európai Unió Tanácsa közreműködött a lifelong learning-koncepció keletkezésében is, így például 2002-ben elfogadott egy határozatot az élethosszig tartó tanulásról (Rat der Europäischen Union 2002b), és részt vett a *Munkaprogram 2010* kidolgozásában is (Rat der Europäischen Union 2002a). 2004-ben az Európai Bizottsággal közösen kiadta a *Köz- és szakoktatás 2010 – A reformok szükségessége a Lisszabon-stratégia sikeressége érdekében* című részbeszámolót (Rat der Europäischen Union 2004).

Európai Parlament

Az Európai Parlament az Európai Unió törvényhozó szervezete, amelynek azonban csak bizonyos területeken van törvényhozói hatalma. A 28 országból származó 751 képviselőjével a világ legnagyobb multinacionális parlamentje. 2004 óta az európai

⁴⁸ „Az akcióprogram célja 2007–2013 között az élethosszig tartó tanulás területén az általános és szakképzési rendszer közötti eszmecsere, együttműködés és mobilitás támogatása és fejlesztése, hogy az oktatási rendszer a Lisszabon-stratégia értelmében egy egész világra kiterjedő minőségi referenciává váljon. Ezzel hozzájárul a közösség fejlődéséhez, annak egy modern, tudásalapú társadalommá válásához, amit egy tartós gazdasági fejlődéssel, a foglalkoztatás kvantitatív és kvalitatív javulásával, valamint nagyobb szociális összetartással jellemezhetünk” (<http://europa.eu/scadplus/leg/de/cha/c11082.htm>)

⁴⁹ Heinig szerint jogi szempontból nem beszélhetünk az Európai Unió demokráciadeficitjéről. Véleménye szerint – ami összhangban áll az Európai Unió önléírásával mint egy államok és népek közössége – a „többosztályú demokráciának” egy kétutas koncepciójáról beszélhetünk az unió demokratikus legitimitációja tekintetében: „egyrészt a közvetlenül az európai polgárok által választott Európai Parlament, valamint a Tanácsban részt vevő, demokratikusan megválasztott és a tagállamok parlamentjei által ellenőrzött kormányzatok képviselői által” (Heinig 2007: 65).

parlamentari mandátum rendszerint összeegyeztethetetlen egy nemzeti parlamentben való képviselői mandátummal. A Parlament székhelye Straßbourgon van.⁵⁰ A Parlament is részt vett a lifelong learning-koncepció kidolgozásában. 2005-ban az Európa Tanáccsal együtt kidolgozta a *Tanács ajánlása az élethosszig tartó tanulás kulcskompetenciáihoz* című dokumentumot. 2006-ban az Európa Tanács és az Európa Parlament közös döntést hozott, hogy az unió eddigi oktatási programjait 2007-től egy közös akcióprogram keretében folytatják.

Európai Bizottság

Az Európai Bizottság ténylegesen egy kormányzat szerepét tölti be, ez az EU végrehajtó szervezete. A gyakorlatban háromszoros feladata van: „A törvényhozásban kezdeményező joggal rendelkezik és a Tanács, valamint az Európai Parlament számára törvényjavaslatokat dolgoz ki, amelyek elfogadásáról az említett két szervezet hoz döntést. A végrehajtó hatalom területén a Bizottság kötelezően végrehajtandó határozatokat hozhat. Végül »a szerződések őreként« figyel a jogi szabályozás betartására, és megfelelő büntetéseket vezet be ezek megszegése esetén” (Schemmann 2007: 108). Az Európai Bizottság a lifelong learning-témakörében számos dokumentumot, fehér könyvet⁵¹, közleményt⁵², jelentést és ajánlást dolgozott ki, amelyek az Európai Unióban mind az élethosszig tartó tanulás értelmezését, mind a koncepció gyakorlati megvalósítását irányadóan befolyásolták.

A következő illusztráció az Európai Unió szervezetei közötti kapcsolatokat mutatja (lásd a 2. ábrát).

3.1.4. Az Európai Unió lifelong learning-koncepciója

Az „Európai Unió lifelong learning-koncepciója” kifejezésen jelen kutatásban az unió által kidolgozott és különféle határozatokban, ajánlásokban, fehér könyvekben és sajtóközleményekben leírt tartalmakat és értelmezéseket értjük, amelyek egy átfogó közös koncepciót alkotnak. E közös koncepció legfontosabb ismertetőjegye,

⁵⁰ Brüsszelben található a választmányi és frakcióülések. Luxemburg az Európai Parlament harmadik székhelye, ahol a parlamenti adminisztráció és a főtitkárság egy-egy része található. A titkárság másik része Brüsszelben található (lásd <http://www.europarl.de/parlament/>).

⁵¹ „A fehér könyvek hivatalos, az Európai Bizottság által kidolgozott dokumentumok, amelyek egy meghatározott kérdésben javaslatokat tartalmaznak egy közös eljáráshoz, gyakran egy közös koncepció keretében. Egy fehér könyv Tanács általi jóváhagyása egy akcióprogram kidolgozásához vezethet” (Schemmann 2007: 113).

⁵² „A közlemények olyan dokumentumok, amelyeket szintén a Bizottság dolgoz ki az EU különböző szervezeteinek tanácskozásához. Előkészítő szerepük van, de részletesen tárgyalják a politikai irányvonalat az adott kérdésben” (Schemmann 2007: 113).

2. ábra. Az Európai Unió szervezetei (lásd Weidenfeld/Wessels 1995: 335, Schemmann 2007: 109)

hogyan nem korlátozódik az oktatáspolitikai dimenzióra, hanem a gazdaság-, foglalkoztatási és oktatáspolitikai keverékeként ábrázolható, és egyidejűleg egy globális és egy lokális megvalósítási dimenziót is tartalmaz. Emiatt nevezi Németh Balázs az EU lifelong learning-koncepcióját „glokális koktél”-nak (Németh 2003: 37). Az EU-dokumentumok az élethosszig tartó tanulást átfogó fogalomként definiálják, amely „az egész élet folyamán mindenféle tanulást magában foglal, amely a tudás, a képzettségek és a kompetenciák javítását szolgálja, valamint egy személyes, polgári társadalmi, szociális, illetve a foglalkoztatásra vonatkozó perspektívát tartalmaz” (Europäische Kommission 2001: 17). Az Európai Unió értelmezése tehát egyrészt az időbeli kiterjesztéssel: „az egész életre kiterjedő tanulásról van szó” (Europäische Kommission 2000: 10), másrészt a térbeli kiterjesztéssel is jellemezhető: „a tanulás minden élethelyzetben és -szakaszban megtalálható” (uo.). A formális, nem formális és informális tanulás minden formája idesorolandó. A formális tanuláson az a tanulási forma értendő, amely „az oktatási és képzési intézményekben folyik és amely [...] elismert végzettségekhez és képesítésekhez [vezet]” (Europäische Kommission 2000: 9). A nem formális tanulás azt a tanulási formát jelenti, amely „a köz- és szakoktatás fő rendszerein kívül szerveződik és [...] nem feltétlenül [vezet annak] formális lezárásához” (uo.). Ez a tanulási forma például munkahelyen vagy különböző civilszervezetekben figyelhető meg. Az informális tanulás „a mindennapi élet egy természetes kísérőjelensége” (uo.), amely a másik két tanulási formával ellentétben nem célirányosítható, és ezért gyakran nem is definiáljuk tanulásként.

Az élethosszig tartó tanulás programja az Európai Unióban a modern társadalmi, politikai és gazdasági változások általi kihívásokra adott egyetlen lehetséges válaszként jelenik meg (többek közt Alheit 1994; Gerlach 2000; Kraus 2001; Mihály 2002c; Dietsche/Meyer 2004; Kraiciné 2004). Ezek a változások mindenekelőtt a következő szocioökonómiai kihívásokkal jellemezhetők, amelyek összekapcsolódnak egymással:

- a fejlődő országok globalizációja és növekvő versenyképessége,
- demográfiai változások, pl. elöregedő társadalmak és migrációs áramlások Európában,
- a munkaerőpiac változásai és
- az információs kommunikációs forradalom (többek között Baur 2008).

Európa jövőjének a lifelong learning-irányelvével való összekötése egy mélyen gyökerező társadalmi szerkezetváltással magyarázható, amely a 20. század végétől megy végbe Európában. Az Európai Unió lifelong learning-dokumentumai ezt a változást a tanuló- és tudástársadalommá való átalakulással írják le, amely a globalizáció, illetve az európai integrációs folyamat következtében alakult ki. Az érvelés a következő: a változás hatásai valamennyi életterületen nyomon követhetőek, és minden résztvevőnek – országoknak, szervezeteknek és egyéneknek egyaránt – folyamatosan aktívan foglalkozni kell a következményekkel. Ezáltal a tanulás és a képzés központi szerepet kapnak: az élethosszig tartó tanulás nemcsak az egyéneket kell képessé tegye a strukturális változásokhoz való igazodáshoz, hanem e változási folyamatok aktív alakításához is hozzá kell járuljon. Ezáltal a tudás – a munka és a tőke mellett – fontos termelési tényezővé válik. Az élethosszig tartó tanulás tehát nemcsak az (egyéni) társadalmi participáció, hanem a nemzeti és nemzetközi közösségek számára is létfontosságú.

Az Európai Unióban az élethosszig tartó tanulással kapcsolatos diskurzusban sokféle különböző álláspont játszik szerepet: „az üres államkasszák, a gazdasági vállalkozói érdekek és a gyakorlati menedzsment-megfontolások szemlélete mellett a hagyományos, illetve újra felfedezett emancipációs oktatási gondolatok és humán ideálok is megjelennek” (Angröss 1999: 239). A vita középpontjában gazdasági kérdések – mindenekelőtt a foglalkoztatáspolitikai – állnak különösen a Lisszabon-stratégia bevezetése óta, amely az oktatáspolitikai reformok segítségével az európai gazdaság versenyképességének javítását szorgalmazza (Europäischer Rat Lissabon 2000). Az élethosszig tartó tanulás megvalósításától ezenkívül még egy európai identitás kialakítását is elvárják (Europäische Kommission 1995). Összegzésképpen elmondhatjuk, hogy az élethosszig tartó tanulás az EU-dokumentumokban gyakran csaknem minden probléma megoldásaként jelenik meg.

A két legfontosabb célkitűzés, amelyet az élethosszig tartó tanulás koncepciójával összekötnek, egy európai identitás kialakítása Európa társadalmi-kulturális öröksége alapján az antik Görögország demokráciafogalmára építve, valamint a

humántőke-fejlesztés. Az EU-dokumentumok harmóniát propagálnak az ellentmondásos célkitűzések, valamint az individuális és a kollektív érdeklődések között: Az élethosszig tartó tanulás az egyének kompetenciáinak bővítésével egyrészt azok jobb életre való esélyeit (mindenekelőtt a munkahelyválasztás lehetőségének tekintetében) garantálja. Másrészt segítségével mind az Európai Unió, mind pedig a tagállamok jobb életfeltételeket tudnak biztosítani polgáraiknak. Ez képezi az európai identitás alapját: „A cél egyrészt, hogy képessé tegyék az embereket arra, úgy válasszanak szabadon tanulási környezetet, munkahelyet, régiót és országot, hogy a tudásukat és kompetenciáikat optimálisan ki tudják használni. Másrészt hogy segítsen megvalósítani az EU és a belépő országok célkitűzéseit a jólétet, az integrációt, a toleranciát és a demokráciát illetően” (Europäische Kommission 2001: 9). Ezek az „élethosszig tartó tanulás” irányelvvel összekötött ellentmondásos célkitűzések egyrészt az Európai Unió legfontosabb ismertetőjegyein – piacgazdaság és demokrácia (Kipke 2005, Sturm/Pehle 2006) –, valamint az unió világpolitikai célkitűzésein alapulnak: „Amerikával, Japánnal, és a holnapi Kínával szemben Európának egy gazdasági, demográfiai és politikai jelentőségre kell szert tennie, amely biztosítani tudja a függetlenségét” (Le Goff idézi Europäische Kommissiont 2001: 8). Ehhez az Európai Uniónak a világ legversenyképesebb és legdinamikusabb tudástársadalmává kell válnia, ahogy ez a Lisszabon-folyamatban megfogalmazták (Europäischer Rat Lissabon 2000)⁵³. Másrészt a célkitűzések ellentmondásossága abból is ered, hogy „az Európai Bizottság dokumentumaiban a koncepció nemzetközi fejlődésének különféle állomásait integrálta” (Dewe/Weber 2007: 103), és ezáltal mind az UNESCO demokratikus-humanitárius szempontjait, mind pedig az OECD gazdasági célkitűzéseit felvette saját koncepciójába. Ezenkívül az európai eszme és az európai integrációs folyamat történeti fejlődése is fontos szerepet játszik. Bár az európai integrációs folyamatot már kezdettől fogva az a törekvés jellemezte, hogy egy politikai, gazdasági és kulturális közösséget hozzanak létre, a tagállamok gazdasági uniójának létrehozása kezdettől fogva egyszerűbbnek bizonyult, mint társadalompolitikai és kulturális egységesülés (Gehler 2002). Ennek megfelelően az Európai Unió az élethosszig tartó tanulást – éppúgy, mint az OECD – „eszközként és a haszonelvűség alapján értelmezi, abból kiindulva, hogy az oktatás segítségével a foglalkoztatottság, a versenyképesség és szociális összetartás célkitűzései megvalósíthatóak” (Schemmann 2007: 131).

⁵³ Bővebben lásd Óhidy 2009.

*Az élethosszig tartó tanulás és a demokráciára nevelés eszméje*⁵⁴

Európában a tanulás eszméje kezdetektől fogva erősen összekapcsolódott a demokráciára való nevelés ideájával. A demokrácia mint univerzális és expanzív eszme előfeltételezi a szabadságra törekvő embert, a (legalábbis a vágyaiban) szabad polgárt – állítja Konrád György (Konrád 1995: 229). Wilhelm Flitner szerint a szabadság gondolata az európai műveltségnek – az európai kultúrtörténet szándékosan alakított részének – mindig is a legfontosabb politikai célkitűzése volt. A „tanulás – demokráciára való nevelés – szabadság” triáza tehát az európai pedagógia egyik alappilléérének tekinthető (Óhidy 2006a: 66).

Már Platón *Állam* című művében, amely a lifelong learning-koncepció legrégebb előfutárának számít (Gerlach 2000), az emberek tudatlanságtól való megszabadítása áll a középpontban. A híres barlang hasonlat szerint, a tudatlanság állapotában leledző emberek élete olyan, mint akik gyermekkoruktól fogva egy föld alatti barlang sötétjében élnek. Lábuknál és nyakuknál megbéklyózva, arccal a fal felé fordítva nem érzékelik a valóságot, csak egy árnyékvilágot. A tudás állapotában lévő embereket ezzel szemben már a béklyóktól megszabadulva ábrázolja, olyan közösség tagjaiként, akik az érzékelés, tapasztalat és a felismerés, egyszerűen a tanulás során a valósághoz = igazsághoz vezető útra léptek (Wehnes 2001: 280). A pedagógia célja kivezetni az embereket a tudatlanság állapotából, és rávezetni az „erény útjára”, azaz felruházni az emberhez méltó gondolkodás és cselekvés képességével. Mindez azonban csak egy fájdalmas tanulási folyamat eredményeként érhető el. A felvilágosodás korában különösen előtérbe került a tanulás általi szabadság és az „önfelszabadítás” mozzanata: Immanuel Kanttal szólva, „az ember kiemelkedése az önmaga okozta kiskorúságból”. M. J. A. Condorcet, az 1792-ben a francia konvent elé terjesztett közoktatási tervében egységes nemzeti nevelés megteremtésével akarta a társadalmi osztályok és rétegek közötti különbségeket felszámolni. Nevéhez fűződik az élethosszig tartó tanulás egyik legkorábbi programatikus koncepciója is, amely ekkor még a fiatalok tanulás kiegészítéseként jelenik meg: „Az oktatásnak nem kell véget érnie akkor, amikor az ember befejezi iskolai tanulmányait. Az oktatásnak minden korosztályra ki kell terjednie. Nincs olyan korosztály, amelyben a tanulás hasztalan vagy lehetetlen lenne. Erre a második oktatásra annál is inkább szükség van, mivel az elsőt szűk körre szorították” (Maróti 2002). A szabadság (önfelszabadítás) mozzanata tehát ekkorra már nemcsak filozófiai és antropológiai síkon, hanem társadalmi szempontból is összekapcsolódott a tanulás fogalmával. Ez az értelmezés a 20. században érte el tetőpontját, amikor is a társadalmi esélyegyenlőség oktatás általi biztosítása világszerte általánosan elismert politikai célkitűzéssé vált.

⁵⁴ A következő két fejezet „Lifelong Learning. Egy oktatáspolitikai koncepció értelmezési lehetőségei Európában” címmel az *Új Pedagógiai Szemle* 2006/6. számában jelent meg.

Bár az elmélet és a gyakorlat között nyilvánvalóan szakadék tátong, ez a célkitűzés – nemcsak a condorceti örökség, de az utóbbi évtizedek társadalmi változásai okán is – a 21. századra sem veszített jelentőségéből. Ez az elvárás, vagy ha úgy tetszik, remény, a lifelong learning-koncepcióval szemben is megfogalmazást nyer: „Az élethosszig tartó tanulás eszméjének elfogadása és a gyakorlatban történő alkalmazása hozzájárulhat az esélyegyenlőtlenségek csökkentéséhez, a társadalmi igazságosság elvének érvényesüléséhez” (Mayer 2003: 10). Ahogy az Európai Bizottság az élethosszig tartó tanulásról szóló *Memoranduma* fogalmaz: „Az élethosszig tartó tanulás immár nem csupán az oktatás és a képzés egyik aspektusa; ennek kell irányító elvvé válnia az ellátás és a részvétel terén a tanulási helyzetek teljes kontinuumában. Az elkövetkezendő évtizedben ezt az elképzelést (víziót) kell a gyakorlatban megvalósítani. Európa minden lakójának – kivétel nélkül – biztosítani kell az esélyegyenlőséget, hogy a társadalmi és gazdasági változás által támasztott igényekhez igazodni tudjanak, és Európa jövőjének kialakításában aktívan részt vehessenek” (Európai Bizottság 2001: 2). Mind a magyar, mind a német oktatáspolitikai gyakorlat legfőbb kritikája a PISA-felmérések alapján, hogy ezen célkitűzés máig nem valósult meg. Az oktatási rendszer nemhogy csökkentené, hanem éppenséggel konzerválja és újratertemti a társadalmi egyenlőtlenségeket (Junkers 2002, Harangi 2004).

Az élethosszig tartó tanulás koncepciója és eszmevilága tehát – legalábbis a politikai retorika szintjén – szorosan összekapcsolódik a demokrácia megteremtésére, illetve megtartására való igyekezettel. A politikai egyenlőség alapelve épülő, modern demokrácia Európa jó vagy rossz lelkiismeretévé nőtte ki magát, állapítja meg Konrád György. A mai kormányok viselkedhetnek bár különféleképpen a demokratikus értékekkel szemben – akár képmutatással vagy büntudattal is –, egyet nem tehetnek meg: nem hagyhatják figyelmen kívül azokat. Európában létezik és mindig újratertemődik egy ún. „demokratikus és humanista transznacionalizmus” (Konrád 1995: 229). Ennek értelmében az egyéni szabadságnak a tanulás segítségével történő megvalósítása nemcsak a társadalmi osztályok és rétegek, hanem az országhatárok korlátai közül történő „kiszabadításként” is értendő.

Az élethosszig tartó tanulás és a humántőke fejlesztése

A 20. század végén, az elmúlt évtizedek társadalmi-gazdasági változásainak eredményeképpen egyre inkább előtérbe kerültek az élethosszig tartó tanulást mint humán erőforrás-fejlesztést középpontba állító értelmezések. Ezek a demokráciára nevelés eszméjével szemben (amely az egyenlőséget és az önmeghatározást hangsúlyozza) az egyénnek a különféle társadalmi, gazdasági és politikai változásokhoz való alkalmazkodását emelik ki. Az élethosszig tartó tanulás szükségességét a gazdasági-technikai fejlődéssel és a munkaerőpiac megváltozott igényeivel magyarázzák. „A piaccgazdaság körülményei között a társadalmi teljes foglalkoztatás megteremtéséhez és

fenntartásához megfelelő minőségű humánerőforrás szükséges. [...] A munkaerő minőségét folyamatosan szükséges megítélni és a gazdaság követelményeinek megfelelően fejleszteni” (Zachár 2005: 1–2). Humánerőforrásokon a „tulajdonságok, képességek és potenciális teljesítmények összességét értjük, amelyek összegezve az egyén munka- és teljesítőképeségét adják” (BMBF 2002: 169). Az emberi erőforrásban rejlő tartalékok kiaknázásának elengedhetetlen feltétele egy tanuló társadalom megteremtése, majd ez alapján a tudásalapú társadalom létrehozása. Ezen célok elérése kizárólag az élethosszig tartó tanulás realizálásával lehetséges (Zachár 2005: 1). A tudásnak mint erőforrásnak a gazdasági növekedésben betöltött szerepe mára vitathatatlaná vált. Hotz-Hart és Küchler szerint ez a szerep a jövőben még fontosabbá válik, és – a hagyományos értelemben vett munka és a tőke rovására – a tudás lesz a legfontosabb termelési tényező (Hotz-Hart/Küchler 1999). Gazdasági növekedést elemző tanulmányok sokasága (Bodenhöfer/Riedel 1998, Braun 2000, BMBF 2002, Zachár 2005) empirikusan is bizonyítja a humántőke-befektetés fontosságát a társadalmi jólét szempontjából.

Colin Griffin meggyőzően szemlélteti ezen érvelés erősödő tendenciáját az egyszerű kijelentéstől: „A tőke legfontosabb formája a globális piacon a humántőke”, az azt felváltó megállapításig: „A tőke egyetlen ma fontos formája a humántőke” (Griffin 2001: 44). Az élethosszig tartó tanulás eszméje az OECD 1973-ban kiadott *Recurrent Education. A Strategy for Lifelong Learning* elnevezésű koncepciójában került először a társadalmi jólét legfontosabb tényezőjeként ábrázolásra. A koncepcióban a tanulásnak (és oktatásnak) ambivalens szerep jut: egyrészt a gazdasági fejlődés egyik hajtóerejeként, másrészt pedig a gazdasági növekedés eszközeként kerül bemutatásra. Mindkét esetben a társadalmi jólét letéteményeseként jelenik meg (Gerlach 2000: 61). Ez az értelmezés kiemelt szerephez jutott valamennyi későbbi oktatáspolitikai koncepcióban. Az élethosszig tartó tanulás a „foglalkoztatottság növekedésével a tudást létrehozó és terjesztő ágazatokban kedvezően befolyásolja a gazdasági fejlesztés ütemét. A humántőke-intenzív nemzetgazdaságok ezáltal versenyképesebbek, mert GDP-jük nagy részét új tudás megteremtésébe fektethetik. Ezáltal a humántőke növekedési értéke még tovább emelkedik, ami pozitív hatással van a gazdaság egészének fejlődésére” (BMBF 2002: 37). Európában a lifelong learning-koncepció ezen értelmezése egyrészt a foglalkoztatottság és foglalkoztathatóság (*employability*), másrészt a globális piacon való versenyképesség kérdéseivel kapcsolódik össze. Az élethosszig tartó tanulás és az emberi erőforrások fejlesztésének összefüggéseit, valamint az érvelés logikai menetét a 8. táblázat mutatja be a német szövetségi oktatási és kutatási minisztérium szakértői csoportjának összefoglalása alapján (BMBF 2002: 34):

8. táblázat. Az élethosszig tartó tanulás és az emberi erőforrások fejlesztésének összefüggései

1.	A humántőke-invesztíciók egyre nagyobb szerephez jutnak az eszközjellegű befektetésekkel szemben.
2.	A tudásintenzív termékek és termelési folyamatok aránya ezáltal folyamatosan nő.
3.	A magasan képzett munkaerő iránti kereslet növekszik.
4.	Az önálló és aktív információszerzés és -feldolgozás képessége kulcskompetenciává válik.
5.	Az élethosszig tartó tanulás elengedhetlenné válik az egyén társadalmi participációjához.

Az élethosszig tartó tanulás által tehát új tudás jön létre, amely innovatív úton az egész társadalom jólétének növeléséhez vezet. Ez egy megváltozott keresletet eredményez a képesítések terén a magasan képzett munkaerők javára. Ezáltal szükségessé, mi több, elengedhetlenné válik az állandó továbbtanulás. Ezért egy tudásalapú társadalomban várhatóan egyre inkább csak a magasan képzett, fejlett tanulási képességekkel rendelkező és tanulni kész munkaerő lesz versenyképes. Az alacsony képesítésű vagy képesítéssel, illetve tanulási motivációval nem rendelkezőket a gazdasági és társadalmi lemaradás és kiközösítés fenyegeti. Az élethosszig tartó tanulást mint humántőke-fejlesztést értelmező elmélet alapkérdése tehát: miként tudja az oktatási rendszer a(z élethosszig tartó) tudásszerzést elősegíteni? A válasz: „Az oktatási rendszernek el kell érnie, hogy az oktatási intézményeket elvégzők csak az alapvető tudás és kompetencia megszerzésével hagyják el ezen intézményeket (a rendszer minden szintjén). A végzettek mindegyike legyen képes és motivált az élethosszig tartó továbbtanulásra” (Allemann-Ghionda 2004: 40). Az élethosszig tartó tanulást humánerőforrás-fejlesztésként értelmező szemlélet szerint tehát az állandó tanulás révén lehetővé válik az egyéneknek a társadalmi, politikai és gazdasági változásokra való adekvát reagálása. „A társadalmi adottságokhoz való alkalmazkodás trendjét a lifelong learning-koncepció még megerősíteni látszik”, állapítja meg Ursula Giere (Gierye 1996: 154). Ebből az erősen leszűkített gazdasági szemszögből nézve nem kétséges, hogy az oktatási rendszerek elsődleges feladata az egyének gazdasági változásokhoz való alkalmazkodásának elősegítése, állapítja meg Christina Allemann-Ghionda (Allemann-Ghionda 2004: 40). Az élethosszig tartó tanulást hirdető oktatáspolitikai koncepciók ezzel szemben nemcsak az egyének alkalmazkodóképességének kialakítását tűzték ki célul, hanem a társadalmi, gazdasági és politikai változások aktív alakítására, irányuk és sebességük befolyásolására való felkészítést is.

Az élethosszig tartó tanuláshoz mint humánerőforrás-fejlesztésnek e fentiekben bemutatott elmélete ezért a német neveléstudományban (is) erősen vitatott. Frank Achtenhagen és Wolfgang Lempers nyomatékosan figyelmeztetnek az ökonomizmus veszélyeire: Az élethosszig tartó tanuláshoz ez az értelmezése az egyént nemcsak annak munkaerejére redukálja, hanem még ezen belül is csak a gazdasági szempontokat veszi figyelembe. Az emberi munka tartalmi szempontjait háttérbe

szorítva az élethosszig tartó tanulást annak legfontosabb motivációjától fosztja meg. A szerzők ezenkívül óva intenek a szociáldarwinizmustól, amely az élethosszig tartó tanulást egy kegyetlen konkurenciaharcra való felkészülésként értelmezi; valamint a modernizmus hibájába való eséstől, azaz a lifelong learning-koncepciónak a kritikátlan újdonságvadászatként való értelmezésétől, amely azt a felszínesség és a folyamatos stressz állapotára degenerálja. Ezen (félre)értelmezések nemcsak ahhoz vezetnek, hogy a személyiség teljessége és egysége, valamint annak folyamatos fejlődése figyelmen kívül marad, hanem az egyén szociális megbízhatóságát és erkölcsi felelősségét is szétrombolják. Az élet minden szakaszában sikeres tanulási folyamatról csak akkor lehet beszélni, ha „a tanuló egyének a tanulási folyamatot [...] öntudatuk és cselekvésük függetlenségének erősödéseként élik meg” (Achtenhagen/Lempert 2000: 16–17). Ahogy a társadalom egésze nem szűkíthető le a gazdasági rendszerre, a lifelong learning-koncepció sem redukálható le a munkaerőpiac és más gazdasági igények kiszolgálására.

Miként az Európai Unió nem csupán gazdasági, hanem politikai, továbbá kulturális és eszmei egységesülésre is törekszik a kontinensen, az élethosszig tartó tanulás európai paradigmája is több akar lenni egy gazdasági igényeket kiszolgáló koncepciónál. Ennek megfelelően az Európai Unió lifelong learning-koncepcióihoz a társadalmi (teljes) foglalkoztatás megteremtése és a piaci versenyképesség megteremtése és fenntartása, mint a legfontosabb gazdasági törekvések mellett, a politikai és kulturális értelemben vett „európai identitás” kialakítása is célként társul (Kraus 2001: 111). „Közös célunk olyan Európa felépítése, ahol mindenki egyenlő eséllyel teljesítheti ki lehetőségeit, társadalmi hozzájárulását és hovatartozását” (Európai Bizottság 2001: 4). Az ezredforduló óta jelentősen megszorított az értelmezések száma, amelyek a szabadság és az önfelzabardítás gondolatát az élethosszig tartó tanulás koncepciójában nemcsak társadalmi szempontból tartják fontosnak, hanem – a kezdetben jellemző megközelítéshez visszatérve – filozófiai/antropológiai szempontból is. Idesorolható a német andragógusok álláspontja is, miszerint a lifelong learning-koncepciónak semmiképpen sem szabad a tanuló individuumokat a különféle társadalmi vagy oktatási intézmények céljainak vagy oktatási elképzeléseinek alárendelnie. Épp ellenkezőleg: az egész életet végigkísérő tanulási lehetőségek biztosítása, az emberi önnevelő, önképző, önképző képesség fejlődésének elősegítése a cél (Künzel/Böse 1995: 101).

Összegzésképpen elmondhatjuk, hogy az európai lifelong learning-koncepciók két különböző cél megvalósítására törekszenek. Az élethosszig tartó tanulás egyrészt a személyiség fejlődését és kiteljesedését, másrészt társadalmi, politikai és gazdasági célok megvalósítását szolgálja. A paradigma értelmezésének eddigi tapasztalatai alapján – a gyakori (félre)értelmezések ellenére – a koncepció hosszú távon tartósan beilleszkedni látszik az európai pedagógia „tanulás – demokráciára való nevelés – szabadság” triászának hagyományába.

1996, az élethosszig tartó tanulás európai éve

Jelen kutatás az 1996–2005 közötti időszakra, az „élethosszig tartó tanulás” koncepciójának ún. megvalósítási szakaszára vonatkozik. Az 1996-os év a koncepció fejlődésének egyik csúcspontjaként is tekinthető: visszatekintve az élethosszig tartó tanulás európai éve óta egy európai konszenzusról beszélhetünk az élethosszig tartó tanulási folyamat vonatkozásában.⁵⁵ Ezzel az akcióval a „lifelong learning” kifejezés az Európai Unió oktatáspolitikai reformkoncepcióinak gyűjtőfogalmává vált.

Az európai oktatáspolitikai célkitűzéseknek az élethosszig tartó tanulás paradigmájával való összekötése azonban még korábbra nyúlik vissza: „Az élethosszig tartó tanulás” fogalmát az már az Európai Közösség dokumentumaiban is említették, először 1973-ban az úgynevezett Janne-jelentésben, amely az első közös oktatáspolitikai akcióterv, az 1976-ban nyilvánosságra hozott *First Action Programme in Education* alapjául szolgált. 1991-ben a fogalom további két bizottsági dokumentumban került említésre: a *Memorandum on Higher Education in the European Community* és a *Memorandum on Open Distance Learning in the European Community* (Budai 2000) címűekben. Az Európai Unió lifelong learning-koncepciójának első körvonalai az 1990-es évek közepén rajzolódtak ki: a Maastrichti Szerződés⁵⁶ alapján az újonnan alapított Európai Unió már 1993-ban megjelentette a *Növekedés, versenyképesség, foglalkoztatás. A jelen kihívásai és útjai a XXI. századba* című fehér könyvet, amelyben az élethosszig tartó tanulás kulcsfontosságú tényezőként jelenik meg a versenyképesség, növekedés és foglalkoztathatóság kontextusában. Az unió két évvel később kiadott egy második fehér könyvet a témában *Tanítani és tanulni. A tanuló társadalomhoz vezető úton* címmel, majd 1996-ot az 'Élethosszig tartó tanulás európai évének' deklarálta. Az Európai Unió oktatáspolitikai tevékenységei az 1990-es években mindenekelőtt az unió koordináló és az impulzusadó szerepe által jellemezhetőek. Ennek során szigorúan a Maastrichti Szerződésben rögzített döntési kompetenciák keretében működött, és a gyakorlati megvalósítást átengedte a tagállamoknak.

A 'szubszidiaritás versus közös identitás és koherencia' kérdése már a kezdetek kezdetétől az európai integrációs folyamat egyik legfontosabb kérdése volt (lásd többek között Green 1997, Antoni 1999, Gehler 2002, Linsenmann 2006), többek közt az oktatáspolitikai területén is (lásd Knoll 1994, Timmermann 1995, Fürst 1999). Az oktatáspolitikai koordinálása eredetileg nem szerepelt az Európai Unió célkitűzései között. Bár a Maastrichti Szerződés a 126. paragrafusával (közoktatás), a 127. pa-

⁵⁵ Söt Böcher, Gagnat és Delacrét a fogalom inflációszerű alkalmazását is az akció hatásaként konstatálják (Böcher/Gagnat/Delacrétaz 2006: 5).

⁵⁶ A Maastrichti Szerződést az Európa Tanács 1992. február 7-én írta alá. Azonban a ratifikálási eljárásokban mutatkozó néhány akadály miatt (második népszavazás Dániában, alkotmányper Németországban) a szerződés csak 1993. november 1-jén lépett életbe.

ragrafusával (szakképzés) és a 128. paragrafusával (kultúra) az unió explicit döntési jogokat kapott; a 126. paragrafus például a szakképzést, valamint „az oktatás magas minőségű fejlesztését” mint közösségi feladatot definiálta. Azonban ezen kompetenciáknak a szubszidiaritás elve szoros határokat szabott, és a szerződés szövegének kiegészítése a „bármiféle harmonizálás kizárásával” kitételrel Németország nyomására még megerősítette ezt (lásd Vertrag von Maastricht 1992/1998: 204). Ezáltal a szerződés eldöntetlenül hagyta az „oktatáspolitikát mint uniós kérdés vagy az unió mint a kormányközi közös munka kerete az oktatásügyben” témakörét illető dilemmát (Janssen 1994: 212).

Dewe és Weber az EU oktatáspolitikai funkcióját az ötletek és a best practice-gyakorlatok cseréjének fórumaként látják: „Az a feladata, hogy támogassa a tagállamok közötti szoros együttműködést, amellet hogy egyidejűleg biztosítja minden tagállam jogát a tartalom és kialakítás vonatkozásában a saját közoktatási és szakképzési rendszerben” (Dewe/Weber 2007: 87). Az Európai Unió az élethosszig tartó tanulás oktatáspolitikai dokumentumaiban is hangsúlyozza, hogy kizárólag koordinációs szerepre törekszik, és a tagállamok kompetenciáit nem vonja kétségbe. Jó példa erre a *Tanítani és tanulni. Útban a tanuló társadalom felé* című dokumentum megfogalmazása: „A fehér könyv csak átgondolásra ösztönöz, és cselekvési útvonalakat mutat be. Anélkül, hogy a tagállamok felelősségét bármilyen tekintetben megkérdőjelezné, öt cselekvési cél megvalósítására ösztönöz, és minden egyes célhoz egy vagy több kísérő rendelkezést javasol, amelyek a közösségi szinten lennének végrehajthatók” (Europäische Kommission 1995: 9). Schemmann megjegyzi, hogy ebben a célkitűzésben „semmi kétség nem marad arra vonatkozóan, hogy az élethosszig tartó tanulásra és ezzel az oktatási kérdésekre vonatkozó kérdésekben a döntési jog a tagállamoké marad. Ezzel a kulturális szubszidiaritás elve korlátlan elismerést nyer” (Schemmann 2007: 116).

A 1997-ben elfogadott Amszterdami Szerződésben sem található változás a kompetenciamegosztást illetően: a Maastrichti Szerződés 126., 127. és 128. paragrafusai változatlan formában, a 149., 150. és 151. paragrafusként kerültek átvételre (lásd Vertrag von Amsterdam 1997/1999). A szubszidiaritás elvéről szóló paragrafus itt az 5. paragrafusban található. A szerződés legfontosabb pontja oktatáspolitikai szempontból egy közös foglalkoztatás- és szociálpolitika megteremtése, valamint ennek keretében a politikai koordinációs eszközök kidolgozása voltak, amelyek lehetővé tették, hogy megvalósuljon az egyes tagállamokban a közös európai politika. Ezek már kezdettől fogva tartalmaztak oktatáspolitikai elemeket, amelyek egyre fontosabbá váltak. Ezt a növekvő jelentőséget szimbolizálja az „Élethosszig tartó tanulás európai éve”⁵⁷ is, amelyet az Európai Parlament és Tanács 2493/95/EG számú

⁵⁷ *European Year of Lifelong Learning*. Az európai határozat német megfogalmazásában „Europäischen Jahr lebenslangen Lernens”, magyarul az „Élethosszig tartó tanulás európai évről” beszélnek. Schemmann az 'európai évré' való felhívást is az Európai Unió szimbolikus okta-

határozatával 1995. október 23-án hirdettek ki 1996-ra. A határozat az akció célját a következőképpen fogalmazta meg: „Az európai év alatt akciókat szervezünk az információ, az érzékenyítés és az élethosszig tartó tanulás lehetőségeinek reklámozására. A cél, hogy támogassuk az unió polgárainak személyes fejlődését és önálló kezdeményezéseit, aktív részvételüket a szakmai életben és a társadalomban, közreműködésüket a demokratikus döntési folyamatokban, valamint alkalmazkodóképességük fejlesztését, hogy a gazdasági, technológiai és szociális változásokhoz igazodni tudjanak” (Amtsblatt der Europäischen Union, 1995. 10. 26: 45–47⁵⁸).

A megvalósításhoz a tagországokban projektirodákat hoztak létre, amelyekhez a pályázatokat lehetett benyújtani. Az akció ismertté tételéhez⁵⁹ egy brosúrát, a *Kontakt 96* magazin négy számát, illetve egy kézikönyvet adtak ki a legfontosabb témákkal és a projektvezetők címlistájával. Az akció összköltségvetése 34 millió ECU-t tett ki, amiből 8 millió ECU az EU-tól állt rendelkezésre. A maradék összeget a tagállamok közös finanszírozással fedezték. Schemmann ennek az összegnek a rendelkezésre bocsátását a tagállamok érdeklődésének és az akció sikerességének egyértelmű jeleként értékelte (Schemmann 2007: 148). Dohmen szerint az akció távolról sem váltotta be a hozzá fűzött reményeket, de szükséges fórumot biztosított a témával kapcsolatos nemzetközi vitáknak és innovatív kezdeményezéseknek. A Bizottság maga az akciót sikeresnek értékelte, mivel az „a témával kapcsolatos diskurzust kiemelte a köz- és szakoktatás szakmai köreiből, és egy szélesebb nyilvánosság számára is ismertté tette. Ezzel a saját politikai profilját is kidolgozottabbá tette”⁶⁰ (Europäisches Parlament 2000: 13). Összesen több mint 2000 projektpályázatot terjesztettek be, amelyekből a Bizottság 454 önálló állami projektet választott ki. Dewe és Weber megállapítja, hogy az akció által „az európai nemzetközi diskurzus a nemzetállamok szintjére is áttért” (Dewe/Weber 2007: 99).⁶¹

Az Európai Unió lifelong learning-koncepciójának tartalmi kidolgozása azonban már jóval az európai év kihirdetése előtt elkezdődött, különösen a *Növekedés, versenyképesség, foglalkoztatás. A jelen kihívásai és útjai a 21. századba* és a *Tanítani és tanulni. Útban a tanuló társadalom felé* című fehér könyv kiadásával. Az Élethosz-

táspolitikai akcióihoz számolja. Ezeket többnyire az Európa Tanács és Európai Parlament kezdeményezései hívták életre, és általában egy meghatározott oktatáspolitikai témához kapcsolódnak, például 2001-ben ilyen volt a Nyelvek európai éve.

⁵⁸ <https://eur-lex.europa.eu/oj/direct-access.html?locale=de>

⁵⁹ A Bizottság a zárójelentésében igen kritikusan nyilatkozott az akció ismertté tételéről: azt kifogásolta, hogy a legtöbb közlemény csak angolul, németül és franciául jelent meg (Europäisches Parlament 2000: 16).

⁶⁰ Az akció hatásának felülvizsgálatához 1997-ben az 'Eurobarometer' keretein belül közvélemény-kutatást készítettek (*Europeans and their attitudes to Education and Training. Special Eurobarometer Report*, 1997).

⁶¹ Az „európai év” nagy, nemcsak az egész európai kontinensre kiterjedő hatását Ming-Lieh Wu mutatta be, amennyiben bemutatta, hogy az 1998-ban Tajvanban életre hívott „Élethosszig tartó tanulás kínai éve” akciót az európai akció hatására vezették be (Ming-Lieh 2003: 267).

szig tartó tanulás európai évének kikiáltására is ezeknek a fehér könyveknek a javaslatára került sor, ahogyan ezt Edith Cresson, az Európai Bizottság tagja és a kutatásért, innovációért, köz- és szakoktatásért, valamint a fiatalokért felelős szakembere megfogalmazta: „Az Élethosszig tartó tanulás európai éve a Bizottság *Növekedés, versenyképesség, foglalkoztatás* című fehér könyvének egyik javaslatára vezethető vissza. [...] 1995 novemberében, röviddel az európai év kihirdetése előtt, a Bizottság nyilvánosságra hozta a szervezetek vitájához megfogalmazott jelentését a *Tanítani és tanulni. Útban a tanuló társadalom felé* című fehér könyv formájában. Ebben a fehér könyvben egy sor specifikus célt tűztek ki, és konkrét intézkedéseket is javasoltak azok elérésére” (Cresson 1996, idézi Kraus 2001: 65).

A következőkben ezért ezeket a fehér könyveket mutatjuk be – annak ellenére, hogy időben kívül esnek a kutatásban vizsgált időszakon.

*A Növekedés, versenyképesség, foglalkoztatás. A jelen kihívásai és útjai a 21. században című fehér könyv*⁶²

Az Európa Tanács 1993 júniusában tartott ülése után felkérték az Európai Bizottságot arra, hogy terjesszen elő egy középtávú tervet a gazdasági növekedés, versenyképesség és a foglalkoztatás fejlesztéséről. Jacques Delors vezetésével a Bizottság még ebben az évben megjelentette a *Növekedés, versenyképesség, foglalkoztatás* című fehér könyvet, amelynek kiindulási pontja a munkanélküliek magas száma volt az Európai Unió országaiban. A dokumentum argumentációs szerkezete a diagnózis-megoldási javaslat sémát követi: először a probléma bemutatására kerül sor, azután pedig annak megoldásához szükséges javaslatok taglalása következik. Ennek megfelelően a dokumentum az Európai Unió aktuális helyzetének bemutatásával kezdődik, amelyben az érvelés középpontjában a globalizáció gazdasági dimenziója, valamint a tudásalapú gazdaság és társadalom áll. Megállapításra kerül, hogy az Európai Unió az elmúlt évek sikeres politikája; az európai közös piac kialakítása ellenére sem tud lépést tartani a világ változásának tempójával (European Commission 1993: 10). Az unió képviselői úgy gondolják, hogy bár a közös európai piac megvalósításával jól felkészült a jövő kihívásaira, azonban még mindig az USA és Japán fejlettségi foka alatt áll. E probléma megoldásaként célul tűzték ki a munkanélküliség elleni harcot, valamint 15 millió új munkahely megteremtését az ezredfordulóig (uo. 11). E célkitűzés megvalósításához egy új foglalkoztatáspolitikát bevezetésének szükségességét hangoztatják, amely egy versenyképes, egészséges, nyitott, decentralizált és szolidaritáson alapuló gazdaság létrejöttét eredményezi. Ehhez négy alárendelt célt fogalmaznak meg:

⁶² Growth, Competitiveness and Employment: The Challenges and Ways Forward into the 21st Century – White Paper.

„– Helping Europeans first to adapt to the new globalized and interdependent competitive situation.

– Exploiting the competitive advantages associated with the gradual shift to a knowledge-based economy.

– Promote a sustainable development of industry.

– Reducing the time-lag between the pace of change in supply and the corresponding adjustments in demand” (uo. 58).⁶³

Az oktatásnak és képzésnek a dokumentum központi szerepet tulajdonít az unió versenyképességének és szociális kohéziójának megvalósításában. A fehér könyv kritizálja – az USA-val és Japánnal összehasonlításban – az európai munkaerő alacsony képzettségi szintjét, valamint a köz- és felsőoktatási végzettséggel rendelkezők alacsony számát. A humántőke fejlesztéséhez javasolja a különböző politikai területeken bevezetendő intézkedések összehangolását. Az oktatáspolitikának ebben központi szerepet szán. Az „élethosszig tartó tanulás” koncepciója fontos tényezőként jelenik meg: „Lifelong education is therefore the overall objective to which the national educational communities can make their own contributions” (uo. 12). A szakképzés, amely fontos katalizátorfunkciót lát el, az argumentáció fókuszába kerül: „Education and training are expected to solve the problems of the competitiveness of business, the employment crisis and the tragedy of exclusion and marginality – in a word, they are expected to help society to overcome its present difficulties and to control the profound changes which it is currently underdoing” (uo. 117).

A dokumentum tendenciái, tematikai súlypontjai a következők:

- 1) Paradigmaváltás egy gazdaságközpontú politikától az Európai Unió mint politikai egység szélesebb körű értelmezésének irányába, s ennek során a társadalmi kohézió cékitűzésének középpontba helyezése.
- 2) Az oktatáspolitikát a foglalkoztatáspolitikát kulcstényezője, amelyben az oktatás és képzés humántőke-elméletre alapozott haszonelvű értelmezése dominál. A szakképzés és a továbbképzés ezért központi szerepet kapnak.
- 3) Egy fontos, új súlypont a magánszektor bevonása az oktatáspolitikába: ahhoz, hogy a gazdaság igényei az oktatás területén jobban számításba vehetők legyenek, a gazdaság képviselőit jobban be kell vonni a továbbképzési intézkedésekbe.

⁶³ Ez a dokumentum sem német, sem magyar nyelven nem jelent meg. Ezért itt az eredeti angol nyelvű szövegeket idéztük.

*A Tanítás és tanulás. Útban a tanuló társadalom felé című fehér könyv*⁶⁴

A második, *Tanítás és tanulás. Útban a tanuló társadalom felé* című fehér könyv 1995-ben „az első, »Növekedés, versenyképesség és foglalkoztatás« című fehér könyv folytatása”-ként jelent meg (Europäische Kommission 1995: 4). Ebben a dokumentumban az első fehér könyv mérlegelése alapján az Európai Unió oktatáspolitikai prioritásait – a versenyképességet és a társadalmi kohéziót – részletesebben kidolgozták. A versenyképesség itt egyértelműen főszerepet játszik. Az érvelés – ahogy az első könyvben is – továbbra is a munkaerőpiac és a gazdaság helyzetéből indul ki. Ezen területek dominanciája az új oktatási koncepció megindoklásában erősen szembetűnő (Kraus 2001: 68). A gazdasági érveléseket a demokrácia, a haladás és az egyenjogúság elveivel, valamint az európai identitással egészítik ki. Az érvelésben az oktatáspolitikai és a gazdaság egymással szorosan összefonódik. A fehér könyv két részből áll:

Az első részben „Kihívások” címmel mindenekelőtt a „három nagy átalakulás” kerül bemutatásra:

- az információs társadalom, amely új kihívásokat állít a munkavállalók elé: alkalmazkodniuk kell a technikai innovációkhoz, és a munka világának ebből származó folyamatos változásaihoz (uo. 11);
- a gazdaság globalizálódása, amely a munkaerőpiacot is elérte. Ahhoz, hogy az EU versenyképessége fenn tudjon maradni, számos oktatáspolitikai intézkedésre van szükség, mindenekelőtt a szakképzés területén;
- a tudományos-technikai civilizáció: a tudományos-technikai haladásnak⁶⁵ paradox hatása van, mert egyrészt állandóan növekvő tudást, másrészt pedig nagyfokú elbizonytalanodást eredményez (uo. 13).

A dokumentum ezután e kihívásokra adandó válaszokat mutatja be: a közoktatás támogatása, valamint a foglalkoztatási képesség (employability) fejlesztése kérdéskörében. A közoktatás területén „a világ megértésének eszközeként” egy széles tudásbázis létrehozását tűzik ki célul (uo. 17). Ez a következő képességek fejlesztését követeli meg: a dolgok jelentésének értelmezési képessége, megértés és kreativitás, valamint ítélő- és döntési képesség. A foglalkoztatási képesség specifikus támogatásához a dokumentum szerint alapismeretek, szakismeretek és szociális kompetenciák szükségesek (uo. 20). Ezek a kompetenciák nemcsak a formális oktatási intéz-

⁶⁴ *Teaching and Learning – Towards the learning society – White Paper*

⁶⁵ A megnevezést még a hidegháború idején a szocialista országokban a tudományos-technikai forradalom fogalmának nyugati ellenpárjaként alkották meg (lásd például a *Minősítés és tudományos-technikai előrelépés a kiválasztott ipari országok középiskola reformjának példáján* (*Qualifizierung und wissenschaftlich-technischer Fortschritt am Beispiel der Sekundarschulreform in ausgewählten Industriestaaten*) című közleménysorozatot, amit a marburgi összehasonlító neveléstudományal foglalkozó kutatóhely projektsorozatja készített Leonard Froese vezetésével).

ményekben sajátíthatók el, hanem informális tanulás folyamatok során is. Ennek megfelelően az Európai Bizottság két utat mutat be a foglalkoztatási képesség megszerzésére: a hagyományos utat, amely az oktatási intézményekben megszerezhető bizonyítványokon keresztül vezet, míg az „újabb” út a nem oktatási intézményekben szerzett készségek, mint például a számítógépes vagy idegennyelv-ismeretek, elismerését jelenti. Ez nem kell, hogy az első út elértéktelenedését jelentse. A dokumentum második részének középpontjában a tanuló társadalom – mint az élethosszig tartó tanulás társadalmi modellje – megvalósításának irányvonalai állnak. A fehér könyv azt a célt szolgálja, hogy a „tagállamok politikájukkal a köz- és szakoktatás területén hozzájáruljanak ahhoz, hogy Európa a tanuló társadalom útjára lépjen” (Europäische Kommission 1995: 12). A tanuló társadalom legfontosabb jellemzői a tudás, mint központi társadalmisítási eszköz, valamint a köz- és szakoktatás és az élethosszig tartó tanuláshoz mint társadalmi realitásnak a fontossága, amit a következő idézet is példáz: „Ezért a jövőben a társadalomban elfoglalt pozíció elérésében döntő szerepet fog játszani a társadalom tagjainak tudása. Ez a relatív pozíció, amelyet kognitív kapcsolatnak is nevezhetünk, egyre erősebben fogja formálni társadalmunk szerkezetét” (uo. 17).

A dokumentum öt általános célt fogalmaz meg a tanuló társadalom megvalósításához:

- az új ismeretek elsajátításának támogatása,
- az oktatás és a gazdaság egymáshoz közelítése,
- a társadalmi kirekesztés elleni harc,
- három közösségi nyelv általános ismerete,
- a materiális és szakképzés-specifikus befektetésekkel való egyenlő bánásmód.

Ezekhez az általános célokhoz konkrét intézkedéseket adnak meg, mint például a társadalmi kirekesztés elleni harchoz az önkéntes szolgálat bevezetését Európában. Field kritizálja az elégtelen előírásokat a tanuló társadalom megteremtéséhez: „there is little evidence that the Union has an agenda for the learning society beyond a somewhat conventional picture of lifelong learning supplemented by technology” (Field 1998: 92).

Ellentétben a korábbi konkrét javaslatokkal, a dokumentum végkövetkeztetése inkább általánosságokat tartalmaz. A köz- és szakoktatás fontosságát, valamint a közös európai tradíciót hangsúlyozza (Europäische Kommission 1995: 68–70). Végül még egyszer összefoglalja a fehér könyv céljait: (1) „az általános és szakképzés területén való politikai együttműködéssel hozzá kíván járulni ahhoz, hogy Európa a tanuló társadalom útjára lépjen” (uo. 69); (2) Részletes vita kezdeményezése a témával kapcsolatban az elkövetkező években; (3) Megmutatni, hogy Európa jövője és helye a világban attól függ, mennyire sikerül az európai polgárok személyes fejlődésének ugyanakkora jelentőséget tulajdonítani, mint a gazdasági kérdéseknek. „Így Európa bebizonyíthatja, hogy nemcsak egy szabad kereskedelmi zóna, hanem egy egységes

politikai szervezet, amely rendelkezik azzal a képességgel, hogy a globalizálódást ne csak elviselje, hanem aktívan formálja azt” (Europäische Kommission 1995: 70).

A dokumentum tendenciái, tematikai súlypontjai a következők:

- a gazdasági dimenzió kiegészítése az európai identitás és a szociális kohézió dimenzióival;
- a tanuló társadalom víziója, mint az unió jövőmodellje;
- súlypont a szakmai továbbképzések területén.

Halász Gábor két ponton mutat rá a dokumentum jelentőségére a lifelong learning- koncepcióval kapcsolatban: először is, hogy Európa jövőjét a koncepció megvalósításával köti össze. Másodszor nagyban hozzájárult ahhoz, hogy az Európai Unió – nemcsak a döntéshozók, hanem a lakosság is – egyre inkább, nemcsak mint gazdasági, hanem politikai egészként is definiálja önmagát, és arra törekszik, hogy ezt más politika aktorok is így lássák (Halász 2005). Ormándi János ezzel szemben azt hangsúlyozza, hogy az EU-ban a fehér könyvnek egyáltalán nem volt különleges hatása; az oktatási miniszterek megvitatták, és udvariasan megköszönték az Európai Bizottságnak, hogy az elemzésével a tagállamok munkáját megkönnyítette. Egyidejűleg emlékeztették az Európai Bizottságot arra, hogy az oktatáspolitikát a tagállamok hatáskörébe tartozik. Ezenkívül a Bizottság szemére vetették, hogy az túlságosan nagy hangsúlyt fektet a szakképzés gazdasági szempontjaira, és ezáltal instrumentalizálja azt (Ormándi 2006: 10). Michael Schemmann a dokumentumban szintén súlyponteltolódást lát a két – eredetileg egyenértékű – megoldási javaslat között a foglalkoztatási képesség javára (Schemmann 2007: 120).

Az *Élethosszig tartó tanulás európai éve* akció és a két fehér könyv fontos szerepet játszottak abban, hogy 1996-ban a vizsgált országokban megjelent oktatáspolitikai dokumentumok a lifelong learning-koncepciót bevonták saját stratégiai tervezésükbe.⁶⁶

A Lisszabon-stratégia és a nyitott koordinációs módszer

Az ezredforduló óta az oktatás és képzés jelentőségének komoly növekedése figyelhető meg az Európai Unió politikájában: az EU hozzávetőleg „az élethosszig tartó tanulóshoz tartozó oktatáspolitikai viták kialakításának és támogatásának motorjaként [működik] a tagállamokban” (Dietsche/Meyer 2004).⁶⁷ Ez a fejlődést a Lisszabon-stratégiában egészen konkrétan megfigyelhetjük: A *Stratégia* bevezetésével

⁶⁶ Lásd a 4.11. és 5.1.1. fejezeteket.

⁶⁷ Ebben együttműködik más európai aktorokkal, akik saját koncepciókat dolgoztak ki az élethosszig tartó tanulás témájához. Például 2000 óta az élethosszig tartó tanulás eredményességének mérésére megalakított Eurostat Task Force (Eurostat munkacsoport) együtt dolgozik az Európai Bizottság az UNESCO-val és az OECD-vel (Europäische Kommission 2000: 37).

az Európai Unió olyan utat választott, melynek „iránya a harmonizációhoz vezet, és egyidejűleg tudatos módon eltávolodik a szubszidiaritás elvétől” (Schemmann 2007: 130).⁶⁸ A célkitűzés szerint 2010-ig „az uniót a világ legversenyképesebb és legdinamikusabb tudásalapú gazdasági térségévé kell tenni – egy gazdasági térséggé, amely képes arra, hogy tartós gazdasági növekedést eredményezzen több és jobb munkahellyel, valamint nagyobb szociális összetartással” (Europäischer Rat Lissabon 2000: 2). Tehát az oktatás és képzés segítségével törekszik egy eredményesebb foglalkoztatási politika elérésére, hogy ezáltal növelje az unió versenyképességét. A *Report* című folyóirat a következőképpen kommentálta ezt a fejlődést: „Nem látható át, hogy az [...] oktatáspolitikai reneszánsza [mennyire] szorosan függ össze a társadalmi és gazdasági szükségszerűséggel, amely a globális versenyben való versenyképességet éppúgy magában foglalja, mint a társadalmi integrációt és részvételt” (Editorial in Report 47/2001). Dewe és Weber az európai oktatáspolitikai ezen szakaszát úgy jellemzik, hogy egy gazdasági megfontolásokon alapuló szoros együttműködés jött létre (Dewe/Weber 2007: 88).

A Lisszabon-stratégia nemcsak az oktatáspolitikára koncentrál, hanem igyekszik a kitűzött célt több politikai terület – például a foglalkoztatáspolitikai, a fejlesztési és szerkezeti politika és a kormányzati politika – bevonásával az adott politikaterület eszközeivel elérni.⁶⁹ Az EU egyik brosúrájában („Európa 2006”) a Lisszabon-stratégiát az unió foglalkoztatáspolitikájával tették egyenlővé, és a következőképpen írták le: „Az EU foglalkoztatáspolitikája (Lisszabon-stratégia) három nagy cél keveréke: impulzusok a növekedésre és a foglalkoztatásra, szociális összetartás és tartós fejlődés. E célok megvalósítása a tagállamok feladata. Az EU és a tagországok közös sikerei ezen a területen jelentik a kulcsot a polgárok új bizalmához” (Löffler 2006: 12). Az EU azon koordináló szerepét, amely egy tudástársadalom fejlődésére hatással lehet, minden területen felerősítették, hogy a Lisszabon-stratégia ambiciózus céljait elérjék. Mivel azonban a tagállamok aggályukat fogalmazták meg azzal kapcsolatban, hogy a nemzeti szuverenitás csökkenhet (Kovács 2005), Lisszabonban a nemzeti és a szupranacionális érdekek és aktorok közötti konszenzusként adaptálták az oktatáspolitikában a foglalkoztatáspolitikai területén kifejlesztett módszert, a nyitott koordináció módszerét (*Open Method of Coordination, OMC*). Ennek gyakorlatba való átültetése az élethosszig tartó tanulás koncepciójának megvalósításával kezdődött.

Az európai kormányzás politikai koordinációja általánosan, „többlépcsős kormányzásként” írható le, és a különböző szintek között a döntési kompetenciák „dinamikus hatalommegosztásával” jellemezhető. A tradicionális államközi kap-

⁶⁸ Az EU növekvő befolyásának egyik példája a Bologna-folyamat, melynek keretében az EU az Európai Felsőoktatási Térséget megeremtetését célozza meg. Lásd még ehhez, illetve a konkrét hatásokhoz Németországban és Magyarországon lásd Óhidy/Terhart/Zsolnai 2007.

⁶⁹ Lásd még Kurth 2006.

csolatokkal ellentétben a konszenzuson alapuló döntés (a többségi döntés helyett) megköveteli az aktorok és politikai arénák nem hierarchikus intézményesítését (Kaiser/Prange 2002). A nyitott kordinációs módszerben ezek az elvek szintén megtalálhatók. Ahogy a nevéből is látszik, a módszer a nyitottság elvével definiálható. M. Telo elemzése szerint ez azt jelenti, hogy tiszteletben tartja mind a nemzetállamok kompetenciáját, mind azok oktatási gyakorlatát, és mindenekelőtt a tagállamok szimbolikus kötelezettségvállalására épít a közös célok megvalósításánál. A tagállamok összehasonlításával azt a célt akarja elérni, hogy azok tudatosítsák magukban saját erősségeiket és gyengeségeiket, és tanuljanak más államok jó gyakorlataiból. A koordináció nemcsak az állami szervezetek feladata, hanem más társadalmi partnereké is. Az egyes lépéseknek minden részt vevő számára látható és követhető módon kell megvalósulnia. Az OMC célja a további integráció elősegítése (Halász 2003b: 511). A módszer négy elemre épül, amelyek kölcsönösen erősítik egymást:

- A közös politikai irányelvek megfogalmazása (*guidelines*) a legmagasabb politikai szinten (az Európa Tanács egyik határozata alapján),
- a tagállamok önként vállalt kötelezettsége, hogy ezekhez az irányelvekhez konkrét nemzeti akciótervet dolgozzanak ki,
- a nemzeti akciótervek közös értékelése, és
- konkrét indikátorok kidolgozása a gyakorlati megvalósítás ellenőrzésére (Halász 2006).

Az OMC középpontjában a *benchmarking* áll, egy a multinacionális vállalkozások versenyképességének növelésére kidolgozott menedzsmenttechnika (Sisson et al. 2002), amelynek célja, hogy a tagállamok a közösen megfogalmazott előírások (*benchmarks*) alapján évi jelentéseikben a gyakorlati megvalósítás során tett előrelépéseiket konkrétan leírják és értékeljék (*monitoring*), valamint összehasonlítsák egymással (*peer-review*), és igyekezzenek más tagországok jó gyakorlatait (*best practice*) egymástól eltanulni. Ingo Linsenmann az oktatáspolitikai kooperációnak ezt az új formáját „silent revolution”-nak (csendes forradalomnak) nevezi (Linsenmann 2001: 142), hogy nyilvánvalóvá tegye, „az egyetértés hangsúlyozása az oktatáspolitikában tapasztalható különbségek helyett »paradigmaváltást« jelent, amely fontos eltávolodás a Maastrichti Szerződésben megfogalmazott tagországi fenntartásoktól” (uo.). A Lisszabon-stratégia és az Open Method of Coordination bevezetése tehát a politikai koordináció területén fontos mérföldkövet jelentett: „a koordinálás nyitott módszerével az EU létrehozott egy olyan politikai eszköztárt, amely érzékeny politikai területeken, mint pl. az oktatáspolitikai koordináció területén, a célok harmonizálását anélkül éri el, hogy a tagállamok szuverenitását lényegesen korlátozná” (Schemmann 2007: 138). A Lisszabon-stratégia bevezetése előtt az élethosszig tartó tanulás megvalósítását célzó követelések normatív formában megfogalmazott morális felszólítások voltak konkrét teendők megfogalmazása és persze bármiféle mérhetőség nélkül. A Lisszabon-stratégia bevezetésével fontos előrelépés történt mind

a konkrét teendők megfogalmazásának és megvalósításának, mind pedig az elért eredmények mérésének irányába. A résztvevők, vagyis a nemzeti kormányok nem látnak demokratikus vagy legitimációs problémát, mivel ők maguk is a folyamat részesesei. A részt nem vevő érdekcsoportok, mint pl. a Német Szövetségi Köztársaság tartományi vezetői, ezzel szemben az intézkedéseket központi európai előírásokként értékelik (uo. 133).

Halász Gábor szerint a nemzeti oktatáspolitikusok ezt a változást sokáig nem vették észre: „Miközben a foglalkoztatási adminisztráció rohamosan ment előre az európaizálódás útján úgy, hogy ezen az úton magával vitte az oktatás világának egyre nagyobb szeletét is, az oktatási ágazat irányítói egy tradicionális paradigmába beleragadva a meglehetősen zárt nemzeti oktatási rendszerek hagyományos problémáival voltak elfoglalva” (Halász 2003a, 2). A közös oktatáspolitikai harmonizálása az európai oktatási miniszterek nélkül kezdődött el. Lisszabonban azonban felkérték őket, hogy dolgozzák ki a közös oktatáspolitikai céljait, amelyek a koordináció mértékét és egyben eszközét is meghatározzák. A következő Halász Gábortól származó idézet megvilágítja a miniszterek nem egészen önkéntes szerepét ebben a folyamatban: „Erre az időszakra az oktatási miniszterek számára világossá vált, hogy ha továbbra is elzárkóznak a gyors ütemben kibontakozó politika-koordinációs folyamatokban való részvételtől, és ha az oktatási szektor nem dolgozza ki a saját részvételét ezekben a folyamatokban, akkor a szektoron belüli politika-koordinációt mások fogják véghez vinni” (Halász 2003b: 513). Schemmann Livingston nyomán a következőképpen foglalja össze az európai oktatáspolitikai változásának irányát: „Míg korábban mindenekelőtt az általános kerettervek kidolgozása állt a középpontban, amelyeknek kialakítása és a tagországok nemzeti különbségei és igényei alapján való konkretizálása azok hatáskörébe tartozott, most konkrét jeleket figyelhetünk meg az európai szinten egyeztetett részletesen kidolgozott tervek, valamint azok konkrét és közös intézkedési lehetőségeinek előtérbe kerülésére” (Schemmann 2007: 125). Ez a fejlődés nagyon jól megfigyelhető a poszt-lisszaboni dokumentumokban (uo.), pl. a *Memorandumban* és *Az élethosszig tartó tanulás európai terének megteremtése* című közleményben is.

Az élethosszig tartó tanulásról szóló memorandum⁷⁰

2000-ben az Európai Bizottság nyilvánosságra hozta *Az élethosszig tartó tanulásról szóló memorandumot*. A dokumentum közvetlen összefüggésben van a Lisszabon-stratégiával, azáltal hogy a dokumentum az „élethosszig tartó tanulás” koncepciójának megvalósítását helyezi az európai oktatáspolitikai középpontjába, valamint egy koherens, átfogó stratégia legfontosabb irányelveit mutatja be. Ezzel a doku-

⁷⁰ *Memorandum on Lifelong Learning*

mentummal „az egész életen át tartó tanulás jelentősége Európa jövőjének szempontjából immár elnyerte a legmagasabb szintű támogatást. A tagállamok államfői egyetértének abban, hogy az elkövetkezendő évtizedben az Európai Uniónak példát kell mutatnia a világ számára. Európa meg tudja mutatni – és meg is kell mutatnia –, hogy a dinamikus gazdasági növekedéssel egyidejűleg a társadalmi kohézió is erősíthető” (Európai Bizottság 2000: 6).

Ennek megfelelően az uniós tagállamok arra törekednek, hogy oktatási és képzési rendszereiket a 21. század (új) kihívásainak megfelelővé tegyék. Ehhez a következő intézkedéseket foglalmazták meg: az oktatási rendszerek minőségének és eredményességének fejlesztése, valamint az oktatási rendszerbe való belépés megkönnyítése egy szélesebb közönség számára (Mihály 2002: 180). A *Memorandum* hosszú távú célja az élethosszig tartó tanulás megvalósítása az unió tagállamaiban: „Az unió tagállamai széles körű egyetértésre jutottak abban, hogy az egész életen át tartó tanulás közös érdek, ám a megvalósításhoz szükséges konkrét intézkedések még nem kerültek kidolgozásra. Itt az ideje, hogy ezt megtegyük” (Európai Bizottság 2000: 8).

A koncepció megvalósításától két stratégiai célt várnak el: az aktív állampolgárság és a foglalkoztathatóság támogatását. Az Európai Bizottság magára vállalta a megvalósítási folyamat koordinálásának feladatát:⁷¹ „Jelen Memorandum az Európai Tanács lisszaboni és feirai találkozóján történt felkérés alapján vállalja magára az egész életen át tartó tanulás megvalósításának kezdeményezését. A dokumentum célja, hogy Európa-szerte vitát kezdeményezzen az egész életen át tartó tanulás átfogó stratégiájának egyéni és intézményi szinten, a köz- és magánélet minden területén történő megvalósításáról” (Európai Bizottság 2000: 3). A dokumentum rövid távú célja tehát, hogy egy egész Európára kiterjedő társadalmi vitát kezdeményezzen a koncepció implementálásáról. Ezért a megvalósítás legfontosabb céljait hat kulcsüzenetben foglalják össze. Az alapüzenetek a következők:

- Mindenki számára új alapvégtettségek: az első alapüzenet definiálja „a tudásalapú társadalomban és gazdaságban való tevékeny részvételhez nélkülözhetetlen azon új alapkészségeket, amelyek a munkaerőpiacon és a munkahelyen, a tényleges és virtuális közösségekben, a demokráciában eligazodni képes, koherens identitástudattal és életfelfogással rendelkező ember jellemzői” (Európai Bizottság 2000: 12).
- Több befektetést az emberi erőforrások területén: itt az 1995-ös fehér könyv elgondolásait ismétlik meg.
- Innováció az oktatásban és a tanulásban: ebben az alapüzenetben főként azokat a tanulási technikákat hangsúlyozzák, amelyek az új információs és kommunikációs technológiákon alapulnak.

⁷¹ Ebben a tagállamok vezető szerepét hangsúlyozzák újra és újra: „A változás előidézéséhez nélkülözhetetlen kezdeti lendületet csak a tagállamok adhatják meg” (Europäische Kommission 2000: 6).

- A tanulás értékelése: itt a nem formális és informális tanulási folyamatok értékeléséről van szó.
- A pályaválasztási, illetve -módosítási tanácsadás a tanulók igényeinek figyelembevételével. A tanácsadás itt központi szerepet kap, a tanácsadó személy közvetítő szerepet játszik.
- Közelebb vinni a tanulást az otthonokhoz: egyrészt a mobilizálás már meglévő lehetőségeivel (például az élethosszig tartó tanulás helyi és regionális intézményeinek segítségével), másrészt új képzési helyek megteremtésével, valamint az új információs és kommunikációs technológiák használata révén.

A koncepció implementálásának fontosságát két alapvető érveléssel támasztják alá: először is azzal, hogy az élethosszig tartó tanulást az európai tudásalapú társadalom megteremtésének kulcsaként értelmezik. Másodszer pedig a koncepciónak a tanulás és megértés általános kulcsaként való bemutatásával. A dokumentum – mint korábban az UNESCO-koncepciók – az élethosszig tartó tanulást nagyon átfogóan definiálja, és kiemelten hangsúlyozza a „formális, nem formális és informális tanulás egymást kiegészítő jellegét” (uo. 10), valamint a „tanulás élethosszig tartó folytonosságát” (uo. 9). A *Memorandum* tanulásfogalma tehát magában foglal minden olyan célirányos tanulási tevékenységet, amely az ismeretek, képességek és kompetenciák folyamatos javítását szolgálja. Cropley kategorizálása alapján a *Memorandum* az élethosszig tartó tanulás maximalista dimenzióját képviseli.

A dokumentum függelékében az élethosszig tartó tanulás megvalósításának best practice-példáit, az indikátorok, valamint az azok felmérésére alkalmas benchmarkok kidolgozására tett javaslatokat sorolják fel. Utóbbiak a megvalósítási folyamat konkretizálásának irányába mutatnak: a statisztikai adatok az „élethosszig tartó tanulás” átfogó és koherens stratégiájának megvalósításának méréséhez szükségesek.⁷²

A dokumentummal egy átfogó konzultációs folyamat indult el, amelyben az EU tagállamai, a tagjelölti státusszal rendelkező országok és az Európai Gazdasági Térség (EGT) országai vettek részt. Összesen körülbelül 12 000 személy vett részt a különböző konferenciákon és megbeszéléseken, és 3000 indítványt nyújtottak be (Európai Bizottság 2001). „A memorandum [...] lett az a referencia, amelynek alapján kibontakozhatott és elmélyülhetett a nemzeti foglalkoztatáspolitikák oktatással kapcsolatos elemeinek közösségi koordinációja” (Halász 2006: 4). Komenczi Bertalan a *Memorandumot* az Európai Bizottság egyik legfontosabb oktatáspolitikai stratégiai dokumentumának tartja. „A Memorandum [...] – véleményem szerint – az Európai Bizottság erre az évtizedre szóló, de azon is túl tekintő [...] legfontosabb oktatási stratégiai dokumentuma” (Komenczi 2001, 131). Zachár László hangsúlyozza, hogy a dokumentum „a tagállamok és a csatlakozó országok cselekvési programjainak

⁷² 2000-ben az UNESCO-val és az OECD-vel való közös munkában az élethosszig tartó tanulás méréséhez egy Task Force-t (munkacsoportot) állítottak fel.

elvi alapját adja” (Zachár 2005: 375). Peter Krug megjegyzi, hogy a *Memorandumot* a német oktatáspolitikai vitában nagyon kritikusán szemlélik, és tematizálja azokat a problémafelvetéseket és kétségeket, amelyek egyrészt azon félelemről árulkodnak, hogy a *Memorandum* intézkedéseinek megvalósítása a nemzeti oktatási rendszerek harmonizációját eredményezheti. Másrészt a német vita rámutat a dokumentum koncepcionális hiányosságaira, például a foglalkoztatottságra való koncentráció eredményeként a személyes fejlődés támogatásának elhanyagolására, valamint a gazdasági vállalatok és a társadalmi csoportok szerepére való fókuszálásra a finanszírozással kapcsolatban. A hátrányos helyzetű tanulók támogatásának periférikus tematizálása és a koncepció erős kínálatorientáltsága is komoly kritikát kapott (Krug 2001b: 35). Dewe és Weber a következő módon foglalják össze a *Memorandum* jelentőségét: „Ezzel a közleménnyel a Bizottság konzekvensen halad tovább az 1995-ös fehér könyvben megkezdett úton, amelynek során az élethosszig tartó tanulás a közös oktatáspolitikák fejlesztésének irányelvévé vált, és amit ott az élethosszig tartó tanulás koherens és átfogó stratégiájának neveznek” (Dewe/Weber 2007: 101).

A dokumentum tendenciái, tematikai súlypontjai a következők:

- Az élethosszig tartó tanuláshoz átfogó, az élet minden területét és minden életkort magában foglaló koncepcióként való értelmezése.
- Az Európai Bizottság a koncepció megvalósításával két fő cél elérésére törekszik: az aktív állampolgárság elősegítésére és a foglalkoztathatóság javítására.
- A fókuszban a megvalósítás áll: a hat alapüzenet megfogalmazásának célja a teendők konkretizálása és a teljesítménymérés kidolgozása.

A *Memorandumot* „a szupranacionális szervezet munkájának irányadó dokumentumaként” (Dewe/Weber 2007, 100), de – visszatekintve – az Európai Bizottság közleményének, *Az élethosszig tartó tanulás európai térségének megteremtése* című közleményét, előkészítő dokumentumaként is értékelhetjük (uo.)

*Az élethosszig tartó tanulás európai térségének megteremtése*⁷³ című közlemény

A széles körű vita után, amelyet a *Memorandum* váltott ki, az Európai Bizottság 2001-ben megjelentette *Az élethosszig tartó tanulás európai térségének megteremtése* című dokumentumot. A közleményt a feirai Európai Tanács ülése előzte meg, amely 2000 júniusában felkérte a tagállamokat, a Bizottságot és az Európai Unió Tanácsát, hogy koherens stratégiákat és praktikus intézkedéseket dolgozzanak ki az élethosszig tartó tanulás megvalósítására mindenki számára. A dokumentumot egy átfogó konzultációs folyamat készítette elő, amelyben minden EU-tagállam, a tagjelölt or-

⁷³ *Making a European Area of Lifelong Learning*

szágok és az EGK országai, valamint az összes EU-hivatal, az Európai Parlament, a Gazdasági és Szociális Bizottság és a Regionális Bizottságok is részt vettek. Továbbá tárgyalásokra került sor a szociális partnerekkel, a civil társadalom képviselőivel és a különböző nemzetközi szervezetekkel, például az Európa Tanáccsal, UNESCO-val és az OECD-vel.

A közlemény tartalmilag erősen támaszkodik a *Memorandum*ban leírtakra. A *Memorandum* továbbfejlesztéseként az élethosszig tartó tanulásnak egy átfogó definícióját mutatja be: „minden az életben vállalt olyan tanulási tevékenység, amelynek célja az ismeretek, a készségek és jártasságok fejlesztése személyes, polgári, társadalmi és/vagy foglalkoztatási szempontból” (Europäische Kommission 2001: 10). Ez vonatkozik a formális, nem formális és informális tanulási folyamatokra, és magában foglalja a következő alapelveket: a tanulóközpontúságot, az esélyegyenlőséget, valamint a tanulási lehetőségek minőségét és fontosságát. A dokumentum kettős célkitűzése – az európai polgárok mobilitásának és személyiségfejlődésének elősegítése és az EU és a tagállamok jólétének, integrációjának, demokráciájának és toleranciájának erősítése – a *Memorandum* elgondolásait viszi tovább. Az érvelés felépítése a következő: „Az alábbi alfejezetek külön tárgyalják az egész életen át tartó tanulás európai térségének megvalósítására irányuló gyakorlati intézkedéseket minden szinten. A 2. fejezet tárgyalja a *koherens és átfogó stratégiák* (a dokumentum kiemelése) tartalmi elemeit, amelyek a stratégiai tervezés alapjául szolgálnak. A 3. fejezet tesz javaslatot a stratégiákat támogató *cselekvési prioritásokra* (a dokumentum kiemelése). A 4. fejezet bemutatja, hogyan lehetséges a *program megvalósítása* (a dokumentum kiemelése) a meglévő folyamatok, eszközök és programok erősítésének, valamint az indikátorok kialakításának segítségével. Végül az 5. fejezet rögzíti a jövőben megteendő lépéseket” (uo. 11).

A dokumentum a nemzeti oktatáspolitikák értékelésének alapját képezi, ezért a stratégiák kidolgozásának és végrehajtásának legfontosabb építőköveit mutatja be orientációs segítségként:

- Partnerségre épülő munka a teljes tanulási skálán: „Minden szereplő közös felelőssége együtt dolgozni az egész életen át tartó tanuláson [...] valamint támogatni az egyéneket abban, hogy felelősséget vállaljanak saját tanulásukért” (uo. 13).
- Ismeretek gyűjtése a tanulók és a potenciális tanulók (beleértve a szervezetek, csoportok, az egész társadalom és munkaerőpiac) igényeiről, tanulmányi lehetőségeiről.
- Az erőforrások megfelelő biztosítása: itt általában a finanszírozásról, konkrétan a rendelkezésre álló erőforrások hatékony és gazdaságos elosztásáról van szó.
- A tanulási lehetőségekhez való hozzájutás elősegítése úgy, hogy az „egész életen át tartó tanulás lehetőségei valóban mindenki számára elérhetőek legyenek” (uo. 14).

- Egy új tanulási kultúra megteremtése, valamint
- a lehető legmagasabb minőség elérése. Az utóbbihoz különféle eszközöket és intézkedéseket javasolnak a minőségbiztosítás, az értékelés és az ellenőrzés területén.

Ennek megfelelően a hat cselekvési prioritás:

- alapvégzettségek,
- idő és pénz befektetése a tanulásba,
- innovatív pedagógia,
- a tanulás értékelése,
- információ, tanácsadás és orientáció, valamint
- a tanulók és a tanulmányi kínálat összeegyeztetése (uo. 26).

Ezek a *Memorandum* hat kulcsüzenetének kontextusában kerülnek bemutatásra, és a fent ismertetett tartalmi elemekre vonatkoznak. A továbbiakban a dokumentum indikátorok kidolgozását javasolja az összehasonlítható adatgyűjtéshez és a statisztikai adatfelvételhez, valamint egy konkrét munkaprogram kidolgozásához. A dokumentum tendenciái, tematikai súlypontjai ugyanazok, mint a *Memorandumé*, azzal a különbséggel, hogy az ott említett területek itt további konkretizálásra kerülnek:

- az élethosszig tartó tanulás átfogó értelmezése,
- az aktív állampolgárság és a foglalkoztathatóság támogatása itt is az élethosszig tartó tanulás központi céljai maradnak,
- a *Memorandum*ban említett kulcsüzenetek tartalmi elemekben és cselekvési prioritásokban való tovább konkretizálása.

A *Memorandummal* és *Az élethosszig tartó tanulás európai térségének megteremtése* című dokumentummal a lifelong learning-koncepció végérvényesen központi oktatáspolitikai programmá vált az Európai Unióban, „amelynek feladata az európai együttműködés erősítése ezen alapelvek megvalósításának érdekében”, foglalja össze az *Élethosszig tartó tanulás. Adalék az Európai Unió tagállamainak oktatási rendszereihez* című Eurydice-vizsgálat (Eurydice 2000).

Az élethosszig tartó tanulás minőségi indikátorai

A poszt-lisszaboni dokumentumokat követő oktatáspolitikai dokumentumok mind a koncepció megvalósításához szükséges intézkedések további konkretizációjának irányába mutatnak, mindenekelőtt az „élethosszig tartó tanulás” minőségi indikátorainak megvalósítására vonatkozóan. A Tanács 2002. június 27-i *határozata* az élethosszig tartó tanulást „az általános és szakmai oktatás irányelveként” mutatja be (Rat der Europäischen Union 2002b: 2). A tagállamokat nyomatékosan kéri, hogy „a saját

felelősségük keretében átfogó és koherens stratégiákat dolgozzanak ki és valósítsanak meg a Bizottság közleményében megnevezett alapelvek és tartalmi elemek alapján, és ebbe vonjanak be minden releváns résztvevőt, különösen a szociális partnereket, a civil társadalom képviselőit, valamint a helyi és regionális hivatalokat is” (uo.).

Az *Oktatás és Képzés 2010* (alcím: *Részletes munkaprogram az általános és szakmai képzés rendszerének átalakítási céljaihoz Európában*) című dokumentumot a Tanács és a Bizottság 2002. február 14-én közösen elfogadta. E program „konkrét hozzájárulás a Lisszabon-stratégia megvalósításához” (Baur 2008: 32), amely tartalmazza „a legfontosabb kérdéseket, melyeket szabályozni kell, ha a közösen megállapított célokat és részcélokat [...] meg akarjuk valósítani. [...] Megnevezi a legfontosabb eszközöket, amelyek az előrelépés mérésére és a teljesítmények – nemcsak belső, hanem a világ más régióival való – összehasonlítására is alkalmazhatók” (uo. 4). Három stratégiai célt neveznek meg:

- az általános és szakmai képzési rendszer minőségének és hatékonyságának növelését az EU-ban,
 - az ezekhez való könnyebb hozzáférés, valamint
 - az általános és szakmai képzési rendszer nyitottságának elősegítését (uo. 7–9).
- A határozat alapján 13 részcélt konkretizálnak (lásd a 9. táblázatot):

9. táblázat. Az európai oktatási rendszerek stratégiai és konkrét céljai (Rat der Europäischen Union 2002)

Stratégiai célok	Részcélok
Az oktatási és képzési rendszerek minőségének és hatékonyságának javítása	<ul style="list-style-type: none"> – A tanárok és oktatók oktatásának és képzésének fejlesztése – A tudásalapú társadalom által megkívánt ismeretek fejlesztése – Az információs és kommunikációs technológiákhoz (IKT) való hozzáférés biztosítása mindenki számára – A tudományos és műszaki tanulmányokat folytató diákok számának emelése – Az erőforrások lehető legjobb felhasználása
Az oktatási és képzési rendszerekhez való hozzáférés biztosítása mindenki számára	<ul style="list-style-type: none"> – Nyitott tanulási környezet – A tanulás vonzóbbá tétele – Az aktív állampolgárság, az egyenlő esélyek és a társadalmi kohézió támogatása
Az oktatási és képzési rendszerek megnyitása a külvilág felé	<ul style="list-style-type: none"> – A kapcsolódási pontok megerősítése a munka és a kutatás világgával, valamint a tágabb értelemben vett társadalommal – A vállalkozó szellem fejlesztése – Az idegennyelv-tanulás fejlesztése – A mobilitás erősítése – Az európai együttműködés erősítése

Az Európai Unió tagállamai és a kilenc újonnan belépő ország oktatási miniszterei már 1998-ban Prágában és 2000-ben Lisszabonban „az oktatási rendszereinek minőségfejlesztését [állították] a középpontba” (Mihály 2002c: 180). Az Európai Bi-

zottság 2001-ben Stockholmban eldöntött munkaprogramja alapján az egy hónappal későbbi barcelonai csúcstalálkozón meghatározták – a Maastrichti Szerződés értelmében – az európai oktatási rendszerek jövőbeli fejlesztésének irányát.⁷⁴ A – 35 ország, valamint az UNESCO és az OECD részvételével készült – *Jelentés az élethosszig tartó tanulás minőségi indikátorairól Európában* az oktatás és képzés minőségét vizsgálja négy területen: készségek, kompetenciák és beállítódások, hozzáférés és részvétel, források az élethosszig tartó tanulás számára, valamint stratégiák és rendszerfejlesztés (Europäische Kommission 2002). A jelentés 15 minőségindikátort azonosít az élethosszig tartó tanulás megvalósításához (lásd a 10. táblázatot). A dokumentum összegzésként megállapítja, hogy Európa számára nem kielégítő a teljesítmény sem a képzettségek, sem a kompetenciák területén. Az összehasonlítható adatok rendelkezésre állásának, illetve hiányának meghatározásához indikátorokat fogalmaz meg.⁷⁵

10. táblázat. Minőségi indikátorok az élethosszig tartó tanúláshoz (Europäische Kommission 2002)

Területek	Minőségi indikátorok
„A” terület: Készségek, kompetenciák és beállítódások	Olvasás- és íráskészségek Számolási készségek Új készségek a kognitív társadalom számára Tanulási készségek Aktív állampolgárság, kulturális és szociális készségek
„B” terület: Hozzáférés és részvétel	Hozzáférés az élethosszig tartó tanúláshoz Részvétel az élethosszig tartó tanulásban
„C” terület: Források az élethosszig tartó tanulás számára	Beruházás az élethosszig tartó tanulásba Oktatók és tanulás IKT és tanulás
„D” terület: Stratégiák és rendszerfejlesztés	Stratégiák az élethosszig tartó tanúláshoz A kínálatok koherenciája Tanácsadás és orientáció Elismerés és igazolás Minőségbiztosítás

⁷⁴ 2001-ben elkészítették Stockholmban a *The Concrete Future Objectives of Education and Training Systems* (Council of the European Union 2001) című dokumentumot, és 2002-ben Barcelonában bemutatták az ehhez tartozó, konkrét feladatokkal, indikátorokkal, benchmarkokkal és egy időtervvel bővített, részletes munkatervet is *Draft Council resolution on the promotion of Enhanced European Cooperation in vocational Education and Training* (Council of the European Union 2002) címmel. Ezek az „élethosszig tartó tanulás” koncepcióját az Unió minden oktatás- és foglalkoztatáspolitikai intézkedésének közös logikai keretévé tették, melyhez 2002-ben Pozsonyban további részleteket dolgoztak ki (Kovács 2005: 213).

⁷⁵ Minden országban hiányoztak az adatok az alábbi indikátorokhoz: „hozzájárulás az élethosszig tartó tanúláshoz”, „a kínálat koherenciája”, „orientálás és tanácsadás”, „elismerés és iga-

2003-ban A 2003. május 5-i tanácskozás végkövetkeztetései az európai átlagos hivatkozási értékről minden általános és szakmai képzés számára (Benchmarks) című dokumentumban öt európai benchmarkot definiáltak:

- a korai iskolaelhagyás mértékének átlagosan maximum 10%-ra való csökkentése,
- a matematikai, természettudományi és technikai tárgyak területén végzettséget szerzett tanulók összlétszámának növelése legalább 15%-kal, valamint egyidejűleg a nemi egyenlőtlenségek megszüntetése,
- a 22 évesek körében legalább 85%-os kvóta elérése a középiskolai végzettség területén,
- azon 15 évesek arányának csökkentése legalább 20%-ra (a 2000-es évhez képest), akik az olvasási kompetencia területén rossz eredményeket érnek el, valamint
- azon felnőttek számának legalább 12,5%-ra emelése a foglalkoztathatósági korban (korcsoport 25–64 évesek), akik részt vesznek az élethosszig tartó tanulásban.

A konkrét célkitűzések (benchmarkok) megállapításával kapcsolatban alapvető véleménykülönbségek alakultak ki az Európai Bizottság és a tagországok között: a Bizottság elképzelései több tagország ellenállásába ütköztek, „akik a saját döntési hatáskörüket az oktatási rendszereik megváltoztatása során nem akarták korlátozni” (Linsenmann 2003: 155). A Minisztertanács emiatt 2003-ban azt a határozatot hozta, hogy a megállapított benchmark-értékek kizárólag az európai átlagértékekre vonatkoznak, tehát nem az egyes államok által elérendő értékeket mutatják. Ezenkívül hangsúlyozta, hogy a tagállamok nem kötelesek a Munkaprogram alapján közvetlen intézkedéseket eszközölni. A Bizottság és a tagállamok közötti hatalmi harc eredményeként az oktatáspolitikában a koordináció egy „könnyebb” formáját vezették be, vagyis nem követelték meg a tagállamoktól nemzeti akciótervek kidolgozását. Ehelyett nemzeti bizottságok alakultak nemzeti szintű indikátorok és a benchmarkok kidolgozására, elemezték a nemzeti oktatási gyakorlatot, és összegyűjtötték a best practice-példákat. Az együttműködés középpontjába tehát nem a koordináció, hanem a kommunikáció került, a nemzeti best practice-példák kölcsönös megismerése, valamint a ’politikai tanulás’ (*policy learning*).

Visszatekintve a 2000-től 2005-ig tartó időszak – a közös foglalkoztatáspolitikai koordinálását illetően – az oktatáspolitikai koordináció egy „könnyebb formájának” szakaszát (Halász 2006) jelöli. Halász Gábor értékelése az intézkedésekről a következő: „Mindez azt is szolgálta, hogy a tagállamok oktatási adminisztrációja felké-

zolás”, valamint a „minőségbiztosítás”. Németországban ezeken kívül minden szükséges adatot összegyűjtöttek. Magyarországon hiányoztak még a szükséges adatok a „IKT és tanulás” és az „Élethosszig tartó tanulás stratégiái” indikátorokhoz.

szülhessen a koordinációnak [...] [egy] határozottabb formájára” (Halász 2006: 6). Ebben az európai politikai kontextusban keletkeztek – Németországban 2001-ben és Magyarországon 2003-ban – az „élethosszig tartó tanulás” koncepciójának megvalósítását célzó első nemzeti akcióprogramok.

A Lisszabon-stratégia értékelése a Wim Kok szakértői bizottság előmeneteli jelentésében

A Lisszabon-stratégiában a 2005-ös évre volt előirányozva, hogy a megvalósítás előrehaladását féldőben megvizsgálják. Az elemzés eredményei kijózanítóak voltak az élethosszig tartó tanulás koncepciójának megvalósításának vonatkozásában is: Az egykori holland miniszterelnök, Wim Kok vezette szakértői bizottság a *Facing the challenge: The Lisbon strategy for growth and employment* című jelentésében (Council of the European Union 2004) a programok túlterheltségét, a hiányos koordinációt, valamint egymással konkuráló prioritásokat állapított meg. A jelentés arra a következtetésre jutott, hogy a Lisszabon-stratégia céljainak elérése a reformok felgyorsítása nélkül nem garantálható. A problémák fő okaként a munkaprogram hiányos megvalósítását nevezte meg nemzeti szinten: „Különösen a tagállamok hiányos előrelépéseit kritizálta az iskolaelhagyók kvótájának, a női hallgatóknak természet-tudományos és technikai tanulmányokban való részvételének, a középiskolák végzős kvótájában az egyenlőtlen kulcskompetenciával rendelkező fiatalok részvételének, és a felnőttek részvételét az élethosszig tartó tanulás intézkedéseinek területén” (Linsenmann 2004: 145). A szakértői bizottság többek között a célok világos definiálását tanácsolta, valamint szakértők bevonását, és nemzeti akcióprogramok kidolgozását. A tavaszi csúcstalálkozón ismét kifogásolták az eredményeket, és követelték a tagállamoktól a humántőkébe való befektetések összegének emelését, valamint a képzési és továbbképzési rendszerek minőségének növelését (Ceri Jones 2005).

Az Európai Bizottság és az oktatási miniszterek tanácsa emiatt *Az általános és szakmai képzés 2010. A reformok szükségessége a Lisszabon-stratégia sikeréhez. A Tanács és a Bizottság közös időközi jelentése az intézkedésekről a részletes munkaprogram keretében zajló általános és szakmai képzési rendszer céljainak átalakításáról*⁶ című dokumentumban (Rat der Europäischen Union 2004) az oktatás és képzés területén lévő reformok gyorsítását határozta el. A Tanács és a Bizottság első közös jelentése az *Általános és szakmai képzés 2010 – A reformok szükségessége a Lisszabon-stratégia sikeréhez* című dokumentumban három területet nevez meg, ahol

⁶Németül: „Allgemeine und berufliche Bildung 2010. Die Dringlichkeit von Reformen für den Erfolg der Lissabon-Strategie. Gemeinsamer Zwischenbericht des Rates und der Kommission über die Maßnahmen im Rahmen des detaillierten Arbeitsprogramms zur Umsetzung der Ziele der Systeme der allgemeinen und beruflichen Bildung.”

„egyidejűleg és haladéktalanul” cselekedni kell: „a reformokra és a befektetésekre való koncentráció a tudástársadalom legfontosabb területein”, „az élethosszig tartó tanulás megvalósítása”, valamint „az általános és szakmai képzés Európájának megteremtése” (Rat der Europäischen Union 2004: 1). Ehhez először az oktatásban és képzésben való beruházásokat kell növelni, illetve a tanári szakmát vonzóbbá tenni, másodsor pedig átfogó és koherens stratégiát kell kidolgozni a kulcskompetenciák fejlesztésére, valamint egy „nyitott és mindenki számára hozzáférhető tanulási terep” kell megteremteni (uo. 10). Harmadszor „a képesítéseknek európai kereteket” és „az oktatásnak európai dimenziót” kell teremteni (uo. 11). 2004-ben bevezették az Europass-t, hogy még átláthatóbbá váljanak az európai képesítések és kompetenciák.⁷⁷ A tagállamok kötelezettséget vállaltak, hogy rendszeresen informálják az EU-t a közös célok megvalósításáról, és megbízták a Bizottságot, hogy értékelje előrehaladásukat.⁷⁸ Az „élethosszig tartó tanulást” ebben ismét középpontba állították (Linsenmann 2004: 145).

Jelen kutatás vizsgálati időszakának záróéve, 2005, a Lisszabon-stratégia félidejét és egyidejűleg újrakezdését jelöli. Ezen „újrakezdés” óta az európai oktatáspolitikában az EU erősödő befolyása jellemző a tagországokban az élethosszig tartó tanulás megvalósításával kapcsolatban: az unió szerepe már nem korlátozódik a kezdeményező szerepre, hanem – a tagországok megbízásából – végrehajtó szerepet is vállal. Ez a szerepváltozás jelentős kompetenciabővülést is jelent, amely többek között az utóbbi években kidolgozott élethosszig tartó tanulókkal foglalkozó dokumentumok tömegében is megmutatkozik. A lifelong learning-koncepció megvalósításának nemzeti stratégiai – melyeknek elkészítésére az EU már a *Memorandum*-ban felkérte a tagországokat – mind Németországban (2004), mind Magyarországon (2005) kvázi párhuzamosan jelent meg a Lisszabon-stratégia újrakezdésének időpontjával.

⁷⁷ Az Europass öt részből áll, melyek közül két dokumentumot a tanulók töltenek ki: az Europass önéletrajzot és az Europass nyelvvizsga-bizonyítványt. A maradék három dokumentumot – az Europass bizonyítványmagyarázatot, az Europass diplomamellékletet és az Europass mobilitási igazolást – mindig az illetékes szervezet tölti ki (Baur 2008: 44).

⁷⁸ A beszámoló gyakoriságáról hosszú vita zajlott. A Bizottság javaslata az éves jelentés volt. Ezt Németország igen erősen kritizálta, és e helyett hároméves beszámolási kötelezettséget javasolt. Magyarország a legalább kétéves fázis mellett érvelt (Kovács 2005: 224). Kompromisszumként a közösség a beszámolót és az értékelést minden második évben valósította meg. Az első értékelés 2006-ban következett be. Itt meg kell még jegyezni, hogy Michael Schemmann a beszámolót EU-koordinációs eszközként is jellemzi (Schemmann 2007).

Összegzés

Összességében elmondhatjuk, hogy nemcsak az „élethosszig tartó tanulás” koncepciójának történetét alakította, illetve alakítja igen erősen az Európai Unió, hanem a megállapítás meg is fordítható: az élethosszig tartó tanulás koncepciója igen jelentős szerepet játszik az unió mai és a jövőbeni oktatáspolitikájában.

Az első tézis indoklása arra alapítható, hogy az Európai Unió lifelong learning-koncepcióját egyrészt európai szinten („felülről”) dolgozták ki és fogadtatták el. Az Európai Unió koordinálja, ellenőrzi és igyekszik előrevinni a megvalósítási folyamatot. Másrészt a koncepció kidolgozása és megvalósítása nem írható egyedül az unió számlájára, hiszen az élethosszig tartó tanulás ötlete „alulról” is fejlődött: a különböző országokban az oktatási rendszerek problémáinak hasonlóságából eredően nemzeti szinten hasonló javaslatok és ötletek születtek azok megoldására (Coombs 1967). Dewe és Weber rámutatott, hogy az Európai Bizottság dokumentumaiban a koncepció nemzetközi fejlődésének fontos állomásait „integrálóan figyelembe vette” (Dewe/Weber 2007: 103), többek között fontos impulzusokat kapott az OECD és az UNESCO koncepcióitól. A koncepció megvalósítása nemzetközi és szupranacionális érdekfeszültségek kontextusában került és kerül megvalósításra: Az európai oktatáspolitikai koncepció implementálásánál egyrészt törekednek arra, hogy a nemzeti oktatási rendszer sajátosságait továbbra is megőrizzék. Másrészt ezzel párhuzamosan erős kontrollmechanizmusokat is létrehoztak, például a pénzügyi eszközök elosztásával kapcsolatban. A különféle politikai (pl. európai integráció) és gazdasági (pl. versenyképesség az USA-val és Japánnal szemben) kihívásokhoz való alkalmazkodási kényszer erős asszimilációs nyomást gyakorol az uniós tagállamokra. Ez az ellentmondásos helyzet világosan kimutatható az élethosszig tartó tanulásról szóló dokumentumokban.

A második tézist a következőképpen indokolhatjuk: „Európa jövőjének” összekapcsolása a „tanuló társadalom” megteremtésével (Europäische Kommission 1995) rendkívüli fontosságot kölcsönöz az élethosszig tartó tanulás koncepciójának. Ezenkívül a koncepció lehetőséget nyújt az unió számára, hogy korlátozott jogi kompetenciái ellenére tanácsadó és koordináló szerepét ellenőrzési kompetenciákkal egészítse ki az oktatás területén. „A nemzeti államok által ellenőrzött oktatáspolitikai területén talált egy kiskaput, amely kétségkívül lehetővé teszi, hogy a jövőben befolyásolja a nemzeti oktatáspolitikákat” (Bektchieva 2004: 55). Ezáltal a tagállamok közötti együttműködés szorosabbá vált és az EU-grémiumok hatalmi pozíciója megerősödött.

A fent leírtak alapján nyilvánvaló, hogy az Európai Unió – a szubszidiaritás elve és a harmonizációs tilalom ellenére – arra törekszik, hogy jelentős befolyást gyakoroljon a tagállamok oktatáspolitikájára. Ezzel az unió egy effektívebb foglalkoztatáspolitikát céloz meg. Ez a célkitűzés már a Lisszabon-stratégia bevezetése előtt is megfogalmazódott, amikor is az oktatáspolitikai megfontolások – a foglalkoz-

tatáspolitikával kapcsolatban – az oktatási miniszterek tanácskozásainak során állandó napirendi ponttá váltak.⁷⁹ A közös foglalkoztatáspolitikának kihatásai voltak és vannak a nemzeti oktatáspolitikai kezdeményezésekre, mert emellett mellékesen néhány oktatáspolitikai elem is közös koordináció alá került. Ezeknek az elemeknek a száma mindenekelőtt attól függött, „hogyan az élethosszig tartó tanulás uniós politikája az oktatás világának mekkora hányadát fedte le, és a koordináció az évek során az oktatás egyre újabb és újabb köreit érte el” (Halász 2006: 5). Andreas Mauer ezt a fejlődést a következőképpen írja le: „Az oktatáspolitikai nyilvánvalóan talált egy részt, a munka-, foglalkoztatás- és gazdaságpolitika kontextusában, amelyben kibontakozhat. Az oktatás és a munka lassú összeolvadása által a nemzetállamokhoz kötött nevelési és oktatási ideálok legitimitásának funkciójában fokozatosan megkérdőjeleződik. Már csak ezért is fontos lenne, hogy politika és a tudomány ne csak a közös oktatáspolitikai kompetenciajogi, hanem politikai legitimitás alapjait is megvizsgálja” (Mauer 1998: 139).

Összegezve megállapíthatjuk, hogy a Lisszabon-stratégia után elfogadott intézkedések egyértelműen az európai oktatási rendszerek további egységesítésének irányába mutatnak. Halász Gábor a Lisszabon-stratégia új kezdetét a következőképpen értékeli: „ez olyan lépés, amelyet az Európai Unió oktatástörténetének a perspektívájából nem túlzás történelminek tekinteni” (Halász 2006: 7), mert a tagországok oktatási miniszterei első alkalommal engedték meg az EU-nak, hogy értékelje nemzeti politikájukat, és eldöntse, megfelelnek-e a közös reformcéloknak. Ezzel a döntéssel az európai oktatáspolitikai új fázisa kezdődött, amely az oktatáspolitikai koordinációnak egy „keményebb” formájával jellemezhető: a Lisszabonban megkezdett úton az európai oktatási intézkedések egységesítése és centralizálási felé az „élethosszig tartó tanulás” címszava alatt haladt tovább. Halász azonban hangsúlyozza, hogy az oktatás és képzés megerősített koordinációja ellenére sem lehet közös oktatáspolitikáról beszélni az Európai Unión belül. Inkább egy közös „erőtérrel” beszél, amelyben többé-kevésbé tartós és koherens trendek, illetve tendenciák érvényesülnek, amelyek azonban semmilyen egyértelmű kontúr vagy irányt nem mutatnak. Véleménye szerint ezek erősen függenek a tagállamok egymásra való hatásától, amelynek eredményét azonban nem lehet előre megjósolni (Halász 2006: 8). Ingo Linsenmann hasonló tendenciákat lát, mint Halász: „Habár egyrészt a nyitott oktatáspolitikai koordináció nemzeti szinten semmilyen szerződésben kötelezett harmonizálási intézkedést nem von maga után, de például a Bologna-folyamat által a felsőoktatás területén kialakult egy olyan dinamika, amelynek hatása alól a tagállamok nem tudják magukat kivonni. Ez az ellentét mutatja, hogy az európai

⁷⁹ A. J. Hingel ezt az Open Method of Coordination előfutáraként értelmezi (Hingel 2001). A 2003-as év ebben nagy előrelépést jelentett, amikor is a humán erőforrások fejlődését a foglalkoztatáspolitikai önálló elemeként definiálták (Rat der Europäischen Union 2003).

döntési szint korlátozott kompetenciái ellenére az oktatás területén továbbra is erős európaizárlódási tendenciákkal kell számolnunk” (Linsenmann 2004: 148).

Az ezredforduló óta az oktatáspolitikai célkitűzések koordinációja a Lisszabon-stratégia keretében tehát jelentősen felerősödött, és a Lisszabon-stratégia 2005-ös újrakezdése óta az EU oktatáspolitikai iránymutatásáról beszélhetünk. A *Munkaprogram 2010*-ben megfogalmazták az oktatáspolitikai reformok irányelveit, definiálták az úgynevezett minőségi indikátorokat és a konkrét célokat. A tagországok kidolgozták nemzeti stratégiáikat az élethosszig tartó tanulás megvalósításához, amelyeket első alkalommal 2006-ban értékelt az Európai Bizottság. Mivel „az élethosszig tartó tanulás európai terét” (Europäische Kommission 2001) 2010-ig nem sikerült megvalósítani, az EU 2020-ig tervezte a Bologna- és Koppenhága-folyamatok keretein belül elkezdett reformok folytatását és intenzívválását, valamint javasolja a további célokról való elgondolkodást (Europäische Kommission 2007b).

A következő években várható, hogy az Európai Unió szerepe és befolyása tovább erősödik majd az oktatáspolitikai területén. Ezt több tényező befolyásolja pozitívan: először is a nemzeti oktatáspolitikákban több olyan szereplő van, akik egyetértenek az Európai Unió reformelképzeléseivel, vagy legalábbis összeegyeztethetőnek tartják azokat saját elképzeléseikkel, másodsor azáltal, hogy az európai oktatáspolitikai aktorai átfogó képet alkothatnak az egyes országokról és különféle trendeket figyelhetnek meg, harmadszor a „humán erőforrások” egyre fontosabb gazdasági fejlődésben betöltött szerepe miatt, amely fontos szerepet játszik abban, hogy az Európai Unió az oktatás területén igyekszik kiépíteni befolyását. Klaus Künzel kijelentése tehát továbbra is aktuális: „Az európai kvalifikációs terület egy olyan adminisztráció félreismerhetetlen jegyeit hordja magán, amely kibővített – és jogilag is elfogadott – kompetenciái alapján strukturális, foglalkoztatási és oktatáspolitikai területen fontos integrációs hatáskörrel rendelkezik az unió belső kialakításának tekintetében” (Künzel 1996: 36).

3.2. A NEVELÉSTUDOMÁNYI VITA PERSPEKTÍVÁJA

A lifelong learning-koncepciónak minden sokféleség ellenére létezik egy központi magja, amely a különböző oktatáspolitikai koncepciók pedagógiai elemeiből tevődik össze. Ez a koncepciómag alkotja az élethosszig tartó tanulás pedagógiai paradigmáját (Kraus 2001, 106). A közös koncepciómagot azonban különféleképpen interpretálják az azt kidolgozó szervezetek. A paradigma közös pedagógiai elemeit a következő táblázat szemlélteti:

12. táblázat. A legfontosabb európai lifelong learning-koncepciók közös elemei (az élethosszig tartó tanulás pedagógiai paradigmája)

Célkitűzés: egy szebb jövő
A tanulási folyamat középpontba állítása
Központi módszertani elv az önállóan irányított tanulásszervezés
Megváltozott tanári szerep
A tanulás legfontosabb tartalma a tanulási képességek fejlesztése
Az oktatási rendszer intézményeinek nyitottsága és egymással való összekapcsolása
A fizetett munkának a személyiség központi részeként való értelmezése

Célkitűzés: egy szebb jövő

Valamennyi nemzetközi lifelong learning-koncepció egy szebb jövőt hirdet minden ember számára. Önmegvalósítást, egyéni fejlődést, szociális egyenlőséget ígér az élethosszig tartó tanulás megvalósulása esetén. Az intézményesített és nem intézményesített tanulás elképzelését az optimális munkapiac megvalósulásának képével köti össze (Giere 1996: 153; Gerlach 2000: 101).

A tanulási folyamat középpontba helyezése

A lifelong learning-koncepció az emberi tanulás befejezésének lehetetlenségéből indul ki, amelyet egyrészt „az ember mint hiánylény” biológiai/evolucionista elképzelésével, másrészt a 20. és 21. századi társadalmi, politikai, gazdasági változásokra való reagálás szükségességével indokol. A tanulási folyamat a maga sokszálú összetettségében, mint tudásszerzés, a képességek és készségek fejlesztése, mint motiváció, az értékek és egyéb személyiségvonások kialakítása és fejlesztése, mint lehetőség a tárgyi világgal való és a szociális kapcsolatok kiépítésére, kommunikációra és együttműködésre, s végül mint tanulási képesség és motiváció kulcskompetenciája kerül bemutatásra.

Központi módszertani elv az önállóan irányított tanulásszervezés

A koncepció módszertani magját az önállóan irányított tanulásszervezés alkotja. A tanulási folyamat középpontjában a tanuló személye áll, aki annak alanyaként saját tanulásának aktív irányítója és annak sikerességéért is maga felelős. „Végső soron minden tanulás a tanuló személy magánügye. Senkit nem lehet tanulásra kényszeríteni. A tanuló személy feladata a saját tanulási folyamatának megszervezése és irányítása” (Achtenhagen/Lempert 2000: 14). Ez kívülről támogatható, például javaslatok és magyarázatok segítségével. A támogatás történhet indirekt módon, a tanulási környezet megfelelő (tanulást elősegítő) kialakításával, illetőleg direkt, a szülők, tanárok, tovább- és felnőttképzésben dolgozó pedagógusok segítségével. A tanulási folyamat direkt irányítása inkább a gyermekkorra, valamint az iskolai tanulásra jellemző.

Megváltozott tanári szerep

A megváltozott tanári szerep jellemzője, hogy a pedagógus „a tanulási folyamat kísérője, valamint a problémamegoldás modelljének bemutatásával, a tanulók problémamegoldó képességének és tudásszerzésének szisztematikus fejlesztésével, valamint megszilárdításával és kiterjesztésével, annak ösztönző-támogatója” (Behrmann/Schwarz 2003: 33). A tanár felszabadul a hagyományos ismeretközlő szerep alól, és egyfelől segítő-támogató, a tanulókkal együtt dolgozó „munkatársként” vesz részt azok munkájában, másfelől koordinátorként irányítja azt (Benda 2002). A konkrét tananyag és tudás átadása helyett más feladatok kerülnek előtérbe; például az erkölcsi példakép szerepe és a szocializációs feladatok.

A tanulás legfontosabb tartalma a tanulási képességek fejlesztése

A koncepcióban a tanulási képesség a legfontosabb tanulási tartalomként jelenik meg. Ez gyermek- és ifjúkorban kerül elsajátításra, de felnőttkorban is folyamatosan fejlesztendő. A tanulási képesség alapelemeinek az ún. metakogníciók tekinthetők. Idetartozik a tanulás- és tudásmenedzselés kompetenciája, a tanulási stratégiák ismerete, tehát a tudás reflexív kezelésének és a tanulási folyamat tudatos irányításának képessége (pl. a tudás tárolási technikái és a memorizálás). Talán még ennél is fontosabbak a tanulási folyamat szubjektív előfeltételei: a motiváció, érdeklődés és az értékek dimenziója (Achtenhagen/Lempert 2000: 12).

Az oktatási rendszer intézményeinek nyitottsága és egymással való összekapcsolása

Fenti célok elérésében fontos szerepet játszik az oktatási intézmények nyitottságának és átjárhatóságának biztosítása. A tanulási tartalmak egyéni és önálló meghatározása, valamint elsajátítása a megváltozott tanuláshoz való újfajta hozzáállást követel mind az iskolában, mind pedig a felnőttképzés intézményeiben. Az 1970-es években még az a kérdés állt a középpontban, mennyire használható a felnőttképzésben az iskolai didaktika. Manapság arról folynak a viták, miként tudja az iskola a felnőttképzés didaktikai és módszertani elveit hasznosítani. Kulcsfogalmak: a heterogén tanulói csoportok, az ügyfél- és tanulóközpontúság. A felnőttképzés iskolai tanulásra való ráépítése, az oktatási intézmények közötti átjárhatóság biztosítása, valamint a hátrányos tanulási helyzetben lévőkkel való foglalkozás intenzív dialógust tesznek szükségessé az iskola és a felnőttképzés között (Nittel/Schöll 2003: 5).

A fizetett munkának a személyiség központi részeként való értelmezése

Valamennyi koncepció további fontos jellemzője, hogy a fizetett munkát kimondva-kimondatlanul a társadalmi participáció legfontosabb előfeltételének és egyben a személyiség (leg)fontos(abb) részének tekinti: „A legtöbb ember számára életük nagy része során a fizetett munka jelenti a függetlenség, önbecsülés és jólét alapját, ezért a fizetett munka kulcsfontosságú az emberek életminősége szempontjából” (Európai Bizottság 2000: 4). A dolgozó felnőttek az élethosszig tartó tanulás prototípusai.

3.2.1. A pedagógiai paradigma kritikája

Az élethosszig tartó tanulás nagy népszerűsége a nemzetközi és nemzeti oktatáspolitikákban nemcsak azt a benyomást kelti, hogy a meghirdetett reformokkal kapcsolatban minden területen konszenzusról beszélhetünk, hanem egy bizonyos evidenciát is kölcsönöz neki: „a reform eszközeiben (testing, ranking, controlling) rejlő öndinamika azt a benyomást kelti, hogy egy természetes folyamatról van szó” (Pongratz 2006: 169). Ezt a fejlődést főként a neveléstudományi szakirodalom kritizálja. A koncepció kritikája éppen olyan sokszínű, mint a vele kapcsolatos oktatáspolitikai célkitűzések. A következőkben a pedagógiai paradigma fent bemutatott központi magját képező egyes irányelvekre vonatkozó kritikákat mutatjuk be.

Célkitűzés: jobb jövő mindenki számára – üres szavak

Az élethosszig tartó tanulás pedagógiai irányelvét főként amiatt kritizálják, mert a jobb jövő elérésére tett ígéretek gyakran csak üres szavak maradnak (lásd többek közt Knoll 1997, Fischer/Vogel 2000, Gerlach 2000, Kraus 2001, Faulstich 2003, Herdt 2003): „Gyakran láthatjuk az élethosszig tartó tanulást mint a modernizmus jelszavát, amelyet tartalmilag a mindenkori struktúrákhoz illesztenek, vagy rövidített formában alkalmaznak” (Gerlach 2000: 185). Emiatt a fogalom sokszor megmarad „egy zavaros jelentés-sokféleségben a pragmatikus oktatási expanziótól a 21. század jövőbeli problémáinak megoldására szolgáló ideológiai eszközig. Emiatt nemritkán tekintik egy idealista, valóságtól elrugaszkodott, mesterséges konstrukciónak, míg mások modern jelszókampányok üres szózataként használják” (uo. 10).

A tanulási folyamat a középpontban – az ember mint hiánylény

„Minden tanulás tökéletlen és tökéletesíthető – mégpedig olyan cselekvések segítségével, amelyeket a pszichológia a tanulás tanulásaként és a pedagógia pedig önképzésként ír le. [...] Ebből deficithipotézisből következik, hogy az emberi tanulás alapvetően tökéletlen, de tanulással tökéletesíthető. Az egyének önképzési képességének középpontba állítása, amelyben egyrészt az önképzés mint egyéni hozzáállás, másrészt pedig az élethosszig tartó továbbtanulás implicit szükségessége jelenik meg, indirekt módon kapcsolódik ehhez a deficit-hipotézishez” (Hoffmann/Rein 1998: 13). Hermann Giesecke és Jürgen Wittpoth a (pedagógiailag támogatott) tanulásnak az emberi és társadalmi élet minden területén való jelenlétét – amelyet a társadalom pedagógizálásának neveznek – mint különösen káros tendenciát mutatják be (Giesecke 1997, Wittpoth 1997), amely nem utolsósorban az élethosszig tartó tanulás paradigmájának népszerűségére vezethető vissza. A pedagógizálás szükségességének elmélete eredetileg kizárólag a gyermekkor szakaszára korlátozódott, és egy védett terület kialakítására irányult, ahol a gyermek zavartalan nőhet fel, és készülhet fel a felnőtt életre, azonban a gyermeki életteret elhagyva általános társadalmi tendenciává fejlődött. Ennek a fejlődésnek számos negatív következménye

van, mint például a felelőtlenség, a közömbösség és a manipuláció (Giesecke 1997: 38–39), vagy az ember hiánylényként való definíciója, mert az emberek elvesztik öndefiníálási jogukat (Wittpoth 1997: 24). Ezenkívül a pedagógizáció magában rejtje azt a veszélyt is, hogy a pedagógusok „bár elsősorban saját szakmai érdekeiket képviselik, de ezeket a gyerekek [és más „tanulásra szoruló csoportok – Ó. A.] igényeivel legitimálják” (Giesecke 1999: 144).

Megváltozott tanári szerep, illetve az önszervezés mint központi módszertani elv – felelősségtolódás és a tanuló egyén túlterhelése

Az élethosszig tartó tanulást az egyének túlterhelése miatt is sokan kritizálják (lásd többek közt Kade 1997, Arnold/Giesecke 1999, Nuissl 2000, Faulstich 2003, Behrmann/Schwarz 2003, Tietgens 2003). Ez egyrészt az egyének saját felelősségének (túlzott) hangsúlyozásából ered: „paradox módon a társadalmi felelősségtől az egyéni felelősség felé tolódik a hangsúly [...], pont akkor, amikor az élethosszig tartó tanulás szükségessége általánosan elfogadottá válik” (Giere 1996: 167). Másrészt a tanuló egyén túlterhelése abból ered, hogy a saját tanulási folyamatokra vonatkozó önreflexió igénye és a metakognitív tudatosság az élethosszig tartó tanulás előfeltételeként jelenik meg. „Kérdéses és problematikus is egyben, hogy a tanuló egyén egyáltalán képes-e arra, hogy mindig új és változó kihívásokkal önállóan és tanulóva megbirkózzon, ha már az oktatási intézmények ezen a területen csődöt mondtak. A tanuló egyén bár elméletileg rugalmasabban és gyorsabban tud reagálni a változásokra, de a tudástartalmak komplexitása és változásának sebessége könnyen túlterheléshez vezethet” (Kraft 1999: 839). Különböző vizsgálatok rámutattak arra, hogy az önszervező tanulási forma tovább erősítheti a fennálló oktatási hátrányokat (többek közt Hollenstein 1989, Weber 1998). Ezért a koncepció kritikusi „az élethosszig és eredményesen tanulók képét inkább ideálképnek, mintsem realitásnak” (uo. 221) látják. Hans Tietgens ezenkívül még egy további paradoxonra hívta fel a figyelmet: „ami egyszer emancipációs igényként kudarcot vallott, azt most fentről propagálják teljesítménykényszerként” (Tietgens 1998: 10–11). Klaus Künzeltől tart, hogy „az európai oktatáspolitikára irányuló nemzetközi erőfeszítések főként projektekhez kötött akcionizmusban [manifesztálódnak]” (Künzeltől 1996: 30).

Tanulási képesség mint központi tanulási tartalom – absztrakt tanulási imperatívusz⁸⁰

Számos kritika illeti a tanulási képességnek mint a tanulási folyamat központi tartalmának értelmezését is: „az élethosszig tartó tanulásnak meg kell védenie magát a váddal szemben, miszerint kritikátlan alkalmazkodást propagál. A prognosztizált tudástársadalom tekintetében is fennáll a gyanú, hogy a racionalitás és

⁸⁰ Az „absztrakt tanulási imperatívusz” („abstrakter Lernimperativ”) fogalma Klaus Künzeltől származik (Künzeltől 1997: 98).

a hatékonyság megerősítésével és fokozásával főként az alkalmazkodás megtanulásának elérésére törekszik” (Fischer/Vogel 2000: 9). Jörg Ruhloff figyelmeztet, hogy a(z) élethosszig tartó) tanulásnak mint értékfogalomnak a használata és ezáltal egy olyan mentalitás megteremtése, amely „a jövőbeli problémahelyzetek bizonytalanságára, mint például a szociális, politikai, gazdasági, pénzügyi-technikai változások következtében kialakult változásokra, alapvetően alkalmazkodási készséggel reagál [...] pedagógiai szempontból nem helyeslendő” (Ruhloff 1998: 92). Ruhloff ezzel szemben a tanulási képesség és a tanulásra való készenlét problématudatosságának fontosságát hangsúlyozza, amely „az egyéni tanulás és mások tanulásának kezdetéről szóló esetenként megújuló „döntés” a tanulás „mértékéről” (uo.). A tanulás nem öncél, célja mindenekelőtt a személyiségre való hatása, vagyis a(z ön)nevelés. Hartmut von Hentig szerint ezért „minden oktatás politikai oktatás”. Ebben az értelemben a politikai oktatás célja és feladata elsősorban a tanulóval kapcsolatos ambivalencia – amely az önrendelkezés növekedéséből és a tanuló egyének a piac uralmához való alkalmazkodásából ered – elemzése és reflexiója (Hentig 2006: 73).

Az oktatási rendszer intézményeinek egymás közötti együttműködése – életfogytiglani tanulás

Az elképzelést, miszerint az egyének tanulási folyamatának a bölcsőtől a sírig való végigkísérésére az oktatási rendszer minden intézményének együttműködése szükséges, sokan életfogytiglani tanulásnak tekintik (lásd többek közt Dauber/Verne 1976; Griese 1998; Herdt 2003; Behrmann/Schwarz 2003). Az oktatási intézmények együttműködése során fontos, hogy ügyeljünk az oktatási rendszer minden feladatának teljesítésére. Hagyományosan a közoktatási rendszernek három feladata van: a személyiségfejlesztés, a társadalmi élethez való alkalmazkodás elősegítése, valamint a szelekció. Ezek gyakran ellentmondásban állnak egymással (Óhidy 2006c: 109). A felnőttképzésnek és a fiatalok iskolán kívüli képzésének már kezdettől fogva erős kompenzációs feladata a közoktatási rendszer hiányosságainak kiegyenlítése (uo.). Ahogy a PISA-felmérések rámutattak, a magyar és a német iskolák mindenekelőtt szelekciós funkciójukat látják el nagyon hatékonyan.⁸¹ Az oktatási intézmények kettős és ellentmondásos oktatási feladatának – egyrészt a társadalmi normákhoz való alkalmazkodásra nevelés, valamint az individuális személyiségfejlesztés – megfelelően az élethosszig tartó tanulásról való vitában egyszer az egyik, másszor a másik feladat kerül előtérbe. Azonban az alkalmazkodás élethosszig tartó folyamatként értelmezve „az élethosszig tartó tanulás nem rendelkezik sem elegendő mo-

⁸¹ Ez is mutatja az ún. „második képzési út” („második esély”, „zweiter Bildungsweg”) fontosságát: „Míg a második esély elsősorban a munkaerőpiac hierarchiáin történő továbbhaladás (megismételt) esélyéről szól, a társadalmi esélyteremtés... a teljesebb társadalmi előmenetel esélyét kínálja: az egzisztenciális jobbultást, a kulturális státusz s az életmód változásait, egyáltalán a társadalom presztízs-hierarchiájában elfoglalt hely emelkedő átalakulását” (Csoma 2004: S. 24).

tivációs potenciállal, sem pedig meggyőző argumentálással, amely kíváncsivá tenne az oktatásban rejlő lehetőségek iránt. Ami mindenekelőtt szembetűnik, az egy soha véget nem érő készenléti állapot sivársága, ami a maga vagy legjobb esetben egy meg nem harározható jövő számára elegendő” (Künzel/Böse 1995: 102).

A keresőtevékenység mint előfeltétel – ökonomizmus, szociáldarwinizmus és modernizmus

Az élethosszig tartó tanulás többé-kevésbé explicit előfeltételeként tekintett keresőtevékenység gyakran a koncepciónak a munkaerőpiac igényeire és az egyének foglalkoztathatóságának (employability) megtartására való egyoldalú koncentrációját eredményezi (lásd többek közt Arnold/Giesecke 1999, Nuissl 2000, Faulstich 2003, Herdt 2003, Giesecke 2005). Ahogy korábban a koncepció keletkezésének és fejlődésének rövid felvázolásakor bemutattuk, az élethosszig tartó tanulásról szóló elképzelések igen erős kapcsolatban állnak a humántőke-elméletekkel és a neoliberális gazdasági koncepciókkal. „A jelenlegi mainstream értelmezésben az élethosszig tartó tanulás fogalma [...] a hasznosságra és a szakmai felhasználhatóságra korlátozódik” (Hentig 2006: 67). Az élethosszig tartó tanulást morális apellként és ökonomizációs eszközként használják, hogy segítsen a gazdaság kvalifikált humántőke iránti igényét a lehető legkevesebb költségráfordítással kielégíteni. Frank Achtenhagen és Wolfgang Lempers az ökonomizmust, a modernizmust és a szociáldarwinizmust nevezik meg az élethosszig tartó tanulás három leggyakoribb félreértelmezéseként (Achtenhagen/Lempert 2000). Az ökonomizmus érvelési mintáját Ursula Heidt a következőképpen fogalmazza meg: „Leegyszerűsítve így hangzik az üzenet: csak aki folyamatosan és saját felelősségére továbbtanul, tudja a foglalkoztathatóságát (employability) és ezzel esélyét a munkaerőpiacon való tartós integrációra megtartani. [...] Az élethosszig tartó tanulás további céljai – a személyiségfejlesztés, a kritikai képesség fejlesztése, valamint a társadalmi participáció képessége – a foglalkoztathatóság dominanciája miatt szükségszerűen figyelmen kívül maradnak” (Herdt 2003: 164).

Achtenhagen és Lempert kifejezetten óvnak az ökonomizmus hibájától, mert ez „nemcsak a munkavállalás dimenziójára korlátozza le a tanulást, hanem [...] még tovább redukálja azt a gazdasági szempontokra, amelyek dominanciája azonban háttérbe szorítja a munka iránti tartalmi érdeklődést, és ezzel kioltja a legerősebb tanulási motívációt” (Achtenhagen/Lempert 2000: 16). A szociáldarwinizmuson az élethosszig tartó tanulásnak egy „kegyetlen konkurenciaharcra való felfegyverkezés” eszközeként való (félre)értelmezését értik (uo. 16), modernizmuson pedig a kritikátlan újdonságvadászattal való felcserélését, amely a paradigma lényegét felületességre és permamens stresszre degenerálja.

Ezek a téves értelmezések nemcsak a személyiség egységének, az emberi élet kontextusának és a személyiségfejlődés folytonosságának elhanyagolásához vezetnek, hanem az egyének szociális megbízhatóságát és morális felelősségét is negatívan be-

folyásolják. Csak akkor beszélhetünk minden életszakaszban sikeres tanulási folyamatokról, ha „a tanulók ezeket nyereségnek tekintik a belátás, átlátás és továbblátás területén, valamint a saját öntudatuk és cselekvéseik növekvő szuverenitásaként élik meg” (uo. 17). Az élethosszig tartó tanulással szembeni kritikus pontok többségét a koncepció szlogenszerűségének negatív következményeként interpretálja a szakirodalom (többek közt Knoll 1997): „Habár – a témáról szóló szakirodalom-növekedést figyelembe véve – intenzív gondolkodás folyik az [...] élethosszig tartó tanulásról. A koncepciót azonban, ahogy már korábban is, a homályosság, többértelműség és ellentmondások jellemzik, amelyek – attól függően, hogy a fogalmat miként definiálják, illetve interpretálják – különböző politikai és akciótervek megfogalmazásához vezetnek” (Fischer/Vogel 2000: 9–10). Mivel az európai lifelong learning-koncepció egy nemzetközi szintű politikai konszenzuseredménye – amely természetszerűleg ahhoz vezet, hogy absztrakt és a harmóniát kereső –, és ezért nagyon rugalmasan „nagy játékteret ad a különféle interpretációknak, különösen a célok megfogalmazásának vonatkozásában, amelyeket az élethosszig tartó tanulással köthetünk össze: egyidejűleg több különféle kontextushoz is adaptálható és ezért multifunkcionálisan bevethető” (Kraus 2001: 117). Israel Scheffler azonban figyelmeztet arra, hogy a pedagógiai szlogenek alkalmazásának a reformlépések gyakorlati megvalósításában nem alábecsülendő szociálpszichológiai jelentése van. „A szlogenek a pedagógiában szimbólumokat ábrázolnak, amelyek köré a pedagógiai mozgalmak legfontosabb gondolatait és cselekvéseit csoportosíthatjuk. Egy bizonyos szellemi beállítottságot juttatnak kifejezésre, és kultiválják is ezt az attitűdöt. Ugyanakkor új híveket is magukhoz vonzanak, a régieknek pedig vigaszt és erőt adnak” (Jürgens 2001: 21). Nem utolsósorban ez a szlogenszerűség is felelős azért, hogy az élethosszig tartó tanulás széles körű elfogadása jellemző „az északi félteke ipari országainak tudatában” (Kraus 2001: 118). Úgy tűnik, hogy a koncepcióban találkozunk a „reflexív modernizmus” életérzése az egyéni életvezetések változásaival. A növekvő választási lehetőségek és választási kényszerek az élet minden területén nagyban hozzájárulnak ahhoz, hogy elfogadjuk az élethosszig tartó tanulás imperatívuszát. „A koncepció illik sok (dolgozó) ember aktuális életérzéséhez, mindennapi tapasztalatához és kihívásaihoz. Egyidejűleg magában foglalja azt a reményt is, hogy segítségével ezzel a szituációval könnyebben meg tudunk birkózni, mivel a (cselekvési) biztonság visszanyerésének lehetőségét ígéri. Nem utolsósorban ezért tűnik sokak – ha nem is mindenki – számára vonzóknak” (uo.).

3.2.2. Az élethosszig tartó tanulás és az iskola⁸²

A következő alfejezet az élethosszig tartó tanulás és az iskola kapcsolatát vizsgálja. Először az iskola funkcióját és társadalmi szerepét taglalja, majd az élethosszig tartó tanulás megalapozásával kapcsolatos elvárásokat mutatja be, így elemzi/tárgyalja a kulcskompetenciák és a tanulási motiváció kialakításának lehetőségeit. Végezetül az iskolai oktatás jelenlegi gyakorlatának hiányosságairól és a nemzetközi szakirodalom két kiválasztott iskolafejlesztési javaslatáról ad rövid összefoglalást.

Az iskola társadalmi funkciója és szerepe

„Az iskola akkor jó, ha azt lehet megtanulni benne, amire valóban szükségünk van. Ez pedig az, ami még nincs a birtokunkban, amit nem csinálunk eleve jól, amit korábban nem tudtunk”, írja Hartmut von Hentig első osztályba induló unokaöccsének, Tobiasnak arra a kérdésre, miért is kell a gyerekeknek iskolába járniuk (Hentig 2006: 28). Az iskola feladata hagyományosan az individuális fejlesztés és a társadalmi életre való felkészítés dialektikájára épül. Ahogy Humboldt megfogalmazta, mindennemű oktatási-nevelési tevékenység célja „az egyéniség mindenoldalú harmonikus fejlesztése, amely egy önálló és önrendelkező személyiség kialakulásához vezet, aki a maga eszményiségével és egyedülállóságával az emberiséget gazdagítja” (Hentig 1996: 40). Ipfling az iskolának három fő feladatát különbözteti meg: a személyiségfejlesztést, a társadalmi normák átadását és általuk az egyén társadalomba való beilleszkedését, röviden: az egyén szocializációját, valamint a szelektálást szolgálja (Ipfling 1998). Utóbbi az iskolarendszer segítségével történő társadalmi pozíciókhoz való hozzájutás szabályozását jelenti. Ez a funkció természetszerűleg ellentmondásba keveredhet az előző kettővel. Az egyén személyiségének fejlesztése és annak a társadalomba való beilleszteni akarása ugyancsak ellentétes irányba ható folyamatok (lehetnek).

A jelen iskolájának egy olyan társadalomban való élésre kell felkészítenie a tanulókat, amely ma még nem létezik. A folyamatosan gyorsuló technikai, társadalmi és gazdasági fejlődés következtében az eddigi szociokulturális orientációk elvesztik, illetve megváltoztatják jelentőségüket (pl. az egyház szerepe). Sokoldalú döntési és választási lehetőségek alakulnak ki az életvezetés terén. A körülöttünk lévő világ ezzel egyre komplexebbé válik. Az egyénre hárul a feladat, hogy a felkínálkozó lehetőségek között önállóan és felelősségteljesen döntsön. Ezért a 21. század emberének olyan tudásra, műveltségre, szakmai ismeretekre van szüksége, amelyek birtokában aktívan – a maga és a társadalom javára – részt vehet e változó világ építésében, a munkában csakúgy, mint a társadalmi életben. „Ebben a mai világban, amikor na-

⁸² A fejezet azonos címmel az *Új Pedagógiai Szemle* 2006/9. számában jelent meg.

ponta fedeznek fel, találnak ki valami újdonságot, amikor a számítógépek minden létező kérdésre választ adnak, amikor nagyvállalatok és nemzetközi társaságok szorítják vissza a politikát, mindenekelőtt bátor és megbízható, kíváncsi és barátságos, figyelmes és gondolkodó emberekre van szükség. Olyanokra, akik átlátják a dolgokat, és van öntudatuk” (Hentig 2006: 77). A *hogyan?* kérdésre, tehát ezen célok eléréséhez szükséges feladatok meghatározására a modern európai neveléstudomány és pedagógiai közgondolkodás két alapvető iskolai modellt ismer:

- 1) a redukcionista (leszűkítő) és
- 2) a komplex (expanziós) modellt (Bábosik 2000).

A *redukcionista modell* abból indul ki, hogy a társadalom az iskolától túl sok probléma megoldását várja el, ráadásul legtöbbször olyanokét (például a kábítószerkonsum megelőzését), amelyeket az nem tud teljesíteni. A feladatokkal való túlterheltség eredményeképp elhanyagolja azt a tevékenységet, ami miatt létrehozták, és amit rajta kívül semmilyen más intézmény nem tud nyújtani: a szisztematikus oktatást. Megoldásként azt javasolja, hogy az iskola újra a tanítás-tanulás helyszíne legyen, az egyéb feladatokat pedig továbbra is más intézmények és szocializátorok vállalják fel. Így például a nevelés és szociális tanulás legyen a család, illetve az egyéb nevelők feladata. Tehát az iskola feladatkörét az oktatásra redukálja.⁸³ A másik, *komplex vagy más néven expanziós modell*felfogás szerint az iskolának fel kell vállalnia az oktatáson kívül más, elsősorban nevelési és szocializációs feladatokat is. Ezt azzal indokolja, hogy a tanulók többsége életének nagy részét az iskolában kénytelen eltölteni. Így az nemcsak az oktatás helye, hanem egyben a tanulók életének színtere is, akiknek iskolán kívüli problémái előbb-utóbb tanulási zavarok formájában jelentkeznek, ezért az iskola nem hunyhatja be a szemét előttük.⁸⁴ Az expanziós modell empirikusan is bizonyítható sikerei, másrészt a redukciós modell hiányosságai okán, a ma Európájában az oktatáspolitikai trend az iskola idejének és feladatkörének szélesítése irányába mutat.

A lifelong learning-koncepció és az iskolával szembeni elvárások

A lifelong learning-koncepció legkésőbb az 1996-ban kikiáltott *élethosszig tartó tanulás európai éve* óta a modern idők társadalmi, politikai és gazdasági változásaira adható egyetlen lehetséges válasznak számít (nem csak) Európában (Óhidy

⁸³ Németországban például Hermann Giesecke képviseli ezt az irányvonalat.

⁸⁴ Ennek a modellnek Németországban Hartmut von Hentig a legismertebb képviselője, aki a Bielefeldi Laborschule alapításával a gyakorlatba is igyekezett átvezetni az „iskola mint életszín-tér” (Schule als Lebensraum) elméletét. A modell sikerességét a Laborschule PISA-felmérésben elért eredményei bizonyítják; az iskola tanulóinak szociális kompetenciája messze a német átlag fölött helyezkedik el, miközben tanulási eredményük sem rosszabb az országos átlagnál.

2006a). Célja egyrészt az egyének szubjektív-életrajzi, másrészt az egész társadalom politikai-szerkezeti változása a társadalmilag kötelező tanulási időnek az egész életre való kiterjesztésével. Az iskola feladata ezen belül az élethosszig tartó tanulás megalapozása. Ahogy az Európai Bizottság *Memoranduma* fogalmaz: az élethosszig tartó tanulás „nélkülözhetetlen alapja a mindenki számára biztosított, jó minőségű alapoktatás, (melynek során) minden fiatalnak el kell sajátítania a tudásalapú társadalom által megkövetelt új alapismereteket és készségeket. Ennek során arról is gondoskodni kell, hogy a fiatalok »megtanuljanak tanulni« és pozitívan viszonyuljanak a tanuláshoz” (Európai Bizottság 2000: 6–7). „Non scholae, sed vitae discimus”⁸⁵, állította már Seneca is. A lifelong learning-koncepció mint legfontosabb oktatási-nevelési feladat esetében ez az állítás fokozottan érvényes: „Az élethosszig tartó tanulás minőségének egyik kritériuma, hogy az oktatási és képzési rendszerek milyen mértékben tudják eredményesen felvértezni az embereket azzal a tudással, amelynek segítségével le tudják győzni az életük során jelentkező nehézségeket, és meg tudják oldani az újabbnál újabb feladatokat is” (Harangi 2004: 77). Az élethosszig tartó tanulás megvalósításához két alapvető dolog szükséges: egyrészt tanulási motiváció és érdeklődés, amihez a műveltség és tanulás értéként való fel fogása társul, másrészt különféle kompetenciák, melyek segítségével a tanulási motiváció megvalósítható (Achtenhagen/Lempert 2000). Az iskola egyik legfontosabb feladata tehát az élethosszig tartó tanulást lehetővé tévő kompetenciák kialakítása. Idetartoznak a különféle technikák és készségek, amelyek lehetővé teszik az információkeresést és -felvételt, valamint annak értékelését továbbá a másokkal való együttműködést (Svecnik 2004: 202).

Kompetenciák és kulcskompetenciák

Az oktatási rendszerben mára már konszenzus, hogy a ténytudást a különféle (kulcs) kompetenciák fejlesztésének kell felváltania. Ennek ellenére a kompetenciafogalom nincs egyértelműen definiálva. E helyütt tanult, követelményspecifikus kognitív teljesítmény-diszpozíciókat értünk rajta, melyek a metakompetenciákat és nagyrészt a motivációs hozzáállást is magukban foglalják. Tehát tudás, ismeret, hozzáállás, készségek, képességek, attitűdök mind hozzátartoznak, valamint a kognitív, érzelmi komponensek is részei. A hangsúly nem a tényleges tudás gyűjtésén és reprodukálásán, hanem annak sikeres felhasználásán van. A kulcskompetenciák meghatározása elsősorban nem tudományos, hanem társadalmi kérdés, amit a nevelés alapjául szolgáló emberideál, az oktatás-neveléssel kapcsolatos politikai célkitűzések, valamint a szociokulturális kontextus határoznak meg (lásd a 3. ábrát).

⁸⁵ Nem az iskolának, hanem az életnek tanulunk.

A kulcskompetenciákkal szembeni legfontosabb követelmény, hogy sokoldalúan felhasználhatóak, multifunkcionálisak legyenek, tehát több különböző feladat elvégzését is elősegítsék. Kialakításuk az iskola feladata. Hatásuk leginkább három, egymással sok szállal összefonódó területen mutatható ki:

- az egyéni személyiségfejlődés terén, ahol a mindennapi és a családi élet, valamint a szabadidő szervezését és ezáltal egy személyre szabott, az adott egyén elégedettségére szolgáló életforma kialakítását segítik elő,
- a munka világában, ahol a munkaképesség megtartását és fokozását, a lehető legmagasabb jövedelem elérését és a személyes elégedettséget teszik lehetővé, s végül
- a társadalmi életben, ahol az egyén közösségekben való aktív részvételt befolyásolják pozitív irányba: a szociális struktúrák működésének és a legfontosabb társadalmi normáknak megismerése által a szociális környezetbe való beilleszkedést segítik elő.

3. ábra. A kulcskompetenciák kiválasztásának koncepcionális kerete (OECD 2002)

Az iskolai pedagógia számára tehát a legfontosabb kérdés ezen kulcskompetenciák azonosítása. Az alábbiakban két modell kerül bemutatásra: az egyik az OECD által kezdeményezett DeSeCo-projekt (Definition und Selection of Competencies), a másik az Európai Unió lisszaboni csúcskonferenciája által kidolgozott kulcskompetenciák csoportja.

A *DeSeCo-projekt* a nemzetközi teljesítménymérések elméleti megalapozását és a felmérések indikátorainak kiválasztását tűzte ki feladatául. A projekt résztvevői egyrészt különféle tudományos diszciplínák (szociológia, pszichológia, filozófia, antropológia, gazdaságtudományok stb.), másrészt különböző társadalmi csoportok képviselőiből (munkaadók, szakszervezetek, világbank, egyházi szervezetek stb.) kerültek kiválasztásra. Az ötéves kutatás eredményeként három alapvető kulcskompetencia-csoportot definiáltak:

- az autonóm cselekvéshez szükséges kompetenciákat,
- a különféle „eszközök” interaktív használatának képességét, valamint
- a különféle szociális kontextusokban való eligazodni tudást.

Az *autonóm cselekvési kompetenciák*on egyrészt a személyes identitás kialakítása, másrészt az egyén döntéseinek és cselekvésének relatív önállósága értendő. „Ezen kompetenciák lényege, hogy az egyének magánéletük és szakmai előrehaladásuk alakítását aktívan irányítják” (Svecnik 2004: 196). Ehhez elengedhetetlen a saját érdekek és jogok ismerete, az egyéni szükségletek felismerése, egy személyes életterv kialakítása, valamint a szélesebb szociális kontextusban (nép, nemzet, Európa) való gondolkodás képessége.

A *különbéle „eszközök”* fogalma a lehető legtágabb összefüggésben értendő: egyrészt fizikailag létező technikai segédeszközök tartoznak ide, mint például a számítógép, de átvitt értelemben véve a nyelvhasználat, az íráskészség, a szimbólumok ismerete, sőt információk, ismeretek és készségek is.

A *különbéle szociális kontextusokban való eligazodni tudás* az interaktivitás képességét jelöli más, egyénekkal és (általában heterogén) csoportokkal szemben. Ide tartoznak a szociális kapcsolatok kialakításának, valamint az együttműködés és a konfliktuskezelés képessége. Ezen belül is kiemelt szerepet kap a „mássággal” (pl. multikulturalitás) való bántani tudás.

A fenti kulcskompetenciák széles konszenzusra épülnek. Legfőbb erényük tehát a különféle társadalmi csoportok és tudományágak közötti egyetértés. Hátrányuk, hogy a konszenzushoz szükséges általánosítás az absztraktivitásnak olyan fokát jelenti, amely a kidolgozott elmélet gyakorlatban való felhasználását jelentősen megnehezíti. Problémát jelent még a kulcskompetenciák közötti kapcsolatok és összefüggések kidolgozatlansága. Az élethosszig tartó tanulással való kapcsolatuk ezzel szemben egyértelmű, az autonóm cselekvési kompetenciák feltétlenül szükségesek az egyén szakadatlan továbbtanulásához, többek között az életkori változásokhoz való folytonos alkalmazkodáshoz, valamint a saját tanulási folyamat irányításához. Semmiféle tanulási folyamat nem képzelhető el a különféle „eszközökkel” való bántani tudás képessége nélkül. A tanuló tartalmak kiválasztása és értékelése szoros kapcsolatban áll a konkrét szociális (tanulási) helyzetekkel, melyek fontossága a globalizáció eredményeként, egyre kevésbé vitatható.

A 2000-ben *Lisszabonban megtartott európai csúcsertekezlet* célul tűzte ki, hogy 2010-re „az Európai Uniónak a világ legversenyképesebb és legdinamikusabban fejlődő tudásalapú társadalmává kell válnia, amely fenntartható gazdasági növekedésre képes, a több és jobb minőségű munkahely megteremtése, illetve az erősebb társadalmi kohézió által”.⁸⁶ A következő táblázat az Európai Unió oktatási és képzési rendszereinek 2010-re elvárt jellemzőit foglalja össze (Kovács 2005).

⁸⁶Lásd a 3. fejezetben leírtakat.

12. táblázat. Az Európai Unió oktatási és képzési rendszereinek 2010-re elvárt jellemzői

Európa az oktatás és képzés területén a legjobb minőséget fogja képviselni – oktatási és képzési rendszereinek, intézményeinek minősége világszerte referenciául fog szolgálni.
Az európai oktatási és képzési rendszerek kellően kompatibilisek lesznek ahhoz, hogy lehetővé tegyék az állampolgárok számára az átjárhatóságot és a sokszínűség kiaknázását.
Az Európai Unió bármely tagállamában szerzett végzettségeket, tudást és ismeretet az állampolgárok karrierjük vagy továbbtanulásuk során képesek lesznek elismertetni az EU egész területén.
Az európaiak előtt koruktól függetlenül, nyitva fog állni az élethosszig tartó tanulás lehetősége.
Európa nyitott lesz az Európán kívüli régiókkal való együttműködésre a kölcsönös haszon érdekében, miközben Európának preferált célállomássá kell válnia a világ más régióiból érkező diákok és kutatók számára.

A megvalósításban az élethosszig tartó tanulás koncepciójának és az oktatási rendszereknek központi szerepet szántak. A tanácskozás a DeSeCo-projekt addigi eredményeit is figyelembe véve nyolc kulcskompetenciát definiált. Ezek az európai állampolgárokkal szembeni alapvető elvárásokat fejezik ki, tehát a kötelező iskolai oktatás végére minden polgárnak el kell sajátítania őket:

- anyanyelvi nyelvhasználat,
- matematikai, természettudományi és technológiai gondolkodás és alapműveltség,
- idegen nyelvek,
- információs és telekommunikációs eszközökkel való bábni tudás (IKT-készségek),
- tanulási képesség és tanulni akarás (a tanulás megtanulása),
- szociális kompetenciák,
- vállalkozószellem (Entrepreneurship),
- kulturális tudatosság kialakítása.

Az *anyanyelvi nyelvhasználat képessége* minden további tanulási folyamat alapját képezi. Tények, gondolatok és érzések érthető és nyelvileg helyes formában történő szóbeli és írásbeli kifejezését jelenti a társadalmi összefüggések teljes skáláján, a munkában és magánéletben egyaránt. Idetartoznak a hallás utáni értés, a beszéd, az olvasás és az írás képességei.

A *matematikai, természettudományi, technológiai gondolkodás és alapműveltség* funkciója, hogy az egyén a mindennapi életben felmerült problémákat adott esetben matematikai és természettudományos módszerek felhasználásával oldjon meg. A hangsúly inkább a folyamaton, nem a konkrét tudáson van. A természettudományos alapképességek körébe tartoznak az érzékelhető világot megmagyarázó tartalmak, illetve azok módszertana. A technológiai alaptudás ezen tudás alkalmazását jelenti a természeti környezet átalakításának igényével.

Az *idegen nyelvi kommunikációval* szembeni elvárások többé-kevésbé megegyeznek az anyanyelvi nyelvhasználatával. Ezenkívül szükség van hozzá a kultúrák közötti megértés és közvetítés képességére is. Cél, hogy az európai polgárok legalább két idegen nyelvet ismerjenek és használjanak.

Az *információs és telekommunikációs eszközökkel való bánni tudás* az információszerzés, -tárolás, -létrehozás, -válogatás és -csere képességét jelenti multimédiás technológiák alkalmazása révén. A nagyon gyors technológiai fejlődés következtében ezen kompetenciák folyamatos bővítése szükséges.

A *tanulási képesség és tanulni akarás (a tanulás megtanulása)* az élethosszig tartó tanulás legfontosabb feltétele. Egyrészt idetartozik a saját tanulási folyamat szervezésének, irányításának és fenntartásának képessége (és az erre való hajlandóság), amely többek között a hatékony időbeosztást, új információk felvételét, értékelését és több kontextusban való felhasználását foglalja magában. A pozitív önértékelésnek és kezdeményező készségnek éppoly fontos szerep jut, mint a tanulási lehetőségek és stratégiák ismeretének.

A *szociális kompetenciák* azokat az interperszonális képességeket foglalják magukban, amelyek képessé teszik az egyént különféle szociális kontextusokban való részvételre. Mikroszinten ezen a más egyénnel és csoportokkal való együttműködést, valamint az ennek során felmerülő konfliktusok kezelését értjük, makroszinten pedig a közösségi életben való részvétel területit, nemzeti, illetve nemzetfölötti szinten.

A *vállalkozó szellem (entrepreneurship)* magában foglalja egyrészt a hajlandóságot, hogy önmagunkat megváltoztassuk, másrészt azokat a képességeket, amelyek lehetővé teszik a külső tényezők által előidézett újítások támogatását és adaptálását. Idetartozik például: a felelősségtudat, a felelősségvállalás, kezdeményezőkétség, stratégiai gondolkodás, tervezés, szervezés, evaluáció, kockázatokkal való bánni tudás, sikerorientáltság, saját erősségek és gyengeségek fel- és elismerése.

A *kulturális tudatosság kialakítása* egyrészt a mások kulturális hátterének megértését és ismeretét feltételezi (idetartozik pl. a történelmi összefüggések megértése), másrészt az irodalmi, zenei és egyéb művészeti alkotások megbecsülését, valamint a kreatív kifejezésre való képességet.

Az alábbi felsorolás sokkal konkrétabb az előzőnél, olyannyira, hogy képes az oktatáspolitikai számára irányt adni, de elég általános ahhoz, hogy a célkitűzések megvalósításában minden tagország egyéni megoldásokat alkalmazhasson. A következő táblázat a fent leírt két koncepció által kidolgozott kulcskompetenciák összefüggéseit mutatja be. A DeSeCo-projekt által leírt autonóm cselekvés kompetenciája az Európai Unió által kidolgozott kulcskompetenciák közül a tanulási képesség és tanulni akarás, illetve a vállalkozószellem kompetenciáival köthető össze. A különféle „eszközök” interaktív használatának képességéhez tartozik az anyanyelvi és idegen nyelvi kommunikáció, a matematikai és természettudományos alpműveltség, valamint az információs és telekommunikációs eszközökkel való bánni tudás. A hetero-

gén szociális csoportokkal való együttműködés képessége a szociális kompetenciák és a kulturális tudatosság európai uniós kompetenciáira bonthatók le. Az élethosszig tartó tanulás mindkét felsorolásban egyrészt egy átfogó, globális célként, valamint konkrét kulcskompetenciaként jelenik meg.

13. táblázat. Kulcskompetenciák az OECD DeSeCo-projektjének és az EU Lisszaboni célkitűzéseinek megfogalmazásában

DeSeCo-Projekt (OECD 2002)	Lisszaboni célkitűzések (Európai Unió)
Autonóm cselekvés (munka, magánélet)	tanulási képesség és tanulni akarás (a tanulás megtanulása) vállalkozószellem
Különféle „eszközök” interaktív használatának képessége	anyanyelvi és idegen nyelvi használat matematikai és természettudományi alpműveltség információs és telekommunikációs eszközök használata
A heterogén szociális csoportokkal való együttműködés	szociális kompetenciák kulturális tudatosság

Az iskolai oktatás jelenlegi gyakorlata és hiányosságai

Nemzetközi teljesítménymérések eredményei az iskolai oktatás hatékonyságáról – főként a PISA-felmérés – hívták fel a nyilvánosság figyelmét az oktatási rendszerek problémáira és hiányosságaira. Az egyik – a legtöbb európai országot érintő – legfőbb probléma az iskolai tanulási motiváció kialakítása és fenntartása, amely az élethosszig tartó tanulás megalapozásának egyik alapvető feltétele.⁸⁷ Traversnek az 1970-es évek végén született megállapítása, miszerint: „the school is more likely to be a killer of interest than the developer”⁸⁸ (Travers 1978: 125), azóta sem vesztett időszerűségéből. Empirikusan is kimutatható, hogy minél több időt tölt az egyén oktatási intézményekben, annál több motivációs problémával és hiányossággal küzd. Ehhez társul még a vizsgáktól való félelem és a saját képességekbe vetett hit hiánya: az európai tanulók nagy része rendszeresen rosszabbnak ítéli meg képességeit, mint amilyenek. Mindennek fatális következményei vannak a sikerorientáció és a sikertelenség feldolgozása szempontjából (Schober/Spiel 2004: 206). Barbara Schober és Christiane Spiel 2002-ben 490 osztrák tanuló tanulási motivációját vizsgálta meg kérdőíves felméréssel, illetve az érintett tanulókat tanító pedagógusok véleményének bevonásával. A felmérésben valamennyi iskolatípus szerepelt. Két kérdésre keresték a választ: „Milyen az osztrák tanulók aktuális tanulási motivációja?” és „Milyen szerepet játszik ebben az iskola?” A kapott eredmények reprezentálják a

⁸⁷ A mai neveléstudomány a motivációt (már) nem személyiségjegyként kezeli, hanem folyamatként, amely szisztematikusan fejleszthető.

⁸⁸ Nagyobb a valószínűsége, hogy az iskola megöli az érdeklődést, mintsem hogy fejleszteni azt.

többi európai ország helyzetét is. A felmérés szerint a tanulók beiskolázásukkor még magas tanulási motivációval rendelkeznek, amely az intézményesített oktatás keretein belül eltöltött évek számával egyenes arányban csökken. Az eredmények újfent kimutatták, hogy az iskolai tanulás csak akkor lehet eredményes, ha figyelembe veszi a tanulók egyéni érdeklődését, biztosítja azok szociális kötöttségét, és lehetővé teszi, hogy a saját tanulásukat maguk irányítsák. Fontos, hogy az iskola figyelembe vegye a tanulók életkorát és nemét.

Schober és Spiel a következő problémákra hívták fel a figyelmet: a pedagógusok véleménye a tanulókról kifejezetten negatív volt. Ez nagymértékben meghatározta a velük szembeni elvárásokat és a tanulásukhoz nyújtott segítséget. A pedagógusok életkora és a negatív hozzáállás egyenes arányossági összefüggést mutatott. A tanulók nem érzékelték, hogy több munkával jobb eredményt érhetnének el. A tanárok többségének véleménye szerint a tanulók nem tudnak a sikertelenséggel produktív módon bánni. Összegezve: az osztrák pedagógusok többsége kevés lehetőséget lát az élethosszig tartó tanulásra való iskolai felkészítésre. Zsolnai József szerint az iskola Magyarországon nem akarja a lifelong learning-paradigmát tudomásul venni. A magyar pedagógusok nagy része vagy nem ismeri, vagy ha ismeri is, nem vállalja azt (Óhidy 2006c). A 2002-ben megrendezett lillafüredi konferencia „PISA-sokk” című pódiumvitáján hasonló problémákat tárt fel a beszélgetés: a pedagógusok egy része vagy „frusztrált, elégedetlen, alulteljesítő, alulmotivált”, vagy az oktatási rendszer tereli be aktivitását, szorgalmát, elkötelezettségét egy rosszul működő folyamatba. Az iskolákban dolgozók nagy része az oktatáspolitikától várja a helyzet megoldását, az pedig nem vagy nem elég gyorsan reagál a problémákra. Hiányoznak a pedagógiai kutatások, a pedagógusszakma presztízse, illetve presztízsnélkülisége negatívan hat a pedagógiai programok és kísérletek finanszírozására is (Schüttler 2003). Az élethosszig tartó tanulás elfogadásának és gyakorlatba való átültetésének nehézségei – akár a pedagógusok körében is – nemzetközi jelenség. A felmérés megerősítette, hogy az iskola szerepe az élethosszig tartó tanulás előkészítésében, azaz a megfelelő tanulási motiváció és a kulcskompetenciák (különösen a tanulás megtanulása kompetenciájának) fejlesztésében, erősen korlátozott.

Mi a teendő?

A nemzetközi szakirodalom évek óta behatóan foglalkozik a kérdéssel, hogyan lehetne az élethosszig tartó tanulásra való iskolai felkészítést hatékonyabbá tenni. Sorra születnek az iskola- és tanulásfejlesztéssel kapcsolatos elméletek és gyakorlati példák. Az alábbiakban két egymástól teljesen különböző metódusú vizsgálat eredményeit,

- a fenti Schober és Spiel osztrák kutatópáros empirikus felméréseik alapján kidolgozott javaslatait, valamint

- a német pedagógus Manfred Bönsch hermeneutista módszerrel összeállított műveltségelméleti fejtegetéseinek eredményeit mutatjuk be:

Az osztrák kutatópáros Schober és Spiel 10 tézist állított össze, mint az élethosszig tartó tanulásra való iskolai felkészítés legfontosabb előfeltételeit. Ezek összhangban vannak más nemzetközi felmérések következtetéseivel és a szakirodalommal (pl. az OECD vagy a németországi Forum Bildung ajánlásaival) is. A következő ábra ezen téziseket foglalja össze táblázat formájában.

14. táblázat. Az élethosszig tartó tanulásra való iskolai felkészítés legfontosabb előfeltételei

1. Minél korábban el kell kezdeni a pozitív tanulási motiváció kialakítását és annak megtartását.
2. A tanulók egyéniségének és érdeklődésének nagyobb szerepet kell játszaniuk.
3. Az iskolának nyitottabbá kell válnia: az iskolán kívüli tanulás szinterei és az iskola között együttműködést kell kialakítani.
4. Az önálló tanulásirányítás kialakítása és a saját tanulási folyamat eredményességéért való felelősségvállalás központi szerepet kell kapjon.
5. Nagyon fontos a csoportos tanulási formák és a projekt módszer fokozott tanórai alkalmazása.
6. A kompetenciák fejlesztése mint tanulási cél nagyobb hangsúlyt kell kapjon.
7. A pedagógusoknak meg kell tanulni a tanulási motivációt és teljesítményt növelő visszajelzés (feedback) adását.
8. A nemek esélyegyenlőségét biztosítani kell.
9. Elengedhetetlen az életkori és egyéb fejlődési sajátosságok fokozott figyelembevétele.
10. A pedagógusképzésben és a tanári munkában is nagyobb szerepet kell kapjon a motiváció fejlesztés módszereinek megtanulása.

Manfred Bösch szerint nélkülözhetetlen egy új, többdimenziós műveltségelmélet kialakítása, melynek van:

- individuális aspektusa,
- társadalmi dimenziója,
- tartalmi és
- kommunikációs összetevője.

Az *individuális aspektus* főleg a tanulási folyamat során kialakuló kritikus önismertetre vonatkozik, amely az önrendelkezés és az önálló cselekvés irányába mutat. Az egyén saját tanulásának aktív irányítója, és annak sikerességéért is maga felelős: „Végső soron minden tanulás a tanuló személy magánügye. Senkit sem lehet tanulásra kényszeríteni. A tanuló személy feladata saját tanulási folyamatának megszervezése és irányítása” (Achtenhagen/Lempert 2000: 14).

A *társadalmi dimenzió* középpontjában participációs és emancipációs törekvések állnak: a lifelong learning-koncepció szorosan összekapcsolódik a demokrácia megteremtésére, illetve megtartására irányuló igyekezettel. A társadalmi esélyegyenlőség oktatás általi biztosítása világszerte általánosan elismert politikai célkitűzés. Ahogy az Európai Bizottság élethosszig tartó tanulásról szóló memoranduma fogalmaz: „Európa minden lakójának – kivétel nélkül – biztosítani kell az esélyegyenlőséget, hogy a társadalmi és gazdasági változás által támasztott igényekhez igazodni tudjon, és Európa jövőjének kialakításában aktívan részt vehessen” (Európai Bizottság 2001: 2).

A *tartalmi összetevők* kiválasztásával kapcsolatos legfontosabb kérdés, hogy milyen tanulási tartalmak segítségével és mily módon lehetséges a kívánt műveltség-élményt megvalósítani.

Bönsch négy fő szempont szerint kiválasztott „ismeretköteget” javasol (lásd az 5. ábrát):

- az egzisztenciális orientációt elősegítő tartalmak, tehát a saját életről és a világról való gondolkodást, összefüggések felismerését, társadalmi elkötelezettséget és aktivitást elősegítő tartalmakat;
- az ún. globális kulcsproblémákkal (környezetvédelem, a béke megteremtésének és megtartásának lehetősége) foglalkozó tanulási tartalmakat,
- a világ megismerését elősegítő tantárgyakat, valamint
- az élet kiteljesítésére szolgáló tárgyakat (pl. irodalom, képzőművészet és zene).

A *kommunikációs aspektus* legfontosabb jellemzője a szimmetrikusságra való törekvés kell legyen. Ezen a gyengébbeket, fiatalabbakat, kevesebb tudással rendelkezőket a kommunikáció tárgyakként kezelő szemlélet helyett, azokat szubjektumokként értelmező és kezelő habitus kialakítása értendő. Ez azt jelenti, hogy az oktatást interaktívvá és az aszimmetrikus pedagógiai viszonyt szimmetrikussá vagy legalábbis szimmetrikusabbá kellene tenni. Ez többek közt azt is jelenti, hogy a tanár – a hagyományos ismeretközlő szerep alól felszabadulva – segítőként, „munkatársként”, tanácsadóként lép fel, bár továbbra is ő a tanulási folyamat irányítója (Óhidy 2005: 101). A 4. ábra a modern műveltség-élmény tartalmi aspektusait foglalja össze (Bönsch 1996: 34).

Összegzés

Az Európai Unió eredetileg 2010-re kitűzött céljainak megvalósításához még nagyon sok változásra, fejlődésre lesz szükség. Petőfivel szólva: „Ha majd a szellem napvilága / Ragyog minden ház ablakán: / Akkor mondhatjuk, hogy megálljunk, / Mert itt van már a Kánaán!” (Petőfi 1847/1985: 502). Bár az ezredforduló óta a leg-

4. ábra. A modern műveltségismény kialakításának alapjai

több európai országban intézkedések sokasága irányul az élethosszig tartó tanulás megvalósítására, az elmélet és a gyakorlat között még mindig óriási különbségek vannak. Az európai iskolák többségének nem sikerül feladatát optimálisan ellátnia, vagyis az élethosszig tartó tanuláshoz szükséges tanulási motiváció és kulcskompetenciák kialakítását megoldania. A fentiekben bemutatott két javaslat által kidolgozott követelmények adaptív megvalósítása lesz az elkövetkezendő évek feladata. Ehhez társadalmi összakarát és közmegegyezés, valamint adekvát gazdasági háttér is szükségeltetik.

3.2.3 Az élethosszig tartó tanulás és a felnőttképzés⁸⁹

Az élethosszig tartó tanulás eszméje és a lifelong learning oktatáspolitikai koncepció különleges módon kompatibilisek a felnőttkori tanulással. Ezt többek között az is mutatja, hogy a koncepció a felnőttoktatásban nagyon hamar és széles körben kedvező fogadtatásra lelt, míg az oktatási rendszer más területein sokáig nem foglalkoztak vele. A következő fejezet a lifelong learning-koncepció és a felnőttkori tanulás kapcsolódási pontjait világítja meg.

A felnőttképzés/felnőttoktatás fogalma⁹⁰

A neveléstudomány az oktatást és a képzést a *nevelés* (mint személyiségformálás) részkategóriájának tekinti. Ezen belül az *oktatás* fogalma az ismeret közvetítésre, a *képzés* pedig a gondolkodási és cselekvési műveletek, jártasságok és készségek kialakítására vonatkozik. Ilyen értelemben vált használatossá az *oktatás-képzés* fogalom pár is. Egy másik értelmezés az oktatás kifejezést az *általános művelés, nevelés, oktatás-képzés, -képzést a szakmai jellegű, speciális oktatás-képzés* fogalomkörében használja (Csoma 2004). A *felnőttnevelés* kifejezés mára kiszorult a közhasználatból. Korábban a sokszor egyetemes jelentésben használt *felnőttoktatás*, ma pedig (inkább) a *felnőttképzés* kifejezés használatos. A kialakult értelmezési különbségek ellenére sokszor használjuk ezeket szinonimaként, amennyiben mindkét kifejezés a felnőttek intézményes tanításának teljességét magában foglalja. Ezenkívül kialakult a *felnőttoktatás, -képzés* ikerfogalma is. A manapság szintén terjedőben lévő *andragógia* kifejezés a pedagógia szó görög szóösszetételének analógiájára (anér, androsz: férfi, felnőtt ember) jött létre, és az *önnevelés, önképzés* fogalmát is hozzákapcsolta a *felnőttképzés* fogalomköréhez (Gellért 1970: 23). Egyes országokban a felnőttképzésnek önálló intézményrendszere alakult ki, mint például a skandináv

⁸⁹ A fejezet azonos címmel az *Új Pedagógiai Szemle* 2006/10. számában jelent meg.

⁹⁰ Lásd még a 2.1.2. fejezetet.

országok népfióiskolái. Németországban a felnőttképzés intézményrendszerének mint az oktatási rendszer negyedik pillérének kiépítése (a közoktatás és a szakoktatás, valamint a felsőoktatás mellett) szorosan összefügg az élethosszig tartó tanulás eszméjének elterjedésével (Künzel/Böse 1995: 97). Magyarországon ezzel szemben a felnőttoktatás nem képez önálló szervezeti egységet a közoktatási rendszeren belül, hanem annak részeként funkcionál „differenciáltan és sajátosan széttagoltan” (Magyar 1995: 28).

A felnőttoktatásnak az oktatási rendszerben, valamint a neveléstudományban elfoglalt helyéről több elmélet létezik. Legelterjedtebb ezek közül az a nézet, miszerint a nevelési-oktatási-képzési tevékenységet, valamint a neveléstudományt egyaránt a *pedagógia* szó jelöli, a felnőttképzés vagy andragógia pedig ennek egy alrendszerre (mind az oktatási rendszerben, mind tudományos diszciplínaként). Egy másik álláspont szerint mind a *pedagógia* (a felnövekvő nemzedékek nevelése), mind az *andragógia* (a felnőtt nemzedékek nevelése) egyenrangú részei az egyetemes embernevelésnek, amit *antropagógiának* neveztek el. Ezenkívül idetartozik még az öregkori nevelés, a *geronto-andarógia* vagy *gerontagógia* is (Csoma 2004: 18).

A felnőttképzés célja és funkciója

Demokratikus országokban mindenfajta pedagógiai törekvés elsődleges célja a polgárok cselekvőképességének megteremtése és megtartása, tehát az aktív polgár eszményének megvalósítása. Ez vonatkozik a felnőttképzésre is, amelynek célja és funkciója nem választható el az oktatási rendszer többi területének funkcióitól. „A felnőttoktatás ad módot a közoktatás, a szakoktatás és a felsőoktatás várhatóan – többé vagy kevésbé – mindig egyenetlenül megvalósuló társadalmi szerepének korrigálására és kiegészítésére: társadalmi nyitottságuk, esélyegyenlítő minőségük, mobilizációs kapacitások stb. terén” (Csoma 1995: 11). A felnőttoktatás tehát kialakulásától fogva pótló és továbbképző feladatokat látott és lát el ma is. Ezen belül is elsősorban a közoktatási rendszer hiányosságainak ellensúlyozása áll előtérben, amely három fő feladatát: a személyiségfejlesztést, a társadalmi normák átadását és általuk az egyén társadalomba való beilleszkedésének elősegítését, valamint a szelekciót (Óhidny 2006d) bizonyítottan nem elégségesen látja el. Alexander Bernát 1907-ben következőképpen foglalta össze az iskolai oktatás hiányosságait: „Minden iskolai oktatás, a legjobb, a legkifogástalanabb is, két nagy fogyatékoságban szenved; az első az, hogy bizonyos kényszerrel kénytelen alkalmazni, amely sokaknak a tanulást kelletlen munkává teszi; a második, hogy csak az alapot vetheti meg, a további fejlődést az egyén saját szabad törekvésére kénytelen bízni... Az iskolai tanítás csak akkor jó, ha maga után vonja az egyén szabad, önálló, minden formalitástól mentes, továbbtanulását” (Maróti 2002).

Nemzetközi teljesítménymérések eredményei az iskolai oktatás hatékonyságáról hívták fel az európai nyilvánosság figyelmét az oktatási rendszerek problémáira és hiányosságaira. A PISA-felmérés kimutatása szerint mind a magyar, mind a német iskolarendszer a társadalmi esélyegyenlőség megteremtése helyett, konzerválja és új-rateremti azt. Emiatt a felnőttoktatási rendszer kompenzációs szerepe és az ún. második esély biztosítására irányuló felelőssége még fontosabbá válik. Ez az intézményes (formális) iskolai végzettséget adó esély „megismétléséről” szól a közoktatásban, a szakképzésben, illetve a felsőoktatás területén. A második esély fogalmköre szorosan összekapcsolódik a felnőttképzés társadalmi esélyegyenlőséget biztosító funkciójával, de nem azonos vele: „Míg a második esély elsősorban a munkaerőpiac hierarchiáin történő továbbhaladás (megismételt) esélyéről szól, a társadalmi esélyteremtés... a teljesebb társadalmi előmenetel esélyét kínálja: az egzisztenciális jobbulást, a kulturális státusz s az életmód változásait, egyáltalán a társadalom presztízs-hierarchiájában elfoglalt hely emelkedő átalakulását” (Csoma 2004: 24). Nagy Katalin és Zrinszky László négy alapvető irányzatot különböztet meg a felnőttoktatás történetében, amelyek tartalmuk, résztvevőik, az oktató–résztvevő kapcsolat és a politikához való viszony alapján választhatók el egymástól (lásd a 15. táblázatot).

15. táblázat. Irányzatok a felnőttoktatásban (Nagy/Zrinszky 1979: 400).

	Tartalom	Részvétel	Oktató–résztvevő kapcsolat	Politikához való kifejezett viszony
<i>Népszerűsítő</i>	klasszikus humanista műveltség	a népszerűsítő elképzelései szerint	ismeretátadás - passzív befogadás	apolitikus
<i>Liberális</i>	amit a felnőttek igényelnek	„a művelődés magánügy”	„laissez faire”	„semleges”
<i>Pragmatikus</i>	ami az egyén számára aktuálisan hasznos	a felnőtt választott hasznossági motívum alapján	tárgyközpontú oktatás	a politikának alig jut hely
<i>Szociális</i>	ami az egyént a társadalmi alkalmazkodásban, életproblémáinak megoldásában segíti	erőteljes toborzás propaganda és alapján	„partnervizony”, csoportdinamika	többnyire nyíltan politizáló

A múlt század végén a felnőttoktatás hagyományos kompenzációs funkciója új feladatokkal egészült ki. A 20. század társadalmi, politikai, gazdasági, tudományos és technológiai fejlődésének hatására felgyorsult a szociális és gazdasági változások sebessége. Ennek megfelelően a munkaerőpiac is fordulatszerű változásokon esett át: a társadalmi és gazdasági élet csaknem minden területén rendszeres áttanulás vált szükségessé, még ott is, ahol a foglalkozási keretek azonosak maradtak. Így a továbbképzés fogalma is új értelmet kapott: „Mind ritkábban egyszerű hozzáadás, kiegészítés, tudásbővítés. Mind gyakrabban átállás valami másra” (Zrinszky 2002:

135). Matthias Finger szerint ezért felnőttoktatás új funkciója a mai társadalomban „a kiút megtanulása” lett a különféle bonyolult, társadalmi-politikai-gazdasági válsághelyzetekből, melyeket a modernizáció hoz magával (Finger 1997: 188). A (tovább)tanulás élethosszig tartó feladattá vált.

A felnőttképzés és a lifelong learning-koncepció

Sok európai országban, mint például Németországban is, az élethosszig tartó tanulás és a felnőttképzés szinonimáknak számítanak (Gerlach 2000, Kraus 2001). Az iskolai oktatást e szemlélet szerint kötelező mivolta miatt nem érinti az élethosszig tartó tanulás eszméje: a felnőtté válás előtt, a tankötelezettség korában a tanulás szociális és biografikus értelemben is természetesnek tekinthető. Ezzel szemben a felnőttkori tanulás sokkal kevésbé magától értetődő és kevésbé kapcsolható konkrét intézményekhez. Az UNESCO montreali felnőttoktatási konferenciája elsőként állapította meg 1960-ban, hogy a társadalmi átalakulások, valamint a tudomány és a technika fejlődésének felgyorsulása következtében „felbomlóban van az életkoroknak az a hagyományos felosztása, amely szerint a gyermek- és ifjúkor a tanulás, a felkészülés, a felnőttkor pedig az alkotómunka időszaka. Új helyzet állt elő, új igények jelentek meg, amelyek egy nemzedék életén belül is állandóan új ismeretek elsajátítását, új készségek megszerzését írják elő” (Csoma 1995: 4). Az élethosszig tartó tanulás koncepciójának időszerű kérdéseit a következő táblázat öt pontja foglalja össze, melyből kettő egyértelműen a felnőttképzés pedagógiai elképzeléseit vezeti át (lásd a 16. táblázatot).

16. táblázat. Az élethosszig tartó tanulás aktuális kérdései

Globalizáció
Európai integráció
Gazdaságpolitikai orientáció
A felnőttoktatás didaktikájának átvétele (s következőképp)
Az önállóan irányított tanulásirányítás, valamint a nem formális és az informális tanulás közép-pontba helyezése

Globalizáción elsősorban a világ gazdasági rendszereinek összefonódási folyamatát értjük. „Ez a folyamat a politikai döntéseket a világpiaci történéseivel helyettesíti, és ezzel a modern idők alapvető ellentétét alkotja meg: a politika és a gazdaság érdekelletét (Beck 1999: 5). A globalizációs folyamatnak sokféle dimenziója van, többek között környezetvédelmi, kommunikációelméleti, munkaszervezési és nem utolsósorban a kulturális dimenzió, amely a világ oktatási rendszereinek összefonódását és harmonizációját eredményezi. Az *európai integrációs folyamat* nagymértékben befolyásolja az Európai Unió tagországai oktatási rendszereinek fejlődését.

Josef Olbricht szerint a globalizáció és az európai integráció eredményeként egész Európában a gazdasági szempontok, a verseny és a *piacorientáció* tendenciái kerültek előtérbe az oktatási rendszerekben (Olbricht 2001: 388). Az élethosszig tartó tanulás európai koncepciójának középpontjában is a munkaerőpiac áll, a szociális és kulturális célok ezzel összefüggésben kerültek kidolgozásra. A hangsúly a kontinens versenyképességének biztosításán van: a lifelong learning-koncepcióhoz fűzött remények az egyének foglalkoztathatóságával, de egy európai identitás kialakításával is összekapcsolódnak (Óhidy 2006c). Míg a hetvenes években döntően a szociális reformkövetelések határozták meg a koncepciót, a kilencvenes évektől két másik alapvető tendencia mutatható ki benne:

Az egyik a továbbképzést szolgáltatásnak tekintő liberális, piacközpontú értelmezés: ha minden felnőtt polgár élete végéig tanul, növekszik a kereslet a műveltség mint „áru” iránt. Ez növeli a kínálati oldal minőségi és mennyiségi javulásának esélyét. A másik a munkaerőpiac logikáját veszi át, miszerint az élethosszig tartó tanulás a munkaadóval szembeni lojalitás mutatójaként fogható fel. Ennek eredményeként egyre inkább terjed a koncepciónak azon értelmezése, amely az általános és a szakmai továbbképzést egymástól élesen elválasztja. Ugyancsak a kilencvenes években alakult ki az élethosszig tartó tanulásnak a *felnőttoztatás* és a konstruktív tanuláselmélet elveire épülő didaktikai orientációja, amely a tanulási stratégiákat és az élethosszig tartó kompetenciafejlesztést állítja középpontba (Arnold 2000: 151). Ezen belül is az *önálló tanulásirányítás*, valamint a nem formális és az informális tanulás kérdései emelhetők ki. Előbbi azt jelenti, hogy a tanulási folyamat centrumában a tanuló személye áll, aki annak alanyaként saját tanulásának aktív irányítója, és utóbbi sikerességéért is maga felelős. Az Európai Bizottság *Memoranduma* szerint a *nem formális tanulás* „a rendes oktatási és képzési rendszerek mellett zajlik, és általában nem ismerik el hivatalos bizonyítvánnyal” (Európai Bizottság 2000: 7). Egyik lehetséges színtere a munkahely, de megvalósulhat civil társadalmi szervezetek és csoportok tevékenysége keretében, valamint a formális rendszert kiegészítő szervezetek vagy szolgáltatások révén is. Az *informális tanulás* pedig „a mindennapi élet természetes velejárója. A formális és nem formális tanulási formákkal ellentétben az informális tanulás nem feltétlenül tudatos tanulás, és lehet, hogy maguk az egyének sem ismerik fel tudásuk és készségeik bővülését” (ibida). A lifelong learning oktatáspolitikai koncepcióra nagy hatással volt a konstruktivista tanuláselmélet, mely a tanulást nem a tanításra/oktatásra való reagálásként definiálja, hanem mint az egyén életében előforduló különféle életszituációk követelte tanulási helyzetekre adott válaszként értelmezi (Dohmen 2001b: 187).

A konstruktivista tanuláselmélet és a felnőttkori tanulás

A konstruktivista tanuláselmélet, amely a tanulást tudáskonstrukcióként újradefiniálta (Terhart 1999: 24), paradigmaváltást jelentett a pszichológiában. A korábbi *behaviorista elmélet* még abból indult ki, hogy a tanulás különféle környezeti ingerek és hatások eredménye, és így megfelelő ingerek előidézésével, illetve azok erősségének változtatásával szabályozható. Később, az ún. *kognitív fordulat* eredményeképp, a tanulás információfeldolgozásként való értelmezése és a tanuló egyén aktív szerepe került középpontba. Ennek ellenére ez az elmélet még mindig a behaviorista tanulási modell egy bonyolult változatának tekinthető. A *konstruktivista tanuláselmélet* szerint azonban a tanulás a tanuló egyén önállóan végrehajtott tevékenysége, amelynek során tudás, tartalom, képességek elsajátítása vagy feldolgozása helyett, azok „konstruálása”, azaz tudatos építése megy végbe. Ez a folyamat tehát soha nem a nullánál kezdődik, hanem már meglévő ismeretekre épül, amely egyúttal a felvételekre kerülő információ interpretálásának, azaz a tanulásnak mint tudáskonstrukciónak is kiindulópontja. Az ilyenfajta tudás mindig szituációkhoz és kontextusokhoz kötődik, és a tanuló egyéntől függ, aki saját maga irányítja és reflektálja a tanulási folyamatot. A reflektálás a tanulási folyamat szerves része, amely annak sebességét növel(het)i.

A konstruktivista tanuláselméletben kiemelkedően fontos szerep jut a tanuló egyén motivációjának és ezen belül is a belső, ún. intrinzik motivációnak. A Deci és Ryan nevéhez fűződő pszichológiai szükségletmodell szerint az emberi viselkedést különösen befolyásolják az autonómia (önmeghatározás), a kompetencia (hatás), a társadalmi kötődés, valamint a veleszületett pszichológiai szükségletek (*needs*). Ezek együttesen felelősek az intrinzik motiváció kialakulásáért, amely a dologból magából ered, és lényegileg különbözik azon kívánságoktól (*desires*), amelyek külső eredetűek, tehát nem egy adott dologra magára, hanem azoknak más emberekre való hatására vonatkoznak, mint például gazdagnak vagy híresnek lenni (Hartering/Fölling-Albers 2002: 22). Empirikus kutatások sora bizonyítja, hogy az intrinzik tanulás általában sikeresebb az extrinzik tanulásnál. Jóllehet, a konstruktivista tanuláselmélet a felnőttképzésben nem számít teljesen újnak, jelentős szemléletváltást jelentett annak elméletében és gyakorlatában is: a felnőttoktatás és felnőttképzés fogalmát felváltotta a *felnőttkori tanulás* fogalma, a tanítási paradigmát a tanulási paradigma. A következő táblázat ezek legfontosabb jellemzőit állítja szembe egymással (Kraiciné 2004: 4).

17. táblázat. A tanítási és tanulási paradigma különbségei

Tanítási paradigma	Tanulási paradigma
Küldetés és célok	
Oktatási szolgáltatás nyújtása	Tanulási folyamat létrehozása
Cél: tudásátadás, a tanártól/intézménytől a tanulóra irányul	Cél: a tanuló maga fedezze fel és konstruálja meg a tudását
Kurzusok és programok ajánlása	Hatékony tanulói környezet létrehozása
Az oktatás minőségének javítása	A tanulás minőségének javítása
A tanulók széles körének bevonása, mennyiségi mutatók	A tanulók sikerességének elérése, minőségi mutatók
A siker kritériumai	
Bemenet és erőforrások Az erőforrások mennyiség és minősége	Tanulási és tanulói eredményességi kilátások
Az oktatási programba belépő tanulók minősége	A kilépő diákok minősége Minőségi és mennyiségi kilátások
Curriculum-fejlesztés, expanzió	Tanulási technológiák fejlesztése, expanzió
A beiratkozottak számának és a jövedelemnek a növekedése	A tanulási növekmény és a hatékonyság együttese
Az intézmény minősége, oktatás	A tanulók „minősége”, tanulás

Kompetenciafejlesztés a felnőttoktatásban

A lifelong learning-koncepcióban az ún. kulcskompetenciák elsajátítása jelenik meg legfontosabb tanulási tartalomként. Az Európai Unió nyolc kulcsképeséget definiál. Ezek: anyanyelvi nyelvhasználat; matematikai, természettudományi és technológiai gondolkodás és alpműveltség; idegen nyelvek; információs és telekommunikációs eszközökkel való bánni tudás (IKT-készségek); tanulási képesség és tanulni akarás (a tanulás megtanulása); szociális kompetenciák; vállalkozó szellem (entrepreneurship); valamint kulturális tudatosság kialakítása, amelyeket minden európai polgárnak birtokolnia kell.⁹¹ Ahogy az Európai Bizottság *Memoranduma* fogalmaz: „A tagállamok formális oktatási és képzési rendszereiben – legyen szó alap-, tovább-, felsőfokú- vagy felnőttképzésről – amennyire lehetséges, biztosítani kell, hogy minden egyén megszerezhesse, felfrissíthesse és szinten tarthassa a kívánatos ismereteket és készségeket” (Európai Bizottság 2000: 10). Ezen belül a tanulási képesség játssza a főszerepet, amelyet főleg gyermek- és ifjúkorban kell elsajátítani, de felnőttkorban is folyamatosan fejlesztendő. A tanulási képesség alapelemeinek az ún. metakogníciók tekinthetők. Idetartozik a tanulás- és tudásmenedzselés kompetenciája, a tanulási stratégiák ismerete, tehát a tudás reflektív kezelésének és a

⁹¹ Lásd az előző fejezetben leírtakat.

tanulási folyamat tudatos irányításának képessége (pl. a tudás tárolási technikái és a memorizálás). Talán még ennél is fontosabbak a tanulási folyamat szubjektív előfeltételei: a motiváció, az érdeklődés és az értékek dimenziója (Achtenhagen/Lempert 2000: 12). A kulcskompetenciák elsajátítása és a tanulási képesség kialakítása elsősorban a közoktatás (iskolai oktatás) keretei közt, továbbfejlesztésük pedig a felnőttoktatás keretében történik. Zrinszky László arra hívja fel a figyelmet, hogy a tanulásra való általános képesség (tovább)fejlesztése önmagában nem elegendő, mert „a felnőttek tanulási nehézségeinek egyik előidézője a megfelelő tanulni tudás fogyatékoságaiban le lehet fel” (Zrinszky 2002: 142). Ezért a tanulási módszerek és stratégiák explicit és módszeres tanítása elengedhetetlen követelmény. A másik fontos szempont, amit a felnőttképzésben kiemelten figyelembe kell venni, az a munkavállalással kapcsolatos kulcsképeségek – mint a problémamegoldó képesség, kreativitás, tanulás- és gondolkodóképesség, indoklási és értékelő képesség, együttműködési és kommunikációs képesség, képesség a felelősségvállalásra, valamint önállóság és teljesítőképeség (Siegrist 1997: 141) – központi szerepe a felnőttkori tanulásban. Setényi János az ezen célok megvalósítása érdekében tanulóközpontúvá fejlesztendő felnőttképzésnek négy pillérét definiálja: az egyéni élettapasztalat hasznosítása; a tananyag értelmének, hasznának világossá tétele; a rugalmas és egyéni tanulásszervezés; valamint a folyamatos és személyes értékelés (Setényi 2004, 30).

A tanuló felnőtt

Setényi a következő kategóriákra osztja a felnőttképzés lehetséges célcsoportjait: dolgozók tovább- és átképzése; ideiglenesen inaktívok (pl. szülési szabadságon lévők) képzése; fiatalok szakképzése; munkanélküliek átképzése, szocializációja; időskorúak integrációja; oktatási javak öncélú fogyasztása. A felnőttképzésben való részvételnek két alapvető célja lehet:

- az általános műveltség bővítése és/vagy
- a munkaképesség (employability) fenntartása, illetve fejlesztése, legtöbbször a szakmai továbbképzés segítségével.

Az általános műveltség bővítése a tanuló szempontjából öncélú, tehát a saját öröme, személyiségének kiteljesedésére szolgáló tevékenység. A társadalom szempontjából ez a fajta tanulás a demokrácia fenntartásának alapvető feltétele, a társadalmi participáció legfontosabb eszköze (Kraus 2001: 100). Az állandó (élethosszig tartó) tanulás révén válik lehetővé az egyénnek a társadalmi, politikai és gazdasági változásokra való adekvát reagálása. Hartmut von Hentig szavaival: „Az általános műveltség az az eszköz, amely lehetővé teszi, hogy a társadalomban élő egyének közös sorsukról együtt elgondolkodjanak” (Bönsch 1996: 32). Ezért a műveltségnek elengedhetetlen része a társadalmi-gazdasági összefüggések állandó kritikus reflexiója, ideértve az

egyén konkrét szociokulturális helyzetét és biografikus hátterét is. Egy, az élethosszig tartó tanulás, mint humánerőforrás-fejlesztés magyarországi feltételeit vizsgáló felmérés kimutatta, hogy „a gazdaság és a foglalkoztatottság a munkaerő élethosszig tartó tanulására ma már nem közvetlenül fejt ki hatását” (Zachár 2005: 6).

A *foglalkoztathatóság fenntartása és fejlesztése* a tanuló egyén szempontjából létkérdés a munkaerőpiacon való boldoguláshoz: „Legtöbb ember számára élete nagy része során, a fizetett munka jelenti a függetlenség, önbecsülés és jólét alapját. Ezért a fizetett munka kulcsfontosságú az emberek általános életminősége szempontjából” (Európai Bizottság 2000: 4). A munkaerő-versenyképesség döntő kritériumának ma a munkatevékenység-centrikus tudás birtoklása számít, amely magában foglalja a mindenkori technikai-technológiai fejlettségnek megfelelő, korszerű ismereteket, a munkavégzéshez, továbbá az új feladatok megoldásához szükséges képességeket (gondolkodási képesség, kreativitás, innováció) is. A társadalom szempontjából az egyén (élethosszig tartó) tanulása mint humántőke-fejlesztés fontos, ami „foglalkoztatottság növekedésével a tudást létrehozó és terjesztő ágazatokban kedvezően befolyásolja a gazdasági fejlesztés ütemét. A humántőke-intenzív nemzetgazdaságok azért (is) versenyképesebbek, mert GDP-jük nagy részét új tudás megteremtésébe fektethetik. Ezáltal a humántőke növekedési értéke még tovább emelkedik, ami pozitív hatást gyakorol a gazdaság egészének fejlődésére” (BMBF 2002: 37). Miklós Károly következőképp foglalja össze a felnőttek szakmai továbbképzésének céljait:

- utol kell érni a műszaki, gazdasági fejlődést ott, ahol képzési okok miatt lemaradás van;
- lépést kell tartani a tudomány és technika eredményeivel, hogy a szakmával, oklevéllel rendelkező emberek továbbra is magas színvonalon dolgozhassanak;
- fel kell készülni minden területen a műszaki fejlődés eredményeinek fogadására, elsajátítására, hogy ez által gyorsabban valósulhasson meg azok hasznosítása (Miklós 1973: 18).

Az OECD két csoportba sorolja a felnőtteket: a tanulók és nem tanulók csoportjába. Ezen belül is két-két kategóriát állapít meg: A tanuló felnőttek csoportján belül megkülönbözteti azokat, akik bármilyen formában hajlandók tanulni, tehát a formális, nem formális és informális lehetőségeket egyaránt igénybe veszik, és azon felnőttek csoportját, akik kizárólag segítségnyújtással tanulnak, tehát elsősorban a formális tanulást gyakorolják. A nem tanuló felnőtteket is két csoportba sorolja: az egyikbe tartoznak azok, akik nem tudnak (legtöbbször anyagi okokból), illetve akik nem akarnak (általában kulturális természetű akadályok miatt) tanulni. Az élethosszig tartó tanulás megvalósítása érdekében ezért minden csoport motiválásához más-más ösztönzési stratégia szükséges. C. E. Houle háromféle motivációt különböztet meg a felnőttkori tanulásban:

1. a *célorientált* tanulói magatartást, amely az oktatást egyértelmű célok megvalósításához szükséges eszközként tekinti és használja,
2. a *tevékenységorientált* tanulót, aki szociális igényeinek kielégítése céljából vesz részt különféle felnőttképzési programokon, valamint
3. a *tanuláorientált* felnőtt tanulót, aki a tudást a tudás kedvéért keresi (lásd Ruddock 1997: 22).

Az élethosszig tartó tanulás megvalósulása az utóbbi típus esetében a legvalószínűbb. A következő táblázat a Houle-féle motivációs magatartásformákat köti össze az OECD csoportosításával és egészíti ki a lehetséges ösztönzési stratégiák felsorolásával (lásd a 18. táblázatot).

18. táblázat. Tanuló és nem tanuló felnőttek (OECD 2003)

Tanuló felnőttek		Nem tanuló felnőttek	
bárhogy tanul	segítséggel tanul	nem tud tanulni (idő- és pénzhány, illetve „öregség” miatt)	nem akar tanulni (feltételezett presztízsvesztés miatt)
<i>Tanuláorientált</i>	<i>tevékenységorientált</i>		
<i>célorientált</i>			
Ösztönzési stratégia			
információ adása a különféle tanulási lehetőségekről	megfelelő programkínálat biztosítása	anyagi támogatás időbeli támogatás szemléletváltás (egyén)	szemléletváltás (egyén) módszerváltás (felnőttképzés)

Az első, *tanuláorientált csoport* saját belső motivációjának indíttatására tanul, ezért az érintettek esetében nincs szükség különösebb ösztönzési stratégiákra, elég, ha a különféle tanulási lehetőségekről informálják őket. A gerontológiai megközelítés talaján idesorolható az öregkori tanulás mint foglalkozási kényszertől mentes, kedvtellessé „csupaszkodott” tanulás is, amely egyben a térvésztes és passzivitásba sülyedés ellenszere.

A *segítséggel tanulók csoportja* általában célorientált, tehát egy konkrét, pontosan körülírható okból tanul. Zrinszky ezzel kapcsolatban túlzott praktizmus vagy vizsgaközpontúság veszélyeire hívja fel a figyelmet: „Mivel a hallgatók mindenekelett végzettséget kívánnak szerezni [...], tekintélyes hányaduk még akkor is vizsgatudásra koncentrál, ha egyébként erős benne a tárgyi érdeklődés” (Zrinszky 2002: 132). A segítséggel tanulók közé sorolható a *tevékenységorientált felnőtt tanulók speciális csoportja* is, amely sokszor a más emberekkel való szociális kapcsolatfelvétel és -tartás céljából látogatja a képzési programokat. Számukra nagyon fontos a megfelelő programkínálat biztosítása, amelyből ők kiválasztják a számukra legmegfelelőbbet.

A *nem-tanuló felnőttek* motiválása ennél sokkal bonyolultabb feladat. Györgyi Zoltán a magyar felnőttek továbbtanulásának vizsgálata során a nem-tanulás három

fő okát különböztette meg: az életkort, a pénzügyi nehézségeket és a (legtöbbször munkavégzésből fakadó) időhiányt (Györgyi 2004). Az erre a csoportra vonatkozó ösztönzési stratégiák ennek értelmében a szükséges feltételek biztosítását, valamint az önmagukat a tanuláshoz öregnek gondoló felnőttek szemléletének megváltoztatását jelentik. További okok a (főleg iskolai) tanulással kapcsolatos rossz tapasztalatok, valamint a tanulói szereppel asszociált presztízvesztés. Ezeket a felnőttoktatás módszereinek (tanulás önkéntessége, önállósága) alkalmazásával lehet kiküszöbölni, vagy legalábbis csökkenteni. Természetesen, a gyakorlati megvalósítás ennél sokkal összetettebb és bonyolultabb, főként ami a nem-tanuló felnőtteknek a különféle képzési programokba való bevonását illeti. A felnőttképzésben való részvétel és nem-részvétel okai mindig az adott nemzetállam szociális-kulturális összefüggéseiben keresendők. „Ma Magyarországon a felnőtt társadalom nagyobb hányada nem tanul, nem vesz részt ilyen jellegű tevékenységben, állapítja meg Mayer József a hazai helyzetről” (Mayer 2003: 41).

Györgyi Zoltán: *Tanul-e a magyar társadalom?* című írásában (2004) a különféle társadalmi csoportok felnőttoktatásban való részvételi arányát hasonlítja össze. A felmérés alapjául az életkort, a nemi hovatartozást, az iskolai végzettséget, valamint annak megszerzési módját, illetve a vizsgált személyek jövedelmét választja, mint a felnőttkori tanulás mértékét meghatározó legfontosabb tényezőket. A tanulásban való részvétel szerint hat státuszcsoportba osztja a felnőtt tanulókat:

- leszakadók (alacsony végzettségű nők és alacsony végzettségű, alacsony jövedelmű férfiak);
- (fel)törekvő szakmunkások (alacsony végzettségű, de magas jövedelmű, valamint szakmunkás végzettségű férfiak);
- iskolázottak (nők: szakmunkás végzettség [nappali], alacsony jövedelem, férfiak: érettségizett [nappali], alacsony jövedelem);
- magasan iskolázottak (férfiak: diplomázott, alacsony jövedelem, nők: szakmunkás végzettség [esti/levelező], alacsony jövedelem, érettségizett, alacsony jövedelem, diplomázott (nappali), alacsony jövedelem);
- elit (férfiak: érettségizett [esti], alacsony jövedelem, érettségizett, magas jövedelem, diplomás, magas jövedelem, nők: érettségizett, magas jövedelem, diplomás [esti], alacsony jövedelem, diplomás, magas jövedelem);
- nyugdíjasok (55 év feletiek).

A felmérés kimutatta, hogy nemcsak azok a jó munkaerőpiaci pozícióban lévő rétegek törekednek a részvételre, akik számára a karrier nélkülözhetetlen eleme a(z) élethosszig tartó tanulás, például a diplomás elitek, hanem „létezik egy formálisan középfokú végzettséggel rendelkező szakmunkásréteg, amelynek tanulási igénye, és ezzel kapcsolatos áldozatvállalási készsége hasonlítható az elitéhez” (Györgyi 2004: 156). Az előbbieknél gyakran az időhiány, utóbbiaknál az anyagi lehetőségek korlátozottsága jelent nehézséget. A leszakadók csoportjánál nemcsak a (sokszor

hiányzó) pénzügyi háttér az alacsony tanulási motiváció oka, hanem korábbi negatív tapasztalataik és az ebből fakadó félelmük, amit gyakran „öregségük” mögé bújtatnak. A nemek közötti különbségek elsősorban a családi munkamegosztásban keresendők: a családi szerep minden női státuszcsoporthoz esetében gátja a tanulásnak. A vizsgálat legfontosabb eredménye, hogy a felnőttoktatásban való részvétel a fent felsorolt tényezők együttes hatásának függvénye (uo). Mayer József a(z) élethosszig tartó) tanulás határait keresve a magyar felnőtt lakosság mentalitásában („a tanulás a fiatalok dolga”), anyagi problémákban valamint a foglalkozás/karrier sajátosságai-ban és a felnőttoktatási tanulási programok területi elérhetőségében keresi és találja meg a hazai felnőttoktatás legfőbb akadályait (Mayer 2003). Kraiciné Szokoly Mária (2004) elemzése szerint, az jelenti a legfőbb problémát, hogy a felnőttképzési piac a tanulóközpontú „tanulási” paradigma megvalósulását igényelné, ezzel szemben a magyar felnőttoktatás – mely elsősorban a felsőoktatás keretén belül valósul meg – az oktatóközpontú „tanítási” paradigma szerint épül fel és a hagyományos iskolai oktatás tradicionális modelljét és struktúráját követi.

Összegzés

A műveltség elsajátítása korunkban egy „végtelen történet”, lezárhatatlan, az egyén egész életét végigkísérő folyamat, amely csak az élethosszig tartó tanulás megvalósulásával érhető el. A modern műveltségesszmény és az élethosszig tartó tanulás megvalósítása nem lehet egyedül az iskola feladata: erre még egy jól működő iskola sem képes. A lifelong learning- koncepció a tanulás kiterjesztését jelenti „a bölcsőtől a sírig”: a tankötelezettség előtti, a kötelező iskolák elvégzését követő, sőt az aktív dolgozó korszak utáni életszakaszra is. Mivel a neveléstudomány a koncepciót sokáig andragógiai (nem pedig pedagógiai) probléma gyanánt közelítette meg, a felnőttkori tanulás máig központi helyet foglal el benne. Az élethosszig tartó tanulás koncepciója azonban összekapcsolja a különböző nemzedékek tanulását. Mind elméleti szinten, mind pedig a gyakorlatban igyekszik egységbe foglalni azt. A felnőttképzés iskolai tanulásra való ráépítése, az oktatási intézmények közötti nyitottság és átjárhatóság biztosítása, valamint a hátrányos tanulási helyzetben lévőekkel való foglalkozás, intenzív dialógust feltételez az oktatási rendszer intézményei, kiváltképp az iskola és a felnőttképzés között. Fontos, hogy a széles értelemben vett felnőttoktatás (a jövőben is) ellensúlyozni próbálja a közoktatás különbségeit és hiányosságait, annak szegregáló szelektivitását. Ugyanis a kisebb társadalmi csoport(ok) érdekeit szolgáló elitképzés, valamint a „tömegoktatás” színvonala közti különbség a társadalom kettéválásának irányába mutat. Csoma Gyula a kilencvenes években a magyar felnőttképzés jövőbeni fejlődésének két lehetséges útját vázolta fel: a társadalom szerkezeti mozgását, az alacsonyabb társadalmi rétegek felfelé történő mobilitását támogató, illetve a társadalmat e tekintetben konzerválni segítő és

e mobilitást gátló felnőttoktatás koncepcióját (Csoma, 1995: 12). E sorok írója az előbbi modell megvalósítása mellett voksol, mert egy, a társadalmi ellentétek kiéleződését erősítő felnőttoktatást, sem a demokratikus fejlődés továbbvitele, sem pedig a stabil társadalmi jólét megteremtése szempontjából nem tart kívánatosnak.

3.2.4 Exkurzus: Felkészítés az élethosszig tartó tanulásra a gyakorlatban: kooperatív tanulás⁹²

Az élethosszig tartó tanulásra való felkészítés kapcsán gyakorta szó esik a mai európai pedagógiai módszertani irodalomban a kooperatív tanulási formák fontosságáról. Lényegesen kevesebb azonban ezek tanulási órán való alkalmazásáról, a „hogyanról”. A következő fejezet – rövid elméleti áttekintés után – a legfontosabb kooperatív tanulási formák gyakorlatába kíván bevezetni konkrét példák segítségével, melyek a Bielefeldi Egyetem „Tanulásfejlesztés és iskolai képzés” (Unterrichtsentwicklung und schulische Bildung) szemináriumához kerültek kidolgozásra. A gyakorlatok természetesen nemcsak a főiskolai oktatásban alkalmazhatóak, hanem átalakíthatók általános, illetve középiskolai tanórák anyagához is.

Miért van szükség kooperatív tanulási formákra?

A kooperatív tanulási formák alkalmazásának manapság egyre növekvő igénye az intézményes tanulásban a hagyományos pedagógia hiányosságaira vezethető vissza (Nagy 2005). A legújabb pedagógiai és pszichológiai kutatások eredményei igazolják, hogy a hagyományos, túlnyomórészt frontális tanulási formák (már) nem felelnek meg a mai társadalom igényeinek, nem készítik fel a felnövekvő nemzedékeket a modern, tudásalapú társadalomban való aktív részvételre és az élethosszig tartó tanulásra. Nagy József ezért a hagyományos pedagógiai kultúra csődjéről beszél az oktatás-nevelés minden fontosabb területén, de leginkább a kognitív fejlődés, „az értelem kiművelése” és a szociális kompetencia, vagyis a társas viselkedés terén. A kiutat szerinte – és sok mindenki más szerint is – egy kompetenciaalapú kritériumorientált pedagógia bevezetése jelentheti, amely az élethosszig tartó tanulás egyik előfeltétele. Ennek egyik legfontosabb tényezője az egyéni és csoportos, ún. cselekvő tanulás rendszeres művelése, valamint a kooperatív tanulási formák alkalmazása az iskolai tanulásban.

⁹² A fejezet „Az eredményes tanítási óra jellemzői” – kooperatív tanulási formák a gyakorlatban” címmel az *Új Pedagógiai Szemle* 2005/12. számában jelent meg.

Mit értünk kooperatív tanulási formákon?

A kooperatív tanulás nemcsak tanítási módszer, hanem filozófia is – állítja Norm Green, a kooperatív tanulás nemzetközi szakértője (Green 2005). A kooperatív *élet-szemlélet* kölcsönös tiszteletre alapozott együttműködést és a közösség minden tagjának egyéni teljesítményét előtérbe állító szemléletet jelent. Ellentétben áll a versenyszellem kihangsúlyozásával, ahol az egyének a csoport többi tagját túlszárnyalni igyekeznek. Előfeltétele a közösség tagjai közötti kooperáció eredményeként létrejövő konszenzus. Az eddigi tapasztalatok azt mutatják, hogy a kooperatív tanulást alkalmazó tanulók a „verseny helyett együttműködést” hirdető szemléletet átviszik az élet más területeire is, ami alapvetően meghatározza a más emberekkel való kapcsolatukat. A kooperatív *tanulási forma* a tanulók (4-6 fős) kicscsoportokban végzett tevékenységén alapul, és az ismeretek és intellektuális képességek fejlesztésén túl kiemelt szerepet játszik a szociális kompetencia, azaz a tanulók szociális készségeinek és együttműködési képességeinek kialakulásában és fejlődésében is. A tanulók a csoportmunka keretében közös munkát végeznek. Ez egyben együttes felelősséget jelent a csoport eredményéért, tehát nemcsak a saját, hanem a csoporttársak munkájáért is. A kooperatív tanulás mint módszer a konstruktív tanulási elméletre épül, amely szerint az ismeretek elsajátítása mindig alkotó, azaz konstruktív módon történik: az emberi agy az ismereteket nemcsak befogadja, hanem szortírozza, rendszerezi, átalakítja, újjáteremti azokat. A kooperatív tanulási formák – ahogy a többi cselekvő tanulási forma is – a hagyományos tanulási módszerekkel szemben nemcsak megengedi, hanem kifejezetten stimulálja az emberi agy ezen alkotó munkáját, konstruktivitását. Benda József a szociális kompetenciák tudatos fejlesztésében, valamint a tapasztalati tanulásban látja a kooperatív tanulási módszerek alkalmazásának legfőbb előnyeit: „A program [...] a tantárgyi ismeretek mellett a proszociális viselkedés kompetenciáinak fejlesztését is tartalmazza (empátia, kölcsönös tisztelet, segítségnyújtás és elfogadás, a partner gondolatmenetének követése, szervezésirányítás, értékelés, önellenőrzés, az érzelmi intelligencia kompetenciái stb.). A tanítás helyett a (tapasztalati) *tanulásra* kerül a hangsúly. A tudás forrása nemcsak a tanító és a tankönyv, hanem a komplex nevelési helyzet” (Benda 2002: 29).

A megváltozott tanári szerep

A kooperatív tanulási formák alkalmazása a tanulási órákon egy megváltozott tanári szereppel jár együtt. A tanár felszabadul a hagyományos ismeretközlő szerep alól, és egyrészt mint segítő, támogató, a tanulókkal együtt dolgozó „munkatárs” vesz részt a csoportok munkájában, másrészt mint koordinátor irányítja is azt. Hermann Giesecke kiemeli a tanár tanulást segítő feladatát, és *Lernhelfernek* definiálja őt (Giesecke 1996). Norm Green (2005) a következő feladatokban látja az új tanári szerep lényegét:

Döntéshozatal: a szakmai és szociális célkitűzések, a csoportalkotás, a tanulási környezet kialakítása, a szükséges tanulási segédeszközök meghatározása, valamint a tanulók csoporton belüli feladatának meghatározása.

Tanulásszervezés: feladatadás, pozitív függés (interdependencia) kialakítása a csoport tagjai között, egyéni felelősség kialakítása, az elvárások transzparenssé tételre, a tanulói viselkedéssel kapcsolatos elvárások ismertetése, valamint a kooperatív képességek fejlesztése.

Megfigyelés és beavatkozás: a tanulók viselkedésének figyelemmel követése, valamint a segítő beavatkozás feladatmegoldás közben.

Evaluáció és értékelés: a tanulók önértékelésének fejlesztése a saját, illetve a csoport munkájának elemző értékelésével.

A következő táblázat a kooperatív tanulási csoportok és a hagyományos csoportmunka különbségeit foglalja össze Johnson & Johnson szembeállítására alapján (Johnson & Johnson 1994).

19. táblázat. A hagyományos és a kooperatív csoportmunka közötti különbségek

Hagyományos csoportmunka	Kooperatív tanulási csoport
nincs pozitív függés a csoporton belül	pozitív függés a csoporton belül
nincs egyéni felelősség	egyéni felelősség
heterogén csoport	heterogén csoport
kiválasztott csoportvezető irányít	közös tanulásirányítás a csoporton belül
feladatmegoldás a középpontban	feladatmegoldás és a csoporttagok egymással való kapcsolata egyformán fontos
szociális kompetencia vagy előfeltétel, vagy nem számít	szociális kompetencia fejlesztése
a tanár nem avatkozik bele a csoport munkájába	a tanár figyelemmel kíséri a csoport munkáját és szükség esetén segítően beavatkozik
nincs evaluáció, a tanulási folyamat reflektálása és értékelése a csoport feladata	evaluáció és a tanulási folyamat reflektálása és értékelése a csoport feladata

Kooperatív tanulási formák

A kooperatív tanulási módszerek professzionális alkalmazása a tanórákon lehetővé teszi a különféle képességű, felkészültségű és érdeklődésű tanulók individuális tanulását, egyéni tanulási utak kialakítását. Ezen individuális tanulási utak módot nyújtanak a tanulók egyéni tanulási és élettapasztalatainak, aktuális tudásszintjének a tanulási folyamatban történő hasznosítására. Kanadában, az Egyesült Államokban és Nyugat-Európában az utóbbi évtizedekben a kooperatív tanulási módszerek egész sorát dolgozták ki. A következőkben egy kooperatív tanulási formákra épülő foglalkozást mutatunk be, amely leendő tanárok számára készült. A bemutatott

módszerek modulszerűen, önmagukban is használhatók, valamint igény szerint a tanítási óra „építőanyagaiként” komplex egészé állíthatók össze. Természetesen felhasználhatók más kombinációban, illetve más tematikára alkalmazva is.

Kölcsönös bemutatkozás (Nametag activity)

Az ismerkedés és kölcsönös bemutatkozás áll a(z angolul *Nametag activity*nek nevezett) módszer középpontjában, ami értelemszerűen a tanítási egység kezdetén alkalmazandó.

- Minden résztvevő kap egy névtáblát. (Olcsóbb és gyorsabb megoldás egy darab ragasztószalagra felírni a nevet.)
- Minden résztvevő kap egy luftballont, amire felfújtt állapotban szintén felírja a nevét és egy öt jellemző pozitív tulajdonságát. A bemutatkozás első körében mindenki felolvassa a neve mellé írt tulajdonságot.
- A résztvevők párokat alkotnak. A pár egyik tagja elmesél egy történetet a saját életéből, iskolai tapasztalataiból, ami pozitívan befolyásolta a tanuláshoz való hozzáállását. A pár másik tagja, miközben az elbeszélést hallgatja, egy másik pozitív tulajdonságot keres beszélgetőpartnere személyében, amit a történet befejezésekor annak lufijára ír.
- A következő körben szerepcserével megismétlik a gyakorlatot. Ha mindenki kész, felolvassák a plénum előtt a lufijukra kapott jó tulajdonságokat.

A gyakorlat célja az ismerkedésen és kölcsönös bemutatkozáson túl a témával kapcsolatos egyéni élettapasztalatok és ismeretek „aktíválása”. A résztvevők informális véleménycseréje egyrészt „defreezerként” funkcionál, azaz segíti a tanulást elősegítő oldott, játékos légkör kialakulását, másrészt elősegíti a témára való ráhangolódást. A gyakorlat további célja a leendő pedagógusok tanulókkal szembeni pozitív attitűdjének kialakítása: elsősorban ne azok hiányosságaira koncentráljanak, hanem erősségeikre, fejleszthető és fejlesztendő pozitív tulajdonságaikra. A gyakorlatot mindenkor a téma mélyebb tematikus feldolgozása kövesse, például *véleményrács* segítségével.

Véleményrács (Schreibgitter)

A véleményrács (németül Schreibgitter) módszere integrálja és továbbfejleszti az egyik legrégebbi kooperatív tanulási módszert, a kölcsönös véleménycserére és vitára alapuló *Think-Pare-Share*-t (Kagan 1994). A gyakorlatot hármas, illetve négyes csoportokban végeztetjük a mellékelt ábrán látható munkalap segítségével, amit Rolff állított össze (Rolff 2004).

- A táblára felírjuk a kérdést: „Milyen az eredményes tanítási óra?”
- Első lépésként a résztvevők egyénileg felsorolják az eredményes tanítási óra három szerintük legfontosabb jellemzőjét, amit az ábra 1. pontja alatt írásban is rögzítenek.

6. ábra. Véleményrács 3, illetve 4-fős csoportok számára

- A következő fázisban kerül sor a csoporttagok véleménycseréjére. A tanulók egymás véleményét a 2., 3. és 4. pontok alatt rögzítik.
- A következő lépésben a csoporttagok vitája alapján, az egyénileg felsorolt jellemzőkből a három legfontosabb kerül kiválasztásra. Ezeket az ábra közepén lévő kis négyzetben rögzítik a résztvevők.
- A csoportok kiválasztott jellemzői felkerülnek a táblára és a plénum előtt megvitatásra, kiegészítésre kerülnek egy közös *Brainstorming* keretében. A következő fontos lépés az így nyert ismeretek rendszerezése. Mindkét feladathoz a legalkalmasabb a *fürtábra* módszere.

Fürtábra (Mindmap)

A *fürtábra* (angol nevén *Mindmap*) alkalmazása tehát két különböző feladat egyidejű megoldására is alkalmas (Buzan 1983). Egyrészt elősegíti a témához kapcsolódó kreatív ötletek és asszociációk gyűjtését, a *Brainstorming*ot, másrészt a különféle logikai kapcsolatok és összefüggések ábrázolásával az ismeretek rendszerezéséhez nyújt segítséget. A témához kapcsolódó fogalmak, ötletek hálószerű grafikus ábrázolása nagymértékben megfelel az emberi agy rendszerező tevékenységének, és hasonlít korunk legfontosabb ismeretszerző médiumának, az internetnek a felépítéséhez is. Ezen hasonlóságok pozitív hatással vannak a tanulás eredményességére.

- Az eddigi három-négy fős csoportokon belül kerül sor egy *fürtábra* elkészítésére a táblán összegyűjtött fogalmak és ötletek felhasználásával, meghatározott idő (20 perc) alatt.
- Következő lépésként valamennyi csoport bemutatja az általa készített *fürtábrát*. (Ezeket célszerű egymás mellé függeszteni.) Befejezésül a csoportok *ábráiból* közös *fürtábra* készül a plénum előtt, amely a foglalkozás végéig jól látható helyen kifüggesztve marad.

7. ábra. Fürtábra az „eredményes tanítási óra” témaköréhez

Eddig az egyéni ismeretek összegzésével és rendszerezésével a résztvevők már meglévő tudását foglaltuk össze. A következő lépés az így összegyűjtött ismeretek magasabb szintre való emelése, ellenőrzése és esetleges korrigálása kell, legyen. Az egyéni ismereteket, véleményeket és álláspontokat át kell vezetnünk a szubjektív világából az objektív tények birodalmába. Ezért a következő lépés az empirikus tudományos kutatások eredményeivel való összevetés. Esetünkben Hilbert Mayer *Az eredményes tanítási óra 10 legfontosabb jellemzője* című rövid összefoglaló értekezése (Mayer 2003) szolgál összehasonlítási alapul (lásd a 20. táblázatot), amely az utóbbi évtized empirikus kutatásainak eredményeit foglalja össze.

- Első lépésként, rövid összefoglaló előadás keretében ismertetjük a tudományos kutatások eredményeit.
- Azután összehasonlítjuk őket a plénum által összeállított fürtábrával.
- A hasonlóságok és különbségek megvitatásával kiegészítjük eddigi ismereteinket.

20. táblázat. Hilbert Meyer: Az eredményes tanítási óra tíz legfontosabb jellemzője

1.	A tanítási-tanulási folyamat logikus felépítése
2.	A tanulási idő intenzív kihasználása
3.	A tanítási óra céljának, tartalmának és módszereinek összehangoltsága
4.	Tanítási módszerek változatossága
5.	Intelligens gyakorlás
6.	Egyéni fejlesztés
7.	Tanulást elősegítő légkör és tanulási környezet
8.	Megértést segítő beszélgetések és magyarázatok
9.	A tanulók véleményének és javaslatainak figyelembevétele
10.	Világosan megfogalmazott követelmények, teljesítmény-ellenőrzési és értékelési módszerek

Az idevonatkozó empirikus kutatások eredményei szerint a tanítási óra eredményessége nagymértékben összefügg az iskola légkörével, társadalmi feladataival, pedagógiai programjával. Ezért a következő lépésben ebben a tágabb összefüggésben, egyszerre több szemszögből tárgyaljuk a tanítási óra eredményességének témáját az ún. *Gyors cipő* módszerrel.

Gyors cipő

A gyors cipő vagy, ahogy az angol szakirodalom nevezi, a *Graffiti Steps* (Gibbs 1987) módszere egy csoportos Brainstorming-ot tesz lehetővé valamely téma különféle szempontokból való megközelítésével. A módszer lényege tehát a szemléletváltás. Esetünkben az iskolával és az iskolai tanulókkal kapcsolatos elvárásokat vizsgáltuk a tanárok/szülők/diákok/munkaadók szempontjából.

- A táblára mindenki számára jól láthatóan felírjuk a kérdést: „Milyen egy jó iskola?”

A gyakorlathoz több asztalt szabaddá téve, három vagy négy nagy plakátot terítünk ki. Minden plakáton a vizsgálandó téma egy-egy szempontja áll. Esetünkben a tanárok, a szülők, a diákok és a munkaadók elvárásaira voltunk kíváncsiak. Minden plakáthoz egy csoportot rendelünk, amelyik a megadott szemszögből vizsgálja a témát. A csoport minden tagja meghatározott idő alatt (10 perc) felírja a témával kapcsolatos minden ötletét és kérdését.

- A következő körben minden csoport egy másik asztalhoz megy, és az ott megadott szempont szerint csoportosítja és írja fel ötleteit, *függetlenül* a többiek (a csoport többi tagjának, illetve az előtte lévő csoport tagjainak) véleményétől.
- A csoportok e körforgása addig folytatódik, amíg valamennyi csoport meg nem érkezik az eredeti kiindulási helyéhez.
- A csoport tagjai együtt elolvassák a plakáton szereplő összes megjegyzést, ezeket témák szerint rendszerezik és a legfontosabb ötleteket egy rövid prezentáció keretében összefoglalják a plénum előtt.

A „jó iskola”, valamint az effektív tanítási óra kialakítása az iskola- és tanulásfejlesztés feladata. Ezért a következő lépésben érdemes néhány gyakorlati példát bemutatni a téma best-practice irodalmából. Erre legalkalmasabb a *Jigsaw-módszer*.

A Jigsaw-módszer

A *Jigsaw-módszer* a kooperatív tanulási formák egyik alapmódszere (Aronson et al. 1978). Több változata is van, de mindegyik a „tanítva tanulás” elvére épül. A tanulócsoporthoz mindegyike egy résztéma „szakértőjévé” kepezi ki magát a megadott témán belül, majd a gyakorlat második részében továbbadja ezt a tudását a többieknek. A módszer nagy előnye, hogy minden résztvevő egyszerre tölti be a tanuló és tanító szerepét. A felhasznált anyag legtöbbször írásbeli, de film vagy hanganyag is

alkalmazható. A gyakorlat általában hosszabb időt vesz igénybe, ezért érdemes legalább másfél-két órát szánni rá.

Esetünkben a tanulásfejlesztés németországi modelljei alkotják a résztemákat. A gyakorlathoz felhasznált tanulmányokat Hans-Günter Rolff állította össze (Rolff 2004).

- A csoportalkotásnál törekedünk egyforma nagyságú csoportok létrehozására. A leoptimalisabb megoldás az 5×5 -ös vagy 6×6 -os csoportok, azaz 5 db 5 fős vagy 6 db 6 fős csoport kialakítása. Az így kialakított csoportok lesznek a „szakértők”. A csoport minden tagja ugyanazt a szöveget kapja, amely az ő résztemáját mutatja be. Példánkban az 5 szakértőcsoport mindegyike egy 5-8 oldalas tanulmányt kapott [*a*) vesztfáliei „Schule & Co.; *b*) a Horster/Roff-féle, *c*) a Klippert-féle, *d*) a Tschekan-féle iskolafejlesztési modellek leírásával, valamint *e*) a Realschule Enger beszámolójával]. Az első lépésben a tanulók egyedül olvassák a szöveget, jegyzetelnek, aláhúzzák a kulcsszavakat, felírják a gondolataikat és kérdéseiket.
- A következő lépés a „szakértőcsoportok” vitája: a közös téma megadott idő (kb. 10-15 perc) alatt való megbeszélése, megvitatása és magyarázata. Közösen készítenek magyarázó anyagokat: fóliát, fűrtábrát vagy vázlatot.
- Ebben a lépésben újabb csoportokat alkotunk, mégpedig úgy, hogy az új csoportokban a szakértőcsoportok mindegyikéből egy fő jelen legyen. Ezek mindegyike bemutatja a többieknek a saját modelljét (amelynek most ő a szakértője a csoportban). Ezek után a különböző modellek közötti hasonlóságok keresése a feladat. Minden csoport összeállít egy listát, amit plakátokra írnak.
- A plakátokat egymás mellé függesztve valamennyi csoport bemutatja a saját listáját. Ezek összesítésével kerül sor egy egységes lista létrehozására a plénum előtt, amit egy közös vita során még ki lehet egészíteni.

8. ábra. A Jigsaw-módszer (Sliwka 2000, 23)

Az iskolával és a tanórával szembeni elvárások és a tanulásfejlesztés gyakorlati példáinak megismerésével elérkeztünk arra a szintre, mikor is az új ismeretet általánosíthatjuk. Erre esetünkben a *külső kör-belső kör* módszere a legalkalmasabb.

Külső kör – belső kör

Ahogy azt a módszer neve is elárulja, a gyakorlathoz két egyenlő létszámú csoportból kört alakítunk. A tagok egymással szemben állnak vagy ülnek. A körök „eltolásával” mindig új tanulópárok alakulnak ki, akik a feladat megoldása után rögtön szétválnak.

- A táblára írjuk a kérdést: „Mit értünk tanításfejlesztés alatt?” Az első lépésben mindenki egyénileg, spontán, asszociatív módon mindent összeír, ami válaszként eszébe jut. Ezután mindenki kiválaszt öt kifejezést, amivel a „tanulásfejlesztés” fogalmát definiálná.
- A külső kör tagjai felolvassák ezt az öt fogalmat a belső körnek, azok pedig kritizálják, kiegészítik a listát, illetve kérdéseket tesznek föl. A külsők e megjegyzések alapján korrigálják a saját listájukat.
- A külső kör továbblép eggyel, és most a belső kör olvassa fel, amit írt és a külső kör egészít ki, kritizál és kérdez.
- Körülbelül három-négy „továbblépés” után a plénum előtt minden felmerült fogalmat a táblára írunk és ezek alapján egy közös definíciót alkotunk.

Az újonnan tanultak összefoglalása után nagyon fontos az ismeretek rögzítése, például az *esszéírás* módszerével.

Esszéírás

Az esszéírás módszere korántsem új, de alkalmazható kooperatív tanulási formaként is. Ez esetben két tanuló ír egy fogalmazást. A táblára írjuk a kérdést: „Mit tanultunk az eredményes tanítási óráról, tanulásfejlesztésről a foglalkozáson?” A tanulók kb. 10-15 perces időtartam alatt összefoglalják az újonnan tanultakat. Az esszéírás dolgozat, illetve felelet előtti előkészítő összefoglalásként is jó eredménnyel alkalmazható.

Összegzés

Befejezésképpen szeretnénk elosztatni néhány, a kooperatív tanulási formákkal szemben táplált előítéletet, illetve tévhitet:

A kooperatív tanulási formák a szociális kompetencia fejlesztésére valók

Bár a kooperatív tanulási formák általában a szociális kompetencia fejlesztésével kapcsolatban kerülnek legtöbbször szóba, ne felejtjük el, hogy ez nem az egyedüli cél a tanórákon. A Nemzeti alaptanterv követelményrendszere is a kognitív és a szociális képességek *együttes* fejlesztését nevezi meg az iskolai oktatás elsődleges céljaként (Dancsó 2005). Kétségtelen, hogy a kooperatív tanulási formák alkal-

mazása fontos szerepet játszik a szociális képességek kialakításában és fejlesztésében.⁹³ Empirikus vizsgálatok sokasága mutatja azonban, hogy a kooperatív tanulási módszerek a kognitív fejlődést is pozitívan befolyásolják. Csak néhány példát említve, Norm Green felsorolása alapján (Green 2005): Madden, Stevens és Slavin 1987-ben kimutatták, hogy a kooperatív tanulási formák pozitív hatással vannak az olvasás eredményességére. Nattiv 1994-ben a tanulók segítőkészségére és matematikai teljesítményére való ösztönző hatást mutatta ki. Ezt Springer, Stange és Donovan 1999-ben megerősítette. Johnson (1994) a kritikus gondolkodás, Yager et al. (1985) a verbális kommunikáció magasabb szintű fejlődését figyelte meg a kooperatív módszerrel tanuló iskolásoknál. Johnson és Johnson 1998-ban kimutatta, hogy az aktív tanulás a tanulók önbizalmára is pozitív hatással van. Tehát a kooperatív tanulási formák alkalmazása nem a szociális képességek egyoldalú fejlesztését eredményezi, hanem – empirikusan is kimutathatóan – éppúgy pozitív hatással van a tanulók kognitív képességeinek fejlődésére is.

A kooperatív tanulási formák alkalmazásának célja a hagyományos módszerek felváltása

Az egyes módszerek sohasem önmagukban jók vagy rosszak, eredményességük mindig a konkrét alkalmazástól függ. A kooperatív tanulási formák alkalmazásának ezért nem a hagyományos módszerek felváltása, hanem azok kiegészítése a célja. A tanári professzionalitás alapvető feltétele egyrészt egy minél több tanítási-tanulási módszert felölelő repertoár kialakítása és folyamatos fejlesztése (Óhidy 2004), másrészt a pedagógusok diagnosztikai képességének kialakítása és szakadatlan javítása a gyerekek kognitív, kreatív és szociális képességeinek felismerése céljából. Azon túl, hogy a pedagógus minél több módszerből tudjon válogatni, legalább olyan fontos, hogy a módszereket sose alkalmazzuk öncélúan. A módszer legyen és maradjon csak „eszköz”, mint a kalapács meg a fogó, amit akkor használunk, ha szükségünk van rá. A „Tartalomhoz a forma” mottója – ahogy egy régi Amfora-reklám mondja – érvényes a pedagógiai módszertanban is.

A kooperatív tanulási órán csökken a tanár szerepe

A kooperatív tanulási formák alkalmazása esetén a tanár szerepe a tanórán jelentősen megváltozik. De ez csak szerepváltozást, nem szerepcsökkenést jelent, sőt: a tanári kreativitás kiemelkedő szerepet játszik az így szervezett tanórákon. Jóllehet a tanár a tanítási órákon a háttérben marad, továbbra is ő irányítja az óra menetét. Azonban a frontális oktatással szemben, nem főszereplője, hanem szervezője és

⁹³ Lásd a Nemzeti alaptanterv legújabb változatát: *Magyar Közlöny* 2020/17., file:///C:/Users/toki/Desktop/Kuka/MK_20_017%20(1).pdf

irányítója az óráknak. A hagyományos módszerekkel összevetve, sokkal nagyobb szerep jut a tanítási óra előkészítésének. A kooperatív módszerek alkalmazása – a látszat ellenére – nagyon sok felkészülést, előkészítést és odafigyelést kíván. De a fáradtság nagyon megéri: a tanulók idegenkedése a tantárgyakkal szemben kimutathatóan csökken (Green 2005), a gyengébb tanulók is szóhoz jutnak, és rejtett képességeket fedeznek fel magukban.

4. Az élethosszig tartó tanulás Magyarországon (1996–2005)

A következő fejezetben az Európai Unió lifelong learning-konceptiójának vitáját vizsgáljuk a magyarországi oktatáspolitikában és neveléstudományi diskurzusban. Az „észrevétel – értelmezés – adaptáció” többlépcsős elemzési séma segítségével három kiválasztott oktatáspolitikai dokumentum – *A magyar közoktatás távlati fejlesztésének stratégiája*, a *Humán erőforrásfejlesztési program*, valamint *A magyar köztársaság kormányának stratégiája az egész életen át tartó tanulásról* – és négy neveléstudományi szakfolyóirat – az *Új Pedagógiai Szemle*, *Felnőttoktatás*, *Felnőttképzés*, valamint a *Köznevelés* – kerülnek elemzésre.

4.1. AZ OKTATÁSPOLITIKAI VITA PERSPEKTÍVÁJA

Ahogy a 3. fejezetben részletesen bemutattuk, a lifelong learning-konceptió az Európai Bizottság kezdeményezésére 1996-ban az „Élethosszig tartó tanulás európai évével” végérvényesen a legfontosabb pedagógiai irányelvvé vált az európai térségben. Ettől kezdve az élethosszig tartó tanulás számít az egyetlen lehetséges válasznak a globalizáció korában egyre gyorsabban változó világ kihívásaira. 1996-ban Magyarországon kidolgoztak egy stratégiai dokumentumot *A magyar közoktatás távlati fejlesztésének stratégiája* címmel. Ezt 2003-ban követte a *Magyar Nemzeti Fejlesztési Terv keretében kidolgozott Humán erőforrás-fejlesztés Operatív Program (HEFOP)*, majd 2005-ben *A magyar köztársaság kormányának stratégiája az egész életen át tartó tanulásról*. A következő fejezetben ezeket a dokumentumokat mutatjuk be részletesen.

4.1.1. A magyar közoktatás távlati fejlesztésének stratégiája

Keletkezési körülmények

A magyar közoktatás távlati fejlesztésének stratégiája című dokumentumot a magyar Művelődési és Oktatási Minisztérium adta ki, és Báthory Zoltán volt érte felelős. A dokumentum közvetlen történelmi, illetve társadalompolitikai keretét az 1989/1990-es demokratikus rendszerváltozás adta, amely egyidejűleg a szocialista demokráciából a polgári-liberális demokráciába, valamint a tervgazdaságból a piac-

gazdaságba való átmenetet jelentette. Ez a folyamat komplex változásokat eredményezett az oktatáspolitikában is. A *magyar közoktatás távlati fejlesztésének stratégiája* című dokumentumot egy átfogó reformfolyamat részének tekinthetjük, amelynek célja az oktatási rendszer demokratikus átalakítása volt. Többek között idetartoztak az 1993-ban elfogadott *Közoktatási törvény* kidolgozása, amelyet 1996-ban átdolgoztak, valamint az 1995-ben elfogadott Nemzeti alaptanterv. A dokumentumért politikailag egy szociálliberális koalíció volt felelős Horn Gyula vezetésével.⁹⁴

A *magyar közoktatás távlati fejlesztésének stratégiája* című dokumentumot a közoktatási törvény módosításával összefüggésben középtávú fejlesztési tervként dolgozták ki a közoktatás számára. A célkitűzésében „ez a dokumentum [...] szándékai szerint a 21. század első évtizedének végéig irányt mutat a közoktatás korszerűsítésére és fejlesztésére, az iskola szerepére a magyar társadalomban” (Művelődési és Közoktatási Minisztérium 1996: 5). A dokumentum egy 1994-ben kezdeményezett nyilvános vita egyik eredménye, amelynek célja egy átfogó oktatáspolitikai stratégia kidolgozása volt. Az első változatot 1994 decemberében hozták nyilvánosságra, amelyet 1995-ben szakemberek, gyakorló pedagógusok, tanulók, valamint a civil-szervezetek képviselőinek bevonásával nyilvánosan megvitattak. Ezen vita alapján elkészítették a szakértői véleményeket, amelyek listáját a függelékben közölték. A dokumentum már maga egy kidolgozott stratégiai terv (uo. 4–5). Báthory Zoltán előszavában hangsúlyozza, hogy e terv azonban állandó felülvizsgálást és permanens aktualizálást igényel a gyakorlati tapasztalatok, valamint az újabb ismeretek alapján (uo. 6). A dokumentum központi hivatkozási pontja Magyarország törekvése az EU-ba való belépésre. Címzettként mindenekelőtt azokat az embereket szólítják meg, akiknek vezető-szervező szerepe van az oktatási rendszerben, valamint azokat, akik a közoktatás területén dolgoznak, így szakmailag érintettek, illetve azokat is, akik érdeklődnek ez iránt a téma iránt (uo.).

Tartalom és felépítés

A dokumentum 92 oldalból és hat fejezetből áll:

1. „Bevezetés”
2. „A jelenlegi helyzet fő jellemzői”
3. „A közoktatás fejlesztésének céljai és irányai”
4. „A közoktatás fejlesztésének szervezeti feltételei és eszközei”
5. „Közoktatás az ezredfordulón”
6. Az utolsó fejezet a háttéranyagok listáját tartalmazza.

⁹⁴ 1994-ben Magyarországon egy szociálliberális koalíció nyerte meg a választásokat, és alakított kormányt, amelyet a *Szabad Demokraták Szövetsége* (SZDSZ) és a *Magyar Szocialista Munkáspárt* (MSZMP) utódja, a *Magyar Szocialista Párt* (MSZP) alkottak Horn Gyula (MSZP) vezetésével.

Az érvelési struktúra a problémaleírástól a problémamegoldási javaslatok irányába mutat. A dokumentum a „jelenlegi szituáció” legfontosabb jellemzőiből indul ki Magyarországon (uo. 11–37), ismerteti „a közoktatás fejlődésének céljait és irányait” (uo. 37–77), valamint az ennek megvalósításához szükséges strukturális előfeltevéseket és eszközöket (uo. 77–90), hogy víziót alkosson „az ezredforduló közoktatásáról” (uo. 90–92). Habár a dokumentum címében az „élethosszig tartó tanulás” fogalmát nem említik meg, a célkitűzéseket és érveléseket egyértelműen erre az irányelvre alapozzák. Az előszóban ez áll: „[...] arra is fel kell készülni, hogy a tanulás egyre több fiatal számára nem zárul le a közoktatásban megszerzett végzettséggel. A közoktatás meghatározó céljává válik, hogy az egyént felkészítse az informatikai társadalom kihívásaira, megalapozza tanulási képességét és lehetőséget adjon számára meglévő ismeretei és képességei továbbfejlesztésére” (uo. 3).

A stratégiai tervezés középpontjában a közoktatási rendszer áll, amely „az oktatási rendszer gerincét” képezi (Kozma/Rébay 2002: 592), mivel minden továbbvezető lépcső (felsőoktatási rendszer, szak- és felnőttképzés) erre épül és az iskola előtti időszak is a kötelező oktatási időszakra való felkészülésre irányul. Báthory Zoltán ezt már az előszóban tisztázza, amelyben a dokumentum célját a köznevelés modernizálására és fejlesztésére, valamint az iskola szerepére fókuszálva adja meg. Az oktatási rendszer más területeit csak ebben az összefüggésben veszi figyelembe: „A közoktatás, a szakoktatás és a felsőoktatás között [...] szerves kapcsolat és kölcsönhatás van, ezért a közoktatás fejlesztési stratégiája a lehetőséghez képest figyelembe vette már a szakoktatás és a felsőoktatás ismert követelményeit, és ezekre a szükséges mértékben utal is” (Művelődési és Közoktatási Minisztérium 1996: 6).

A dokumentum az oktatási rendszer aktuális helyzetének feltárásával kezdődik. Már a bevezetés megállapítja, hogy a kelet-közép-európai országok az elmúlt években a demokrácia és piacgazdaság irányába mutató mélyreható politikai változásokat éltek át, amelyek többek között egy gazdasági krízist is maguk után vontak. Habár ennek a krízisnek a mélypontján már túllendültek, még sokáig tarthat a demokratikus és piacgazdasági szerkezet stabilizációja. Az oktatási rendszer – mint a demokratikus nevelés, valamint a humántőke fejlesztésének intézményi kerete – ebben fontos szerepet játszik. E helyzetelemzésben az Európai Unió „élethosszig tartó tanulásra” vonatkozó két legfontosabb célkitűzését ismerhetjük fel.⁹⁵ A dokumentum az európai uniós tagságra törekvést a jövőbeli fejlődés legfontosabb tényezőjeként írja le: „A társadalmi élet más területeihez hasonlóan az oktatás számára is jelentős kihívást jelent az *európai integrációs folyamatba* való bekapcsolódásunk. [...] Nemcsak az Európai Unió majdani tagjaként, hanem már a felkészülés időszakában is el kell fogadnunk bizonyos általános normákat, és oda kell figyelnünk azokra a stratégiai célokra, amelyek az oktatással kapcsolatban az Unióban megfogalmazódnak” (uo. 11, a szerző kiemelése).

⁹⁵ Lásd a 3. fejezetben leírtakat.

Ezután a politikai és gazdasági helyzet nagyon részletes és statisztikai adatokkal gazdagított elemzése következik, valamint a törvényhozás legfontosabb oktatáspolitikai változásainak bemutatása a közoktatási rendszerben, a kormányzásban és a finanszírozásban, továbbá a pedagógusszakma területén.⁹⁶ Magyarországot itt „közepesen fejlett iparosodott országgént” ábrázolják, ahol az oktatás színvonala sokkal magasabb, mint a gazdasági fejlettségé. Az elmúlt évtizedek legfontosabb fejlesztéseiről összefoglalva megállapítják, hogy az iskolai oktatás átfogó tartalmi reformja legutóbb az 1970-es években történt. Ezeket a reformokat az 1980-as években csak aktualizálták.⁹⁷ Az iskolarendszer legfontosabb változásaként először is a különböző középiskola-típusokban való megváltozott tanulói részvétel említhető: egyre több fiatal jár gimnáziumba, és a szakiskolák iránti érdeklődés drasztikusan csökkent. Másodszor a szakképzés helyzete a közoktatási rendszeren belül nem tisztázott. Harmadszor a hatosztályos gimnázium bevezetésével a közoktatási rendszer korábbi egységessége felbomlott. A dokumentum ezeket a változásokat a következőképpen foglalja össze: „Az ország közoktatási rendszerében zajló spontán szerkezeti változások távlati következményei kiszámíthatatlanok. Bizonyos azonban, hogy az eddigi változások nem kedveznek a továbbtanulási esélyek egyenlőségének, s e folyamat folytatódása fékezheti a középiskolai oktatás kiterjesztését és beszűkítheti a felsőoktatás merítési bázisát” (uo. 20). A különböző kormányzati szintek közötti sikeres kooperáció a magyar oktatási rendszer működésének egyik legfontosabb előfeltétele. A tanári szakma hierarchikus szerkezete, amely az egyetemi és főiskolai képzés szétválasztásán alapszik, egy működő pedagógus-továbbképzési rendszer hiánya, valamint a pedagógusok alacsony fizetési szintje szükségessé teszi a szakmai érdekképviseletükkel való kooperáció megújítását, állapítja meg a dokumentum. Az oktatási rendszer finanszírozásának kérdéséről megállapítja, hogy az oktatási költségvetés az 1970-es évek óta folyamatosan nőtt. Az oktatási kiadások 94%-át központi vagy regionális költségvetésből fizetik. A magas kiadások ellenére azonban a magyar oktatási rendszer továbbra sem költséghatékony.

A dokumentum e problémaleírás után javítási javaslatokat fogalmaz meg „a jelenlegi helyzet és a várható jövőbeni kihívások elemzése alapján” (uo. 37), össze-

⁹⁶ Ezzel a felsorolással összehasonlításban a német *Élethosszig tartó tanulás. Egy modern oktatáspolitikai vezető eszméi (Lebenslanges Lernen. Leitlinien einer modernen Bildungspolitik)* című dokumentumban nagyon is nyilvánvaló a konkrét társadalmi, gazdasági és (oktatás)politikai kontextusok hiányzó ábrázolása (lásd az 5.1.1. fejezetet).

⁹⁷ Az 1985-ös oktatási törvény, amely akkoriban a szocialista országokban kimondottan liberálisnak számított, az iskolákat autonóm intézményeknek nyilvánította, és engedélyezte a pártideológia visszaszorítását. Ezenkívül az iskolakísérletek nagyobb játéktérrel kaptak, és a szülőket erősebben bevonták az iskolai életbe. Összességében a törvény lehetővé tette, hogy az oktatásfejlesztésben alternatív utakra is lépjenek. Az 1993-ban bevezetett Közoktatási törvény megalapozta a kétpólusú (központi és helyi) tantervi szabályozást: kötelezte az iskolákat, hogy a Nemzeti alaptantervben összefoglalt keretfeltételek figyelembevételével saját pedagógiai programot és helyi tantervet dolgozzanak ki.

foglalva a közoktatási rendszer fejlesztésének három legfontosabb célját: a közoktatási rendszer modernizálását, a kibővített középiskolai oktatás garantálását minél több fiatal számára, valamint a humántőke és a meglévő pénzügyi források effektívebb kihasználását. Ezeken a célokon belül még „további fontos célkitűzéseket” (uo. 38) is megfogalmaznak: például a pedagógusszakma megújítását (lásd a 21. táblázatot).

21. táblázat. „A magyar közoktatás távlati fejlesztésének stratégiája” című dokumentum fő- és rész céljai (Művelődési és Közoktatási Minisztérium 1996: 37 ff)

Fő célok	Részcélok
A közoktatási rendszer modernizálása	– tartalmi modernizálás – egy új értékelési rendszer kidolgozása – a pedagógusszakma megújítása
A középiskolai képzés bővítése	– az érettségizők számának növelése – a hátrányos helyzetű tanulók célzott támogatása
A humántőke és a meglévő pénzügyi források effektívebb kihasználása	

A dokumentum hangsúlyozza, hogy ezek a célok mind egyformán fontosak: „Az egyes célok között nem lehet rangsort felállítani. A közoktatás harmonikus fejlődése megkívánja, hogy valamennyi cél elérése kellő figyelmet és támogatást kapjon” (uo.). A fő célokon belül konkrét részcélokat nevez meg. A közoktatási rendszer modernizálási céljainak elérését aktív állami oktatáspolitikával kell támogatni. Az állami támogatás legfontosabb feladatául a programkínálat szavatolását, valamint a fejlődésüket, a koordinációjukat és a minőségbiztosításukat definiálja (uo. 42). Ehhez tartozik még a tantervi szabályozás központi dokumentumainak permanens továbbfejlesztése, a curriculum és a vizsgák számára készített részletes követelménykatalógus kidolgozása, valamint folyamatos aktualizálása, a szakképzés számára szükséges előismeretek meghatározása, a központi curriculum és a helyi igények közötti harmonizáció, a magas színvonalú tantervek, tankönyvek és oktatási anyagok széles kínálatának szavatolása, egy korszerű és működő értékelési és vizsgarendszer megteremtése, a helyi kezdeményezések és az innovatív oktatási intézmények támogatása, „a pedagógusképzés és -továbbképzés átfogó korszerűsítése és fejlesztése”, valamint egy információs rendszer megteremtése a curriculum- és tanítási, tanulási módszerek fejlesztésének támogatásához (uo. 44).

A közoktatási rendszer részterületeinek leírásánál a dokumentum hangsúlyozza, hogy az óvoda is idetartozik: ők éppúgy egy központilag kidolgozott kerettanterv alapján dolgoznak mint az iskolák.⁹⁸ A középiskolai oktatási területen megkísérli, hogy a gimnáziumok és a szakközépiskolák közötti éles elkülönülést

⁹⁸ „Az Óvodai nevelés országos alapprogramja”

megszüntesse vagy legalábbis mérsékelje. Az értékelési rendszer fejlesztésének tekintetében arra törekszik, hogy az egész országra érvényes egységes rendszert dolgozzon ki. Ezt az intézkedést a központi irányítás, az iskolai hatóságok és az egyes iskolák közös felelőssége jellemzi. Munkájuk támogatásához kidolgoztak egy „országos szakértői listát”. Fontos célként nemcsak a teljesítménymérések összehasonlíthatóságának garantálását, hanem a nemzeti és nemzetközi szinten való összehasonlíthatóságukat írja le (lásd uo. 54). A pedagógusszakma megújítását és társadalmi elismertségének javítását a dokumentum az iskolarendszer tartalmi modernizálásának legfontosabb előfeltételeként mutatja be: „A közoktatás tartalmi modernizálásának legfontosabb feltétele a pedagógusszakma megújítása s ezzel egyidőben a pedagógusmunka társadalmi elismerésének a javítása. Valamennyien tudjuk, hogy enélkül pusztá ábránd marad minden fejlesztési célkitűzés” (uo. 55).

A második cél vonatkozásában mindenekelőtt a középiskolai képzés kibővítését mutatja be a tervezet „A szerkezeti átalakulás fő irányai” címmel (uo. 60): Tervezik a tankötelezettség 18 éves korig való kiterjesztését. Az érettségizők számának növelését „a magyar közoktatási rendszer legnagyobb célkitűzéseiként és feladatáiként [írja le a dokumentum], aminek a 21. századi fejlődés számára elementáris jelentősége van” (uo. 67). A hátrányos helyzetű tanulók támogatására speciális programok, valamint adott esetben szükséges speciális tanmenetek kidolgozását tartják fontosnak. Az iskolarendszer irányításánál különböző képzési szinteket, tanítási programokat és konkrét iskolaszervezési megoldásokat különböztetnek meg egymástól. Minden végzett számára lehetővé kellene tenni, hogy szakmát tanuljon. A felnőttképzés/továbbképzés kínálatának fejlesztése a közoktatási rendszer befejezése után magas prioritást kell, hogy élvezzen. A harmadik fő cél eléréséhez, mégpedig a humántőke és a meglévő pénzügyi források effektívebb kihasználásához szintén javasolnak konkrét intézkedéseket, például azoknak az iskoláknak az összevonását, amelyek nem tudnak elég tanulót felmutatni, valamint egy olyan finanszírozási rendszer kidolgozását, amely a források effektívebb használatát biztosítaná (lásd uo. 75–76).

Ezt követően az ezen célok megvalósításához szükséges strukturális előfeltételeket és eszközöket taglalja a dokumentum. Az oktatásirányítás modernizálását a legfontosabb keretfeltételként és az általános államigazgatási reform részeként írja le: a felelősség megosztását a kormányzati szintek között „tartós keretként” (uo. 78) látja és ezért a civil társadalom szereplőivel szoros kooperációra törekszik. Először az érdekegyesítés érdekében a munkaadók (kormányzat és a helyi önkormányzat), valamint a munkavállalók (szakszervezet) között, másodsor politikai tárgyalásként minden résztvevő (kormányzati hivatalok, iskolafenntartók, szakmai szervezetek, szakszervezetek, szülői képviselők és hallgatói szervezetek), és harmadszor pedig szakmai-pedagógiai koordinációként a rendszerfejlesztés különböző résztvevői (kormányzat, kutatási és fejlesztési intézetek, tanárképzési intézetek) között. A részt

vevő minisztériumok⁹⁹, valamint a más országokkal való közös munka szintén fontos szerepet játszik. A dokumentum az egyes intézmények és a különböző kormányzati szintek közötti kooperációt az iskolarendszer sikeres fejlesztésének legfontosabb előfeltételeként szemléli. Arra törekszik, hogy a pedagógiai irányító erők számára rendszeresen továbbképzési intézkedéseket, valamint kiváló minőségű pedagógiai szolgáltatási hálót állítsanak fel.

Ezután a legfontosabb eszközöket mutatják be, amivel a központi oktatásirányítás befolyásolhatja a fejlődést.¹⁰⁰ A dokumentum megállapítja, hogy ez Magyarországon mindenekelőtt indirekt eszközökkel érhető el, mint például az oktatáspolitikai stratégiák pontos megfogalmazása, valamint rendszeres kommunikációja a nyilvánosság számára (uo. 83), vagy a kormányzati szintek közötti sikeres kooperáció. A központi tantervi irányítás legfontosabb eszközei a Nemzeti alaptanterv, az Óvodai nevelés országos alpprogramja, valamint az érettségi és szakképzési központi vizsgaszabályzatok. A jogi szabályozás is –mindenekelőtt a törvényhozás – az oktatásirányítás fontos eszköze. A helyi oktatáspolitikai döntések leghatásosabb szabályozási eszközének a finanszírozás tekinthető (uo. 86). Az elmúlt évek tapasztalatai azt mutatják, hogy a helyi döntéshozók a finanszírozási preferenciák változásaira „gyorsan és megbízhatóan reagáltak” (uo.). Mind a helyi döntéshozók tervezési kompetenciáinak növelését, mind a pedagógusképzés követelményeinek és a pedagógiai szolgáltató szervezetek (például kutatás, fejlesztés és tanácsadás) támogatásának meghatározását hatásos indirekt irányítási eszközként definiálják. Egy – az EU és az OECD adatbankjaival kompatibilis – statisztikai információs rendszer megteremtését, valamint ezekkel és más nemzetközi szervezetekkel való intenzív kooperációt szintén nélkülözhetetlennek tekinti. Ezenkívül a dokumentum felhívja a figyelmet az iskolarendszer fejlesztésében részt vevő aktorok közötti állandó kommunikáció fontosságára, például a médiákon, szakfolyóiratokon és konferenciákon keresztül. Befejezésként a jövő iskolájának vízióját mutatja be, amelyet főként az új médiumok gyors elterjedésével és az információs társadalommal jellemez. A középpontban egy szélesebb és stabilabb általános képzés megteremtése, valamint a jól fejlett információs és kommunikációs képességek, a folyamatos továbbtanulás állnak (uo. 90). A dokumentum a kutatók szakvéleményének listájával zárul.

A dokumentumban az EU lifelong learning-konceptiójának észrevétele területén mindenekelőtt az 1995-ös fehér könyv hatása állapítható meg. Az „Élethosszig tartó tanulás európai éve” akció hatása a dokumentumra korlátozott volt: mivel Magyarország ebben az időpontban még nem volt az Európai Unió tagja, ezért ebben az akcióban nem tudott részt venni. A magyar oktatáspolitikában ezért ennek az

⁹⁹ Magyarországra a dokumentum megjelenése idején a központi kormányzati felelősség több minisztériumra való felosztása volt jellemző.

¹⁰⁰ A dokumentum hét oldalán keresztül nagyon részletesen foglalkozik ezeknek a legtöbbször indirekt irányítási eszközöknek a felsorolásával.

akciónak nem volt említésre méltó hatása.¹⁰¹ A dokumentumban az Európai Unió oktatáspolitikai koncepcióján kívül egyedül az OECD statisztikai összefoglalói kerülnek megemlítésre.

A magyar közoktatás távlati fejlesztésének stratégiáját kifejezetten adaptációs szándékkal szerkesztették. Egyrészt messzemenően figyelembe vették az Európai Unió lifelong learning-koncepcióját, másrészt ennek megvalósításához keresik a saját oktatási rendszerbe illeszthető lehetőségeket (mindenekelőtt a közoktatási rendszerre vonatkozóan). A dokumentumban az EU-konform fejlesztés fontosságára nemcsak tartalmilag, hanem stilisztikailag is rámutatnak: például az EU nyelvezetének átvétele (fogalmak, problémák és megoldások megfogalmazásai), mindenekelőtt a *Tanítani és tanulni. Útban a tanuló társadalom felé* című fehér könyvből. Alkalmadtán a dokumentumba közvetlen idézetek vagy utasítások is bele vannak szőve. A dokumentum további ismertetőjegye, hogy az EU-koncepció átvett aspektusai mindig a speciális magyar viszonyokra vonatkoznak. Ez stilisztikai szinten is megmutatkozik: a kezdetben gyakran általánosan megfogalmazott kifejezések egyre inkább a „a célkitűzés megfogalmazása – a célkitűzés megindoklása – javaslat a probléma megoldásának konkrét teendőjére” formában konkretizálódnak (lásd a 22. táblázatot).

22. táblázat. A magyar közoktatás távlati fejlesztésének stratégiája című dokumentum érvelési formái (példák: Művelődési és Közoktatási Minisztérium 1996: 59)

A célkitűzés megfogalmazása	„A pedagógusok élet- és munkakörülményeinek javítása”
A célkitűzés megindoklása	„A pedagógusszakma megújításának alapvető feltétele a pedagógusok keresetének érdemleges emelése és a munkájuk eredményességét figyelembe vevő differenciált bérezés. Amennyiben nem sikerül megállítani a pedagógusok bérének és életszínvonalának az elmúlt években elindult romlását, akkor nemcsak a Nemzeti Alaptanterv bevezetése által megkívánt szakmai megújulásra nem számíthatunk, de arra sem, hogy az iskolákban általában elfogadható színvonalú munka folyjék.”
Javaslat a probléma megoldásának konkrét teendőjére	„Szorgalmazni kell, hogy az iskolafenntartó önkormányzatok a közalkalmazotti rendszerből fakadó pedagógusi illetményigényeket minimális illetményeknek tekintsék, és szigorú minőségi elvárások teljesítése esetén helyi forrásokkal egészítsék ki azokat. Emellett azonban arra is szükség van, hogy a pedagógusok többletjelzőjének az elismerésére központi forrásokat szabadítsunk fel.”
Az érvelés statisztikai adatokkal való alátámasztása	„Egyes foglalkozások havi keresete 1995-ben” – a Munkaügyi Minisztérium adatai szerint.

¹⁰¹ A magyar neveléstudományi vitában az „Élethosszig tartó tanulás európai évét” is csak az ezredforduló után tematizálták (lásd Szabó Balázs 2000, Sz. Tóth 2004).

Összességében megállapítható, hogy *A magyar közoktatás távlati fejlesztésének stratégiája* című dokumentum a közoktatási rendszer fejlesztésének részletes koncepcióját mutatja be. Az oktatási rendszer más területeit, mint például a felsőoktatást vagy a felnőttképzést/továbbképzést csak a közoktatási rendszerrel összefüggésben veszi figyelembe. Ezzel az „élethosszig tartó tanulás” EU koncepciójának csak egy részét ragadja meg. A dokumentum legfontosabb tendenciáira a következő alfejezetben mutatunk rá.

Tendenciák, tematikai súlypontok

A dokumentum tendenciái, tematikai súlypontjai a következők:

- a) a többpólusú oktatási rendszer „tartós keretként” történő elfogadása,
- b) a közoktatási rendszer középpontba állítása azzal az érveléssel alátámasztva, hogy az esélyegyenlőség javítása a középiskolai oktatásban való részvétel bővítésén keresztül történik, valamint
- c) az egységes tanárképzés megteremtése.¹⁰²

a) A többpólusú oktatásirányítás állami koordinációja

A magyar oktatási reformokat a nemzetközi szakirodalomban az oktatáspolitikai folytonosságon keresztül, a jó gyakorlatok („best practice”) használatával, egy felülről lefelé történő megközelítéssel („top-down-approach”), valamint szisztematikus reformkezdeményezésekkel jellemzik (Bírzea 2000). *A magyar közoktatás távlati fejlesztésének stratégiája* című dokumentum ezzel ellentétben azt állapítja meg, hogy az elmúlt évtizedben (1985–1996 között) a közoktatási rendszer átalakítását nem a kormányzat, hanem mindenekelőtt az oktatási intézmények és a pedagógusok kezdeményezték. Ennek következményeként néhány komoly fejlődési potenciállal rendelkező „innovációs sziget” keletkezett, amelyeknek azonban a szakmai minősége erősen különböző, és hatásuk az egész iskolarendszerre nem elég jelentős. A következő konzekvenciákat vonják le ebből: „A jövőben azonban a helyi-intézményi innovációk nem maradhatnak a közoktatás fejlődésének [...] kizárólagos forrásai. [...] A fejlődést tehát aktív állami politikával is támogatnunk kell” (Művelődési és Közoktatási Minisztérium 1996: 38).

A dokumentum tehát a közoktatási rendszer modernizálásának megvalósítását illetően kifejezetten az állami koordináció mellett érvel, egy többpólusú oktatásirányítási struktúra „tartós keretein” belül: „Az ágazati politikának azzal kell számol-

¹⁰² A középiskolai oktatásban való részvétel kibővítését, valamint a tanárképzés javítását később a Lisszabon-stratégia újrakezdésének keretében a reformok gyorsításának vonatkozásában fontos modernizációs intézkedéseként írták le Európa-szerte (Council of the European Union 2004).

nia, hogy a központi és területi, illetve helyi szint közötti felelősségmegosztás rendszere tartósan fennmarad. [...] Ezért csak olyan közoktatási ágazati célkitűzéseket érdemes megfogalmazni, amelyek egy ilyen erőterben is érvényre juttathatók, illetve a célokat olyan eszközökkel kell érvényre juttatni, amelyek ebben az erőterben is hatékonyan alkalmazhatóak” (Művelődési és Közoktatási Minisztérium 1996: 78). A magyar oktatási rendszer többpólusú kormányzati struktúrája a demokratikus rendszerváltozás után keletkezett, és a következőképpen jellemezhető: „Az iskolákat nem az állam, hanem a különböző magán és jogi személyek, valamint mindenekelőtt önkormányzatok alapítják. Ezáltal a neoliberális oktatáspolitikát megakadályozzák, mert az iskolák közintézmények és a tanárok (illetve más alkalmazottak) közalkalmazottak maradnak. Azonban a centrális oktatáspolitikát is megakadályozzák, mert az iskolák a mindenkori fenntartóhoz tartoznak; akiknek – nem az államnak – felelősségük van. Ez az ellentmondásos helyzet közvetlenül a rendszerváltozás után keletkezett, és egyszerre érvényes az egész közép-európai régióra” (Kozma/Rébay 2002: 598).

Ez a sajátos struktúra a legfontosabb magyar politikai pártok különböző oktatáspolitikai reformelképzeléseinek eredménye: a rendszerváltozás óta a magyar oktatási rendszerben „egy látens feszültségi helyzet [figyelhető meg] az oktatási rendszer átfogó demokratizálásának és liberalizálásának előfeltételeinek tekintett decentralizációs és autonómiára törekvések, valamint egy neokonzervatív politika között, amely az oktatásügy recentralizációjára törekszik nemzeti és keresztény értékek alapján” (Jach 1999: 415). Ennek a kormányzati struktúrának a legfontosabb előnye, hogy a nevelés és az oktatás a helyi közösség kompetenciája, a hátránya pedig, hogy a nemzeti oktatási rendszer széthullhat a különböző helyi oktatási rendszerekre. A dokumentum hangsúlyozza, hogy a különböző kormányzati szintek közötti együttműködés az oktatási rendszer súrlódásmentes működésének egyik alapvető előfeltétele. A dokumentum ezen súlypontja explicit módon vonatkozik a magyar oktatásirányítás nemzeti sajátosságaira. Ez mutatja, hogy a dokumentum bár az EU kezdeményezéseit és ajánlásait messzemenően figyelembe veszi, azonban ennek a megvalósítására a saját nemzeti kialakítási lehetőségek keretein belül törekszik.

b) Esélyegyenlőség a középiskolai oktatás kiterjesztésén keresztül

A dokumentum központi eleme az esélyegyenlőség javítása, amire a középiskolai oktatás kiterjesztésén keresztül törekszik. Ezen belül két részelt fogalmaz meg: az érettségizettek számának növelését, valamint a hátrányos helyzetű diákok célzott támogatását. Legfontosabb változásként a tankötelezettség 18 éves korig való kiterjesztését tervezik: „A 12 évfolyamos iskolázás három világosan elkülöníthető képzési szintet foglal magába: az iskolai kezdő szakaszt, az alsó-középfokú és a felső-középfokú oktatást”; „A tankötelezettség felemelése 18 évre hosszabb távon megvalósuló célkitűzés, melynek konkrét formáját a jövőben kell kialakítani. A tankötelezettségi életkort a közoktatási törvény 1996 júliusában elfogadott módosítása

16 évről 18 évre emelte. Ez azonban csak azokat érinti, akik 1998-ban vagy ezt követően lépnek be az oktatásba, tehát 2009-ben vagy azután fejezik az általános alapoktatás 10. évfolyamát. Az elkövetkező tíz évben tehát továbbra is a 16 éves korig tartó tankötelezettséggel kell számolnunk. Ezt követően valószínű, hogy a 16-18 éves fiatalok többsége részesül majd érettségit adó középiskolai oktatásban, és nagyobb részük továbbra is szakmai irányultságú oktatási intézményekbe lép be” (Művelődési és Közoktatási Minisztérium 1996: 61).

A középfokú oktatás alsótagozati szintje a kötelező iskolai életkoron belül befejezhető, és garantálni kell a különböző típusú iskolák – amelyeknek azonos követelményeknek kell megfelelniük – közötti átjárhatóságot is (uo. 63). Az alapoktatás keretében a tanulókat nem kényszerítik, hogy a jövőbeli szakmai életútjukat meghatározzák, és a szakképzés, bár tendenciálisan a közoktatási rendszeren kívül található, továbbra is ezen belül is abszolválható marad. A középiskolai oktatás befejező szakaszában nemcsak az érettségizők szakmaválasztási kívánságait, hanem a felsőoktatási rendszer, a szakoktatás, valamint a munkaerőpiac igényeit is figyelembe kell venni. Kívánatos, hogy az iskolai oktatás kezdő szakasza a tanulók számára mindenekelőtt a lakóhelyükhöz közel legyen elvégezhető. Kis településeken az alapoktatás biztosítását színvonalasan és költséghatékonyan kell lehetővé tenni a helyi önkormányzattal kooperálva (uo.).

További fontos célkitűzések: a közoktatás általános műveltség biztosítására való törekvés, az érintett iskolaformák és iskolatípusok közötti átjárhatóság, valamint az egységes alapkövetelmények biztosítása (lásd uo. 61–63). A dokumentum megállapítja, hogy a tömegképzés erősödésével olyan tanulók is bekerülnek a középiskolai oktatásba, „akiknek érdeklődése, önfegyelme, otthonról hozott normái eltérhetnek a megszokottól” (uo. 56). Ez a szituáció új kihívásokat jelent a pedagógusok számára, amelyeket a pedagógusképzésben és továbbképzésben is figyelembe kell venni. Ezért lenne szükséges megteremteni az egységes tanárképzést.

c) A tanárképzés egységessége

Az egységes tanárképzés megteremtését a dokumentum „a pedagógusképzés korszerűsítésének legfontosabb feladatának” (uo. 57) fogalmazza meg. A célul kitűzött egységesség egyetemi szintű pedagógusképzést jelent, amelynek középpontjában nem az akadémiai-elméleti előkészítés, hanem a későbbi szakmai gyakorlat számára szükséges pedagóguskompetenciák fejlesztése áll. Ezáltal növekedne a tanítási gyakorlat és a gyakorló iskolák fontossága. A nemzetközi együttműködés lehetőségeit is erre vonatkozóan kell kihasználni. A dokumentum a pedagógusok továbbképzésének kulcsszerepet tulajdonít az iskolarendszer fejlődésében (uo. 58), amelynek a konkrét megvalósulás szempontjából meglehetősen nagy játékteret enged: „Az egyetemi szintre emelt egységes tanárképzést ki kell vonni a felsőoktatásnak a tömegoktatás felé tartó áramlatából. A megújuló tanárképzésben a várható keresletet figyelembe vevő, magas színvonalú és követelményű pedagógiai szakképzést

kell megteremteni. [...] A pedagógusmesterségre felkészítő képzésben a fő hangsúlyt nem a pedagógia történeti szempontú megközelítésére, hanem a gyakorlati tanítási készségek és a mesterségbeli tudás elsajátítására kell helyezni” (uo.). Fontos szándék az általános iskolai tanítók képzésének és az óvodapedagógusi képzésnek az egymáshoz közelítése is: „A pedagógusképzésben meginduló változások fontos eleme az óvodapedagógusok, tanítók és tanárok képesítési követelményeinek összehangolása az oktatás változó igényeivel. E téren külön figyelmet érdemel az óvodapedagógia és a tanítói szakma elemeit ötvöző felsőfokú képzés kialakítása” (uo. 58).

Az egységes tanárképzés mellett a pedagógusok fizetésemelése, valamint a pedagógiai munka hosszú távú minőségbiztosítása és a közoktatási rendszer pozitív fejlesztése is fontos célkitűzés. A dokumentum egy kisebb létszámú, de jobban képzett pedagógustársadalom létrehozása mellett érvel. Ehhez tartozik az „alkalmassági szakasz” bevezetése, amelyben a pályakezdők még gyakornoki státuszban maradnak, és csak ezután lehet kinevezni őket.

Összességében véve a dokumentum élethosszig tartó tanulás értelmezését közoktatásirendszer-központúsággal lehet jellemezni, mivel nem vonatkozik az egész oktatási rendszerre, hanem elsősorban arra törekszik, hogy a közoktatási rendszer területét modernizálja. Ezáltal mind az oktatási rendszer, mind az élethosszig tartó tanulás egy részére koncentrál. Emiatt nem tekinthető átfogó koncepciónak az élethosszig tartó tanulás megvalósítására. Az interpretáció inkább a minimalista felfogás irányába mutat, amelyben az élethosszig tartó tanulás koncepciója mindekelőtt az intézményesített tanulásra korlátozódik. A dokumentumból hiányoznak más, Európán belüli és kívüli országok koncepciói vagy best-practice példái. A „nemzetközi együttműködés” témához a dokumentum megjegyzi, hogy „különösen fontos ez Magyarország számára, amelynek jó előre fel kell készülnie az Európai Unióhoz való csatlakozásra, és [...] az OECD-ben való aktív szerepvállalásra” (uo. 89), de nem említ konkrét OECD-dokumentumokat az élethosszig tartó tanulásról.

„A társadalmi élet más területeihez hasonlóan az oktatás számára is jelentős kihívást jelent az európai integrációs folyamatba való bekapcsolódásunk. Az oktatás területén ugyan mind ez idáig nem fogalmazódtak meg olyan kényszerítő erejű európai szabályok, mint más területeken, az alkalmazkodás itt is elkerülhetetlen” (uo. 11). Másrészt a dokumentumban az EU-normák megbízható irányelvekként és orientációs pontokként jelennek meg a demokratikus rendszerváltozás utáni átalakulás helyzetében: „Hazánk és a régió más országai számára is létkérdés, hogy az Európai Unióhoz való csatlakozással is megalapozzuk társadalmi és gazdasági fejlődésünket” (uo. 41). Az oktatási rendszer EU-konform fejlődését tehát alternatíva nélküli jövőbeli vízióként fogadták el. A dokumentum ezért tartalmilag nagyon erősen hivatkozik az EU 1995-ös *Tanítani és tanulni. Útban a tanuló társadalom felé* című fehér könyvének érvelésére, melyet explicit módon is idéz. Ezen fehér könyv öt prioritását (Europäische Kommission 1995: 53) sem nehéz a magyar célkitűzésekben felismerni. Az új ismeretek elsajátításának támogatásához – ahogy az EU-doku-

mentumban is – mindenekelőtt az információs társadalom új kihívásait és az idegen nyelveket említi. Az oktatás és a gazdaság kapcsolatát illetően hangsúlyozza, hogy az iskolakezdőknek olyan ismeretekkel kell rendelkezniük, amelyekre a munkaerőpiacnak szüksége van. A magánszektor szerepét az oktatási rendszer finanszírozásánál ezzel szemben nem tematizálja. Az oktatásba történő befektetések megerősítésére és a meglévő források hatékonyabb felhasználására vonatkozó gondolatok az állami finanszírozásra korlátozódnak. Amint fentebb vázoltuk, a kirekesztés elleni küzdelem mint az egyenlő esélyek elérését szolgáló intézkedés áll a dokumentum középpontjában (Művelődési és Közoktatási Minisztérium 1996: 39–40).

A dokumentum adaptációs dimenziójának másik oldala az egész életen át tartó tanulás uniós koncepciójának szelektív értelmezése. Ahogy korábban említettük, a dokumentum csak a közoktatási rendszer területére vonatkozik, és ezzel az oktatási rendszer megreformálásánál az élethosszig tartó tanulás koncepciójának átfogó igényét figyelmen kívül hagyja. A szakképzés, illetve a továbbképzés mint tematikai súlypont nem található meg benne. A nem intézményesített tanulási formákat még csak nem is említik. A koncepcióval való ezen szelektív bánásmódnak gyakorlati oka van: a rendszerváltozással széthullott az egységesen szervezett szocialista közoktatási rendszer, amelyet sürgősen újra kellett szervezni demokratikus elvek alapján. Ennek során a magyar oktatáspolitikai az európai uniós normákat használta mérceként. A dokumentum központi szándéka tehát, hogy a konkrét oktatáspolitikai intézkedéseket az EU-előírásokkal összhangban valósítsa meg.

Az EU 1995. évi fehér könyvének megfontolásait – amelyek az élethosszig tartó tanulásnak egy haszonelvű és erősen gazdasági felfogását propagálják – a magyar dokumentumok kiegészítik a társadalmi kohézió célkitűzésével. A társadalmi kohézió témája a magyar dokumentumban egyértelműen elsőbbséget kap a gazdasági megfontolásokkal szemben, amelyek a tanuló személyt mint humántőkét definiálják. Azonban hangsúlyozzák, hogy az effektívebb oktatási rendszert segíteni kell azért, hogy az ország kedvezőtlen gazdasági helyzetét javítsák. Az intézkedések előterében az oktatási rendszer demokratikus átépítése áll, amelynek a fő feladata abban áll, hogy „a modern és demokratikus társadalmi kultúra erősítését lendítse előre” (Művelődési és Közoktatási Minisztérium 1996: 10). A társadalmi kirekesztés elleni intézkedések fontosságát – mindenekelőtt a fogyatékos gyerekek exklúzióját – újra és újra hangsúlyozzák. Ez egyrészt a szocialista osztály nélküli társadalom mint ideál eszmei örökségének tekinthető, másrészt a demokratikus kultúrának mint az európai identitás szerves részének értelmezéséből fakad.

A koncepció erős EU-konformitása mellett tehát az ún. szociális, illetve jóléti állami nevelésfilozófia dominanciája figyelhető meg. Ez az oktatást kulturális tökésként, társadalmi érdekként fogja fel, amelynek szabályozását nem szabad átengedni piaci érdekeknek: „Fontos hangsúlyoznunk, hogy a hatékonyság fogalmát a közoktatás területén nem lehet kizárólag pénzügyi szempontból értelmezni. [...] Nem akkor hatékony az iskola, ha olcsón működik, hanem akkor, ha tanulóinak társadal-

milag releváns tudást és értéket ad át, s ha ezt megfelelő színvonalon teszi” (uo. 77). Ez a szemléletmód – amely az oktatási rendszer központi szervezését és irányítását preferálja – szintén a szocialista társadalmi rendszer örökségének tekinthető, amely megfelel az akkor hatalmon lévő szocialista párt (oktatás)politikai programjának. Következésképpen a szerzők újra hangsúlyozzák, hogy „a közoktatás fejlesztési stratégiájának dokumentuma arra törekszik, hogy visszatükrözze ezt a fordulatot. A fejlesztési célok túllépnek az előző évtizedek egymást követő oktatási reformkísérletein és vitáin, és túlmutatnak a végéhez közeledő 20. századon. A dokumentum a közoktatás folyamatos fejlesztésének kereteit, a fejlesztés fő irányait és módszereit jelöli ki. Ennek alapján a közoktatás fejlődését a következő tíz-tizenöt évben az oktató-nevelő munka szakszerűsége, és az ezt szolgáló eszközök és módszerek kidolgozása és alkalmazása fogja meghatározni” (uo. 91).

4.1.2. A Humanerőforrás-fejlesztés Operatív Program (HEF OP)

Keletkezési körülmények

2003. április 30-án a *Magyar Nemzeti Fejlesztési Terv*¹⁰³ keretében a *Foglalkoztatás-politikai és Munkaügyi Minisztérium* (felelős), az *Oktatási Minisztérium*, valamint az *Egészségügyi, Szociális és Családügyi Minisztérium* kiadta Budapesten a *Humánerőforrás-fejlesztés Operatív Program* című dokumentumot.¹⁰⁴ A dokumentum keletkezéséért két kormányzat is felelős: a kidolgozás már a konzervatív Orbán-kormány alatt elkezdődött.¹⁰⁵ 2002-ben a szociálliberális koalíció nyerte meg a választást Medgyessy Péter vezetésével.¹⁰⁶ Ennek kormányzati ideje alatt történt meg a *HEF OP* befejezése.

A dokumentum közvetlen történeti és társadalompolitikai kontextusa az akkori-ban röviddel Magyarország előtt álló EU-belépés volt. 2000-ben elfogadták a Nizzai Szerződést, amely többek között az Európai Unió keleti bővítését tartalmazta, és ezzel Magyarország az 1990-es évektől folyamatosan tartó belépési törekvéseinek sikeres befejeződése a közeli jövőre helyeződött. Ezt a dokumentumban újra és újra megemlítik. Ahogy az előző fejezetben részletesen bemutattuk, az EU-előírások a

¹⁰³ Lásd még a következő forrásokat: Miniszterelnöki Hivatal/Nemzeti Fejlesztési Terv és EU Támogatások Hivatala 2003, Forgács 2005, valamint Koltai 2006.

¹⁰⁴ Ezenkívül még a Gyermek-, Ifjúsági és Sportminisztérium, az Igazságügyi Minisztérium, a Gazdasági és Közlekedési Minisztérium, valamint az Informatikai és Távközlési Minisztérium vett részt a dokumentum kidolgozásában.

¹⁰⁵ 1998 és 2002 között Magyarországot egy konzervatív kormányzat irányította, amely a *Fiatal Demokraták Szövetségéből* (Fidesz), a *Magyar Demokrata Fórumból* (MDF) és a *Független Kisgazdapártból* (FKGP) állt össze. A miniszterelnök Orbán Viktor volt (Fidesz).

¹⁰⁶ 2004-ben a kormányzat vezetését Gyurcsány Ferenc vette át.

politikai és gazdasági reformokban már az 1989/1990-es demokratikus rendszer-változás óta mértékadóak voltak Magyarországon. A lisszaboni konferencia következtében Magyarország – mint ahogy a tagállamok és a többi EU-tagjelölt ország is – 2000-ben az oktatási rendszer minőségfejlesztését állította a nemzeti oktatáspolitikai középpontjába (Mihály 2002c: 180). Ennek megvalósítása érdekében az állam oktatási rendszerre való közvetlen befolyását megerősítették¹⁰⁷ és az Oktatási Minisztériumban koncentrálták az emberi erőforrásokért való felelősséget. 2002 végén kidolgozták a *Nemzeti Fejlesztési Tervet (NFT)*, amely egy átfogó terv az EU Strukturális Alap 2004–2006 közötti időszakban rendelkezésre álló erőforrásainak kihasználásához.

A *Nemzeti Fejlesztési Terv* gyakorlatba való átültetéséhez összesen öt operatív programot dolgoztak ki, többek között az itt elemzésre kerülő *Humánerőforrás-fejlesztés Operatív Programot*. A dokumentum „Vezetői összefoglalóként” megnevezett előszava szerint az „Operatív Program a foglalkoztatás, az oktatás és képzés, a szociális szolgáltatások, valamint az egészségügyi ellátórendszer területén megvalósítandó fejlesztéseket támogatja az Európai Foglalkoztatási Stratégia és a Közös Foglalkoztatáspolitikai Értékelés által meghatározott szakmapolitikai keretekbe illeszkedve” (Foglalkoztatáspolitikai és Munkaügyi Minisztérium/Oktatási Minisztérium/Egészségügyi, Szociális és Családügyi Minisztérium 2003, vii). A koncepció első tervezetét megvitatták különböző társadalmi szereplőkkel, szakemberekkel, oktatáspolitikai szereplőkkel és civilszervezetek képviselőivel. Az interneten keresztül minden állampolgárnak lehetőséget adtak a visszajelzésre. Ezenkívül a *HEF OP*-ot egy szakértői csoport értékelt. A „társadalmi egyeztetés” eredményét „a lehetőségekhez mérten és a Strukturális Alapok által finanszírozható tevékenységek körét figyelembe véve” (uo. 9) dolgozták bele a programba. A dokumentumnak két címzettje van: egyrészt az Európai Bizottság, amely előreláthatóan a pénzeszközöket¹⁰⁸ hagyja majd jóvá a program számára, másrészt a magyar oktatáspolitikai szereplők, akiknek majd meg kell valósítaniuk a programot.

¹⁰⁷ Az 1999 és 2003 közötti időszakban az oktatásirányítás keretei változatlanok maradtak, de az állam szerepe és befolyása a kormányzati háromszögön belül jelentősen megnőtt. Az állam közvetlen befolyása egyrészt az új irányítási eszközök (minőségbiztosítás és Kerettanterv) megteremtésével, másrészt az eddigi eszközök (például a pénzügyi támogatáson keresztüli motiváció) továbbfejlesztésével erősödött meg.

¹⁰⁸ A *HEFOP*-ot mindenekelőtt az Európai Szociális Alapból támogatták (323 millió €), de az Európai Alap a Regionális Fejlesztésért szintén rendelkezésre állt eszközként (177 millió €). A magyar állam ezt 167 millió €-val egészítette ki, tehát a program összköltségvetése 667 millió €-t tett ki.

Tartalom és felépítés

A dokumentum egy „Vezetői összefoglalóból”, egy bevezetésből, hat fejezetből:

- „Helyzetelemzés”
 - „A program stratégiája”
 - „Prioritások és intézkedések”
 - „A stratégia koherenciája és konzisztenciája”
 - „Indikatív pénzügyi tábla”
 - „Az operatív program végrehajtása”
- és három mellékletből áll.

Összesen 152 oldalt foglal magában. A dokumentum központi fogalma a humántőke, amely a *HEF OP*-ban egyidejűleg célként és eszközként is megjelenik: „Cél, mert az alkotó munkát, az életkörülmények, a környezeti feltételek javítását szolgálja, de eszköz is, mert mindez az emberek tudása és tevékenysége által valósul meg” (uo. 5).

A programnak két fő célja van: egyrészt a gazdaság fejlesztése, hogy Magyarország EU-csatlakozását ne akadályozza tudáshiány. Ezért arra törekszenek, hogy lehetőleg minden embert motiváljanak a tanulásra és a továbbtanulásra. Másrészt a *HEF OP* arra is törekszik, hogy segítsen azoknak, akik szociális és gazdasági helyzetük miatt nem tudják használni a tanulási lehetőségeket: „Ezért az Operatív Program kiemelt célja az esélykülönbségek csökkentése, a társadalmi-gazdasági helyzetből fakadó hátrányok leküzdésének segítése” (uo.). Ezért a dokumentum második központi témájaként az esélyegyenlőség javítását nevezi meg. Ez a foglalkoztathatóság szinonimájának tekinthető: „E csoportok társadalmi kirekesztésének központi eleme a marginális munkaerőpiaci pozíció” (uo. 31).

A *HEF OP* érvelési struktúra nagyon hasonló *A magyar közoktatás távlati fejlesztésének stratégiája* című dokumentuméhoz. Itt is egy „helyzetelemzésből” (uo. 10–43) indulnak ki, hogy aztán e helyzet javítását szolgáló stratégiát bemutassák (2. és 3. fejezet). A „stratégia koherenciájának és konzisztenciája” (uo. 89) bemutatásának a *Nemzeti Fejlesztési Tervvel*, az Európai Unió politikai irányvonalával és a magyar szakpolitikai stratégiáival kiemelt figyelmet szenteltek: az azonosságok leírása egy egész fejezetet (4. fejezet) magában foglal. A rendelkezésre álló pénzügyi források táblázatos összefoglalása után végül részletesen bemutatják az Operatív Program megvalósításához szükséges intézkedéseket (uo. 110–130).

A dokumentum tehát a magyarországi foglalkoztatottság, az oktatás és képzés, a szegénység és a társadalmi kirekesztés, az egészségügyi rendszer, valamint a férfiak és nők közötti esélyegyenlőség kérdéseinek részletes helyzetelemzésével kezdődik. A legfontosabb problémákat mindenekelőtt a foglalkoztatottság vonatkozásában taglalják: a foglalkoztatottság alacsony színvonalát, az inaktív munkaerő magas számát, valamint a regionális különbségeket és az országon belüli mobilitás hiányát. A 2000–2006 közötti időszak számára „szerkezeti feszültségeket” (uo. 22) várnak

a foglalkoztatottság vonatkozásában, tehát a munkanélküliség és a munkaerőhiány egyidejű meglétét. Azzal számolnak, hogy bizonyos gazdasági ágazatok (például a textilipar) a képzetlen és olcsó munkaerő igényével elköltöznek Magyarországról, és a bányászat, az agrár- és vasipar területei is elvesztik a jelentőségüket. Ezenkívül úgy vélik, hogy a demográfiai változások alapján a munkaképes magyarok száma jelentősen kevesebb lesz.¹⁰⁹ A dokumentum ezen problémák megoldására a munkavállalók tudásszintjének javítását javasolja „konvertálhatóbb ismeretek” (uo.) tanításával, valamint a munkaerőpiac rugalmasságának növelését.

A magyar oktatási rendszert a dokumentum európai összehasonlításban jól fejlettnek tekinti, hiszen a végzettek száma minden oktatási területen magas, és ez a tendencia emelkedik. A dokumentum mindenekelőtt az iskolarendszer és a felnőttképzés területét vizsgálja. Az iskolarendszer problémás pontjaiként a gazdaság igényeihez való hiányos alkalmazkodást, az alapismeretek és kulcskompetenciák nem kielégítő közvetítését, az oktatási hátrányokkal küzdő gyerekek támogatásának vonatkozásában a pótlás szükségességét, a szelektivitást, a regionálisan nagyon különböző és gyakran elavult infrastruktúrát, a költséghatékonyság hiányát, valamint az „élethosszig tartó tanulás” megvalósításának problémáit említi. Ez utóbbi probléma egyrészt abból ered, hogy a tanulás formális, nem formális és informális formáit még nem szervezték egységes rendszerbe. Másrészt túl kevés a modularizált tanulási lehetőség, amely beszámítaná a már meglévő tudást. Az új információs technológiákat nem sokan használják, és túl kevés az e-learning-tanulási lehetőség.

A dokumentum különös figyelmet fordít a felnőttképzés területére, amely nemcsak második képzési utat kínál a hivatalos oktatási rendszeren belül az esti és távoktatás formájában; hanem a munkaerő átképzésén is fáradozik, valamint munkahelyi továbbképzési intézkedéseket is kínál. A politikai és gazdasági változások alapján az 1990-es évek óta a felnőttképzés hagyományos rendszere erősen átalakult: Egyre jobban koncentrál a munkaerőpiacra, mindenekelőtt a munkanélküliek foglalkoztathatóságának javítására. A közoktatási rendszeren belüli kínálat vesztett jelentőségéből, míg a közoktatási rendszeren kívüli kínálat jelentősége megnőtt; kiadták a *Felnőttképzési törvényt*, hogy biztosítsák ennek jogi kereteit.

A rendszerváltozással a szociális olló szélesebbre nyílt. A szociálisan gyengébb csoportok – a munkanélküliek, romák, nem vagy alacsonyban képzettek, fogyatékosok, betegek és szenvedélybetegek, gyermeküket egyedül nevelők, hajléktalanok, valamint az aprófalvakban élők – hátránya kumulatív: „E csoportok társadalmi kirekesztésének központi eleme a marginális munkaerőpiaci pozíció, ám a kirekesztés széles értelemben a biztonság hiányára, a jövedelemszerző képesség bizonytalanságára, a társadalmi részvétel lehetőségének szűköségére, a támogatórendszerek korlátaira, vagyis az alacsony társadalmi életesélyekre utal” (uo. 31). A dokumentum megállapítja, hogy a munkaképes lakosság rossz egészségi állapota a magyar

¹⁰⁹ Megoldásként a nyugdíjkorhatárt a férfiaknál egy, a nőknél három évvel felemelték.

egészségügyi rendszer problémáival magyarázható. Orvoshiány van, mindenekelőtt a vidéki régiókban, valamint hiány van az infrastruktúrában is. Jellemző, hogy a dokumentum a nem munkaképes lakosság egészségi állapotát nem tematizálja. Ezen a ponton különösen jelentős, hogy a dokumentum az embereket csak humántőkének tekinti. A férfiak és a nők esélyegyenlőségének vonatkozásában megállapítja, hogy bár jogilag mindkét nem egyenlő, a nők foglalkoztatottságát illetően létezik a „horizontális és vertikális szegregáció” (uo. 37). Bár a legtöbb nő jobban képzett, mint a férfiak, a szakmában legtöbbször alacsonyabb presztízzsel és fizetéssel foglalkoztatják őket. Ezenkívül a kisgyermekes anyákat latens módon diszkriminálják. Végül a dokumentum az 1994–2002 közötti időszakban végrehajtott PHARE-programokat¹¹⁰ mutatja be best-practice példaként. Ezt követi az Operatív Program bemutatása, amely a magyar oktatási rendszer SWOT-analízise¹¹¹ alapján a program három specifikus célját taglalja: a munkaerő foglalkoztathatóságának és a versenyképességének javítását, valamint társadalmi participációját (lásd uo. 49). Ezekben belül öt prioritást definiál, amelyekhez konkrét intézkedéseket is megfogalmaz (lásd a 23. táblázatot).

Feltűnő a dokumentumban feltüntetett intézkedések bősége. Tóth Éva szerint az Európai Bizottság szakértői a *HEF OP*-ot egy bevásárlólistához hasonlították. Kritizálták, hogy a tervezés szélessége felaprózza az erőforrásokat. A magyar aktorok ezzel szemben arra törekedtek, hogy lehetőleg sok intézkedést integráljanak a dokumentumba, részben, mert az egyes programok fontosságához hiányoztak a mércék, és részben azért, hogy ezzel pótolják az átfogó stratégia hiányát (Tóth 2005: 475).

A Miniszterelnöki Hivatalnak, a Nemzeti Fejlesztési Terv és EU Támogatások Hivatalának *Nemzeti Fejlesztési Tervről* szóló összefoglalója szerint a *HEF OP* súlypontját az első négy prioritásra helyezték, amelyek megvalósítása az ötödik prioritást támogatja a technikai források rendelkezésre bocsátásával (Miniszterelnöki Hivatal/Nemzeti Fejlesztési Terv és EU Támogatások Hivatala 2003: 9–10). Annak taglalására, hogy a *HEF OP* a *Nemzeti Fejlesztési Tervvel* (*NFT*), valamint az Európai Unió irányvonalával megegyezik, egy egész fejezetet szántak. Mivel „a humán erőforrások jobb kihasználása az *NFT* egyik fő célkitűzése” (Foglalkoztatáspolitikai és Munkaügyi Minisztérium/Oktatási Minisztérium/Egészségügyi, Szociális és Családügyi Minisztérium 2003: 89), a *HEF OP* és az *NFT* között csak kisebb eltérések vannak. Először is az *NFT* kizárólag a közoktatási intézmények infrastruktúrájá-

¹¹⁰ A PHARE-program (Poland Hungary Assistance for Restructuring of Economy) eredetileg egy segítő program volt a közép- és kelet-európai belépő országok számára. Mára ezt kiterjesztették a Nyugat-Balkán belépőjelölt országaira is. A program két fő prioritásra koncentrál: az intézmények és az adminisztrációs kapacitás, valamint a pénzügyi beruházások erősítésére. A 2000–2006 közötti időszakra a program több mint 10 milliárd eurós költségvetést rendelt el (kb. 1,5 milliárd EUR évente). (Lásd <http://europa.eu/scadplus/leg/de/lvb/e50004.htm>)

¹¹¹ A SWOT egy angol betűszó: Strengths (erősségek), Weaknesses (gyengeségek), Opportunities (lehetőségek) és Threats (veszélyek).

23. táblázat. A HEF OP prioritásai és intézkedési katalógusa
(Foglalkoztatáspolitikai és Munkaügyi Minisztérium/Oktatási Minisztérium/
Egészségügyi, Szociális és Családügyi Minisztérium 2003: 132)

Prioritások	Intézkedések
Egy aktív munkaerőpiaci politika támogatása	A munkanélküliség megelőzése és csökkentése
	A foglalkoztatottsági szolgálat fejlesztése
	Az anyák foglalkoztatottságának támogatása
A társadalmi kirekesztés elleni harc a foglalkoztatottság támogatásával	A hátrányos helyzetű gyerekek esélyegyenlősége az oktatási rendszerben
	A programok és szolgáltatások támogatása egy jobb társadalmi részvételért
	A hátrányos helyzetű emberek, többek között a romák foglalkoztathatóságának javítása
Az oktatás és képzés támogatása az élethosszig tartó tanulás keretében	A készségek és kompetenciák fejlesztése az élethosszig tartó tanúláshoz
	A szakképzés tartalmi, módszertani és strukturális továbbfejlesztése
	Az oktatási rendszer modernizálása
A foglalkoztatottság és a vállalkozói kompetenciák fejlesztése	A képzési kínálat támogatása a vállalkozásalapításhoz és a munkahelyteremtéshez
	A felnőttképzés továbbfejlesztése
Az oktatási, egészségügyi és szociális rendszer infrastruktúrájának fejlesztése	Az oktatási rendszer infrastruktúrájának fejlesztése
	A szolgáltatások infrastruktúrájának fejlesztése a társadalmi részvétel javításához
	A fejletlen régiókban az egészségügyi rendszer infrastruktúrájának fejlesztése
	A fejletlen régiókban az információs technológia fejlesztése

nak fejlesztésére vonatkozik, a *HEF OP* ezzel szemben az „élethosszig tartó tanulás” koncepciójának értelmében minden oktatási terület fejlődését figyelembe veszi. „Ez utóbbi kapcsolódás logikusabb, mert az EU humán erőforrásfejlesztési stratégiájának nem az iskolarendszerű oktatás, hanem az élethosszig tartó tanulás képezi részét” (uo. 91). Másodszor a kormányzat az esélyegyenlőség javítása vonatkozásában az oktatási kínálatok ismertetésére reklámkampányt tervez. Ezek az akciók a *HEF OP*-tól függetlenek, amely kizárólag „munkaerőpiaci intézkedésekkel erősíti az esélyegyenlőséget” (uo.). Harmadszor a *HEF OP* keretében a foglalkoztathatóság és a vállalkozói kompetenciák fejlesztésére csak korlátozott források állnak rendelkezésre, mivel ezeket már egy másik operatív program, az *NFT* is támogatja.

A dokumentum rámutat, hogy a célok megvalósítása két szinten történik: egyrészt országos szinten (a *HEF OP* által), másrészt regionális szinten (a Regionális Operatív Program, *ROP* által). Utóbbinak az a feladata, hogy az oktatási kínálatot a regionális igényekhez igazítsa a helyi oktatási adminisztrációt és a civilszervezetek

részt vevő szereplőit, valamint a helyi kezdeményezéseket támogassa, és szociális gazdaságra törekedjen (uo.). A dokumentum hangsúlyozza, hogy „a Humanerőforrásfejlesztés Operatív Program specifikus céljai megfelelnek az új Foglalkoztatási Irányvonalak átfogó célkitűzéseinek” (uo. 94). Ezeket az új irányvonalakat 2002-ben dolgozták ki, hogy eredményorientált célkitűzések megfogalmazásával segítsék a tagországok cselekvési terveinek kidolgozását. Ezek azt szolgálták, hogy a saját nemzeti foglalkoztatáspolitikájukat a Lisszabon-stratégia értelmében átalakítsák. Ezenkívül a különböző szakpolitikai területek – foglalkoztatáspolitikai, oktatáspolitikai, egészségügyi reform stb. – intézkedéseinek összehangoltságát taglalják, amelyekben a foglalkoztatáspolitikai áll a középpontban (lásd uo. 97–99). 2001-ben a magyar kormányzat és az Európai Bizottság egy közös értékelését („Közös Foglalkoztatáspolitikai Értékelés”) *A magyar foglalkoztatás- és munkaerőpiaci politika középtávú prioritásainak közös értékelése* című dokumentumban mutatta be. A dokumentumban bemutatott ex ante értékelés (2003)¹¹² alapján a stratégia belső összefüggéseit taglalják.

Végül a dokumentum a megvalósítás keretfeltételeit, vagyis a részt vevő intézményeket, aktorokat és azok feladat- és kompetenciaterületeit mutatja be. Az *Operatív Program* megvalósítását a Munka- és Foglalkoztatáspolitikai Minisztériumon belül újonnan alapított *Irányító Hatóság* koordinálja. Itt kell megjegyezni, hogy a *HEF OP* az Európai Szociális Alap és az Európai Regionális Fejlesztési Alap támogatási eszközeinek egyidejű használatát készítette elő – sajátosság, hogy a legtöbb operatív program monofund, vagyis egy alapra van kidolgozva, egy alapból fizetik (Tóth 2005: 475). Az *Európai Szociális Alap Szakmai Koordinációs Bizottság* (szintén a Munka- és Foglalkoztatáspolitikai Minisztérium keretében) koordinálja azon intézkedéseket, amelyeket az Európai Szociális Alap támogat. Regionális szinten a Regionális Fejlesztési Tanácson belül megalapították a Humántőke Fejlesztési Munkacsoportot. A megvalósítás ellenőrzéséhez életre hívták a *Humánerőforrás-fejlesztés Operatív Program Monitoring Bizottságot (HEF OP MB)*, míg a pénzügyi lebonyolítás a Pénzügyminisztérium feladata. Az Európai Bizottságnak évente kell beszámolni a megvalósítás aktuális állásáról.

A dokumentum három mellékletet foglal magában:

1. „A Program céljai és prioritásai közötti kapcsolatok”
2. „A helyzetelemzési fejezet függeléke”
3. „Monitoring indikátorok”.

¹¹² Egy előértékelés egy interaktív folyamatról szól, amelyet mindenekelőtt az EU Strukturális Alapjának intervencióira alkalmaznak. Szakértők ebben a politika tervezőitől vagy programkérdésektől függetlenül értékelnek, és ajánlásokat fogalmaznak meg. Az eljárás célja, hogy az előkészületben megtalálható tervek és programok minőségét javítsák. A végleges verzió utolsó felelőssége a hivataloké ([site/ programmzieleundinhalte/foerdergrundlagen/earbeitsundthe-menpapiere/exante.pdf](http://site/programmzieleundinhalte/foerdergrundlagen/earbeitsundthe-menpapiere/exante.pdf)).

Ezek egyrészt a *Központi Statisztikai Hivatal* anyagát tartalmazzák háttér-információként, másrészt táblázatokon és ábrákon keresztül magyarázzák a *HEF OP* legfontosabb összefüggéseit. A mellékletek funkciója tehát a dokumentum kijelentéseinek kiegészítése és elmélyítése.

Stilisztikailag nézve a *Humánerőforrás-fejlesztés Operatív Program* egyrészt egy jelentésre emlékeztet: újra és újra hangsúlyozza (és bizonygatja) bizonyos feladatok elintézését, illetve bizonyos előírások teljesítését.¹¹³ Másrészt sokrétű magyarázattal szolgál, és indokolja a magyarázatok szükségességét.¹¹⁴ E sajátosságok egyértelműen a dokumentum kettős funkciójából adódnak: egyrészt beszámoló az Európai Unió, másrészt pedig felvilágosító funkció a magyar oktatáspolitikai szereplők számára, akiknek meg kell majd valósítaniuk a koncepciót. A dokumentumon észrevehető, hogy (legalábbis részben) nagy időnyomás alatt keletkezett, és ezért lemondtak az egységes stilisztikai átdolgozásról, ahogy az például a 2. fejezetben bemutatott helyzetelemzésen is látszik, amely nagyrészt már 1999-ben elkészült, de végül a végső adatokat csak 2002 végén illesztették bele. Ebből adódnak részben a megértési nehézségek, mindenekelőtt a dokumentum időbeli adatait illetően.¹¹⁵ Tóth Éva leírása a *HEF OP* keletkezési folyamatáról megerősíti ezt: „Az eredeti ütemezéshez képest történt jelentős késés ténye és az a kormányzati döntés, amely szerint a 2002 közepén a már nyilvánvaló jelentős késés ellenére az eredetileg kitűzött határidők vállalása történt meg – mindvégig túlfeszített munkatempót eredményezett [...]. [...] Az időhiányból fakadó sürgetettség miatt olyan tervezési fázisok, amelyeknek egymásra kellett volna épülniük, sokszor egymással párhuzamosan zajlottak” (Tóth 2005: 460).

Az EU élethosszig tartó tanulással kapcsolatos oktatáspolitikai dokumentumainak figyelembevételéről megjegyezhetjük, hogy a *Humánerőforrás-fejlesztés Operatív Program*-on mindenekelőtt a Lisszabon-stratégia hatása érződik: nevelés és oktatás, illetve az élethosszig tartó tanulás egy effektívebb oktatáspolitikai megteremtésének eszközei. A dokumentumban explicit módon is utalnak az unió új foglalkoztatáspolitikai előírásaira (Foglalkoztatáspolitikai és Munkaügyi Minisztérium/Oktatási Minisztérium/Egészségügyi, Szociális és Családügyi Minisztérium 2003: 93–94). A *HEF OP* „az élethosszig tartó tanulás átfogó közösségi stratégiájáról” beszél az unión belül, amely célkitűzéseinek megvalósítása az *Operatív Program* fő célkitűzése (uo.). A dokumentum kifejezetten utal az *Élethosszig tartó tanulás*

¹¹³ Például a bevezetésben írják, hogy a programot az 1260/1999/EK értelmében egy ex-ante értékeléssel felül kell vizsgálni; ezután pedig bemutatják, hogy végrehajtották ezeket a felülvizsgálatokat (lásd Foglalkoztatáspolitikai és Munkaügyi Minisztérium/Oktatási Minisztérium/Egészségügyi, Szociális és Családügyi Minisztérium 2003: 6–7).

¹¹⁴ Például a 6. fejezetben a részt vevő hivatalok feladatköreit mutatja be részletesen, és bizonyos intézkedések pénzügyi támogatásához és ezek lebonyolításához szükséges feltételeket írja le.

¹¹⁵ Például a dokumentum leírja, milyen elképzeléseket várnak el a 2000–2006 közötti időszakban, azután megállapítja, hogy a gazdasági világválság 2001-ben Magyarországot is elérte.

memorandumára, és átveszi annak értelmezését, amely az élethosszig tartó tanulást formális, nem formális és informális tanulási folyamatként írja le (uo. 26). Az esélyegyenlőség javításával kapcsolatban a dokumentum utal a 2000-es évi nizzai Európai Tanács célkitűzéseire, más európai lifelong learning-koncepciót azonban nem említ.

A *Humánerőforrás-fejlesztés Operatív Program* a humántőke-fejlesztésének egy átfogó koncepcióját mutatja be, amelyben az „élethosszig tartó tanulás” annak eszköznek tekinthető. A koncepció legfontosabb tendenciáit a következő fejezetben mutatjuk be.

Tendenciák, tematikai súlypontok

A *HEF OP* főbb tendenciái, tematikai súlypontjai a következők:

- a) az „élethosszig tartó tanulás” mint humántőke-fejlesztés értelmezése,
- b) az oktatási rendszer és a gazdasági rendszer közötti kapcsolatok erősítése, valamint
- c) a társadalmi esélyegyenlőség fontosságának hangsúlyozása.

a) Az élethosszig tartó tanulás mint humántőke-fejlesztés

Az élethosszig tartó tanulást a *HEF OP* a humántőke-fejlesztés eszközeként értelmezi. Az „egy aktív munkaerőpiaci politika támogatása” és a „társadalmi kirekesztés elleni harc a foglalkoztatás támogatásával” prioritások mögött ez harmadik prioritásként jelenik meg. A tanulási folyamatok szervezésénél a kollektív célkitűzések dominálnak, amelyek legtöbbször gazdasági természetűek: a foglalkoztatottság fenntartása és javítása, az alkalmazkodás a munkaerőpiac igényeihez és – a Lisszabon-stratégia vonatkozásában – a magyar és európai gazdaság versenyképességének támogatása. „A prioritás közvetlenül hozzájárul az NFT-ben megfogalmazott prioritáshoz, a munkaerő versenyképességének növeléséhez” (Miniszterelnöki Hivatal/Nemzeti Fejlesztési Terv és EU Támogatások Hivatala 2003: 9). A Miniszterelnöki Hivatal a *Nemzeti Fejlesztési Terv* egyik összefoglalásában ezt a prioritást „az élethosszig tartó tanulás és az alkalmazkodó képesség támogatásaként” jelöli meg (uo.). Az oktatási rendszer hatásosságának javítását a kulcskompetenciák fejlesztésén keresztül kívánja elérni. Ennek megfelelően elsősorban a szakképzés és a felnőttképzés támogatásáról van szó a dokumentumban (Foglalkoztatáspolitikai és Munkaügyi Minisztérium/Oktatási Minisztérium/Egészségügyi, Szociális és Családügyi Minisztérium 2003: 23). Ez a perspektívaváltás nagyon feltűnő *A magyar közoktatás távlati fejlesztésének stratégiája* című dokumentummal összehasonlítva, amelynek középpontjában még a közoktatási rendszer és az általános képzés álltak. E változásban az Európai Unió oktatáspolitikai irányelvének hatása mutatkozik meg, mindenekelőtt a *Memorandumé*, amely a lifelong learning-koncepció átfogó igényét hangsúlyozza.

A *HEF OP* átvesz – ahogy Báthory Zoltán már évekkel azelőtt az európai oktatáspolitikai irányvonalat jellemezte – „egy jól megjelenített, pontosan kidolgozott, hihetetlenül racionális politikai-gazdasági, sokak szerint bürokratikus vonulat[ot az EU-s dokumentumokból], melyben az oktatás csak, mint a munkaerő »termelésének« sajátos ágazata kap hangsúlyt” (Báthory 1988, 170). Ez a gazdasági dimenzióra koncentrálnó tendencia a *magyar közoktatás távlati fejlesztésének stratégiája* című dokumentumban még nem volt meg ilyen határozottan.¹¹⁶ A *HEF OP*-ban kimutatható súlyponteltolódás többek között annak is köszönhető, hogy keletkezéséért a Munka- és Foglalkoztatáspolitikai Minisztérium volt felelős.

b) Az oktatási rendszer és a gazdasági rendszer közötti kapcsolat erősítése

Az oktatásnak és képzésnek ezen túlnyomóan gazdasági szempontból való értelmezése alapján, a *HEF OP* fő célja, hogy az oktatási rendszert jobban hozzáigazítsa a gazdaság igényeihez: „Az oktatási rendszer struktúráját és az általa átadott tudást, készségeket folyamatosan a munkaerőpiac igényeihez kell igazítani. Támogatni kell a fiataloknak a képzésből a munka világába való átmenetét segítő törekvéseket” (Foglalkoztatáspolitikai és Munkaügyi Minisztérium/Oktatási Minisztérium/Egészségügyi, Szociális és Családügyi Minisztérium 2003: 51). Ez a tendencia elsősorban a Lisszabon-stratégia, valamint az Európai Unió Lifelong Learning-konceptiójának átvételét mutatja. A dokumentumban emellett hivatkoznak az ugyanezzel a célkitűzéssel már futó PHARE-programra is (uo. 39).

Magyarországon az 1990-es években az oktatás és képzés területén alapvetően megváltoztak a hatáskörök. A vizsgált időszakban az oktatási miniszter hatáskörébe helyezték az oktatásügyért való jogi felelősséget és kompetenciáit 1999-ben, 2002-ben és 2003-ban többször is bővítették. Ezen kompetenciabővítések alapján átvette a felügyeletet a közoktatási rendszeren kívül a felnőttképzés és a továbbképzés, valamint a kutatás és technológiai fejlesztés fölött is, de elvették tőle a kultúra és média iránti felelősséget. Ezek a változások az oktatási minisztérium szerepét erősen megváltoztatták; a kultúrához való kötődése gyengébb lett, a gazdasághoz való pedig erősebb. 2002-ben egy új minisztériumot alapítottak: a Munka- és Foglalkoztatáspolitikai Minisztériumot, amelyre a humán erőforrások fejlesztések felelősségének nagy részét (például a közoktatási rendszeren kívüli felnőttképzés ellenőrzési jogát, valamint a Nemzeti Fejlesztési Terv humán erőforrások fejlesztési programjának koordinációját) átruházták. Ez a változás egyértelműen az Európai Bizottság lifelong learning-értelmezés átvételének számlájára írható.

¹¹⁶ Ott a humántőke-fejlesztést csak a közoktatási rendszer fejlesztésének harmadik legfontosabb céljaként határozták meg. A közoktatási rendszer modernizálása, valamint a középiskolai képzés kiszélesítésének garantálása minél több fiatal számára fontosabbnak titulált célok voltak (Oktatási Minisztérium 1996: 38).

c) A társadalmi esélyegyenlőség kérdése

Az esélyegyenlőség fontosságát a dokumentumban újra és újra hangsúlyozzák. Ezen elsősorban a foglalkoztatás lehetőségét értik: „Az Operatív Program a humánerőforrás-fejlesztést nem csupán a gazdaság igényeihez való alkalmazkodás eszközének tekinti, hanem elismeri annak jelentőségét a társadalmi beilleszkedés segítésében is. A program prioritásai közül ezt elsődlegesen a társadalmi kirekesztés elleni küzdelem támogatása szolgálja, a munkaerőpiacra való beilleszkedést segítő eszközökkel” (uo. 96). Egy másik helyen kifejtik: „A munkaerőpiaci részvételt a társadalmi beilleszkedés politikájával is segíteni kell. A leghátrányosabb helyzetű embereknek – elsősorban a romáknak és a fogyatékkal élőknek – a képzési és foglalkoztatási lehetőségekhez való hozzájutásának segítése szükséges a foglalkoztatás további növeléséhez” (uo. 48).

Ez az értelmezés is az EU-irányelvek – mégpedig Európai Tanácsnak az esélyegyenlőség témájával kapcsolatos célkitűzéseinek, amelyeket 2000-ben Nizzában fogalmaztak meg – átvételének eredménye. Itt döntöttek el, hogy a tagországok egy közös cselekvési programot dolgoznak ki a társadalmi kirekesztés ellen (uo. 95). Magyarországon ennek előmunkálatait az Egészség-, Szociális és Családügyi Minisztérium koordinálta. Fontos súlypont volt emellett a roma kisebbség esélyegyenlőségének támogatása is az „előnyös megkülönböztetés” (uo. 100) értelmében.

A *HEF OP*-ban a társadalmi esélyegyenlőséget a program második prioritásként elsősorban a „társadalmi kirekesztés elleni küzdelem a munkaerőpiacra történő belépés segítségével” (uo. 60) fogalmazták meg, de az „aktív munkaerőpiaci politikák támogatása” (uo. 55) címszó alatt is tematizálták. A dokumentumban az oktatási rendszer vonatkozásában a következő pontokat említik: először is azon fiatalok támogatásának hiányát, akiket a társadalmi kirekesztés veszélye fenyeget, másodsor pedig az oktatási rendszer szelektivitását. Utóbbit az OECD PISA-felmérései hozták köztudatba.

A magyar kormány azon törekvése, hogy az ország „mintatanulónak” számíson a belépőjelölt országok között, világosan kifejeződik a *HEF OP*-ban egyrészt az Európai Unió terminológiájának (emberi tőke, foglalkoztathatóság stb.), másrészt alapvető értelmezésének (az emberek elsődlegesen munkaerők, az oktatási rendszer a munkaerőpiac szolgáltatója, az oktatás mint termelési eszköz) átvétele által. A *HEF OP* tematikai súlypontozása igen erős affinitást mutat az Európai Unió *lifelong learning*-koncepciójával, ahogy ezt az *Élethosszig tartó tanulás memorandumában* (Europäische Kommission 2000) olvashatjuk. A *HEF OP* címe is az EU nézőpontját tükrözi, amelyben gazdasági érvek dominálnak. Másfelől a dokumentum kifejezetten hangsúlyozza, hogy az EU-célok és a *HEF OP* célkitűzései egymással összhangban állnak.¹¹⁷ Ez az európai strukturális alapok pénzügyi támogatásának

¹¹⁷ Például: „A Humánerőforrás-fejlesztés Operatív Program specifikus céljai megfelelnek az új Foglalkoztatási Irányvonalak átfogó célkitűzéseinek” (uo. 94).

biztosítására is szolgál, ahogy ezt a „Vezetői összefoglalóban” többször is hangsúlyozzák.

A dokumentum az esélyegyenlőséget és a társadalmi részvételt ennek megfelelően a foglalkoztathatóság és a tanuló egyének munkaerőpiaci igényekhez való alkalmazkodásának perspektívájából tematizálja. Ez az erősen foglalkoztatásorientált perspektíva többek között abból is ered, hogy a dokumentumot nem egyedül az Oktatási Minisztérium, hanem több minisztérium adta ki, a Munka- és Foglalkoztatáspolitikai Minisztérium felelős vezetésével. Az élethosszig tartó tanulás kifejezést a dokumentumban mint a humántőke fejlesztésének egyik intézkedésének tekintik, ezért a kifejezés a címben nem jelenik meg.

A dokumentum az élethosszig tartó tanulás koncepcióját a Cropley kategorizálása szerinti minimalista felfogás szerint értelmezi (Cropley 1979), amennyiben az intézményes tanulásra koncentrálnak, és az oktatási rendszer szervezetének és intézményeinek – mindenekelőtt a közoktatás rendszerének és a felnőttképzés/továbbképzés intézményeinek – konkrét (tovább)fejlesztését állítja középpontba. Ez szignifikáns eltolódást jelent *A magyar közoktatás távlati fejlesztésének stratégiája* című dokumentum felfogásával szemben – amely még csak a közoktatási rendszer modernizálására korlátozódott – a lifelong learning-koncepciónak mint az egész oktatási rendszert átfogó reformprogramnak elfogadása irányába. Ennek ellenére a dokumentum középpontjában továbbra is az intézményes tanulás áll, a nem formális és informális tanulási folyamatokat a programban csak érintőlegesen említik. A szakképzés kérdése sem kap említésre méltó szerepet a dokumentumban.

A HEF OP-ban a tanulás kollektív perspektívája dominál. Hiányzik belőle az individuális perspektíva, amely figyelembe veszi a tanuló egyének sajátos igényeit. Az oktatás és az „élethosszig tartó tanulás főként gazdasági célokat szolgálnak, mint például az egyének foglalkoztathatóságának fenntartása és javítása, és ezáltal a nemzeti és európai gazdaság, valamint az Európai Unió versenyképességének erősítése.

A dokumentumot egy erős harmonizációra törekvő szemlélet jellemzi: egyrészt megpróbálja összeegyeztetni az Európai Unió prioritásait a magyar nemzetállam prioritásaival. Másrészt átveszi az EU paradox célkitűzését, amely az élethosszig tartó tanulást mind a humántőke fejlesztéséhez, mind a demokráciára való neveléshez kívánja felhasználni. Ily módon igyekszik a tanuló egyének individuális szükségleteit összeegyeztetni a magyar állam és az EU kollektív igényeivel. Ezenkívül a HEF OP megkísérli a konzervatív és szociálliberális kormányzat ellentmondásos célkitűzéseit is összhangba hozni.

Az adaptációs dimenzió vonatkozásában a dokumentum legfeltűnőbb ismertetőjegye az Európai Unió célkitűzéseivel való konformitása. A magyar oktatáspolitikai alkalmazkodási hajlandóságát a dokumentum újra és újra hangsúlyozza, például az EU röviddel a HEF OP befejezése előtt elfogadott új oktatáspolitikai irányelveinek gyors átvételével. A dokumentum kifejti, hogy Magyarországon az utóbbi években számos olyan oktatáspolitikai intézkedést vezettek be az élethosszig tartó

tanulás megvalósítására, amelyek összhangban állnak az EU oktatáspolitikai dokumentumaival. Ezeket eddig még nem foglalták össze egy koherens stratégiává. Az élethosszig tartó tanulás megvalósításának nemzeti stratégiája jelenleg a Munka- és Foglalkoztatáspolitikai Minisztériumnál és az Oktatási Minisztériumnál található kidolgozás alatt. A stratégia alapvető célkitűzéseit, amelyek az Európai Unió irányelveit és előírásait messzemenően figyelembe veszik, már összefoglalták. A dokumentum mindenekelőtt az állam szerepét emeli ki, illetve minden társadalmi szereplő bevonásának fontosságát hangsúlyozza a koncepció megvalósításánál (lásd uo. 99). Az EU célkitűzései, irányelvei és prioritásai átvételének legfontosabb okai az akkoriban röviddel Magyarország előtt álló EU-belépés, valamint az évek óta folyamatosan tartó EU-normákhoz való alkalmazkodási folyamat voltak.

Az EU-belépés előkészítésének szakaszában újra és újra megtárgyalták a kérdést: „Mennyire felkészült a magyar oktatás az európai integrációra?”, ahogy Halász Gábor egy tanulmányának a címe is mutatja (Halász 2001). Ez a kérdés első pillanatra fölöslegesnek tűnik, mert az Európai Unió már az 1990-es években kijelentette, hogy az oktatás és képzés területén Magyarország EU-csatlakozásának semmiféle akadályát nem látja (uo. 1). Ennek ellenére a magyar résztvevők jelentős nyomást éreztek az EU-szervezetek részéről az EU-s irányelvek átvételére, egyrészt a pénzügyi politika dimenziójában: „A forrásokhoz való hozzáférés feltétele, hogy olyan ágazati fejlesztési célokat fogalmazzunk meg, amelyek harmonizálnak az Európai Unió prioritásaival, az emberi erőforrásfejlesztésre vonatkozó politikájával” (uo. 3). Másrészt az EU tanácsadási gyakorlata játszott központi szerepet ebben: a *HEF OP* rámutat, hogy a foglalkoztatás- és az oktatáspolitikai legfontosabb döntéseit részben az európai uniós hatóságok aktív részvételével hozták meg: mint például a foglalkoztatáspolitikai középtávú tervének kidolgozásában, amelyet a magyar kormányzat és az Európai Bizottság 2001-ben vitt véghez a „közös értékelésének” közvetlen eredményeként tekinthető (uo. 97). Tóth Éva az európai irányelvek ezen átvételét egyrészt a saját oktatás- és foglalkoztatáspolitikai stratégiai dokumentumainak hiányával magyarázza, másrészt az akkoriban röviddel Magyarország előtt álló EU-belépés politikai nyomásával: „A bizottságnak az egyeztetésben játszott szerepét alapvetően a státuszából fakadó dominancia jellemezte” (Tóth 2005: 472). Ezenkívül a részt vevő magyar szereplőkkel készült interjúk alapján rámutat arra, hogy az Európai Bizottság domináns szerepe nem csak annak politikai hatalmi helyzetén alapult. Magyarország először vett részt ilyen tervezésben és tárgyalási folyamatokban, és ez megerősítette az aszimmetrikus szerepfelosztást, valamint az EU-irányelveknek a dokumentumra gyakorolt hatását.

Ennek ellenére a *HEF OP*-ra – ugyanúgy, mint *A magyar közoktatás távlati fejlesztésének stratégiája* című dokumentumra – az EU-normák általános elfogadása, valamint a saját célkitűzések EU-konformitásának bizonygatása mellett azok szelektív átvétele jellemző. Ahogy fent bemutattuk, a dokumentumban az EU-koncepció tematikai súlypontjai – mint például a nem formális és formális tanulási folyama-

tok, valamint a szakképzés területe – csak érintőlegesen jelennek meg. Az intézményesített tanulás, mindenekelőtt a közoktatási rendszer, továbbra is az élethosszig tartó tanulás megvalósításához tartozó magyar oktatáspolitikai intézkedései középpontjában állnak. A dokumentum nem tartalmaz végkövetkeztetést: a részt vevő hivatalok és a program megvalósításra vonatkozó hatáskörök felsorolásával fejeződik be. Benedek András következőképpen foglalja össze a dokumentum jelentőségét: „A Humán erőforrás-fejlesztési Operatív Program az élethosszig tartó tanulás stratégiájának megvalósításához a népesség képzettségi és tudásszintjének emelésével, a munkaerő foglalkoztathatóságának és alkalmazkodóképességének javításával, a társadalmi esélykülönbségek csökkentésével, a hátrányos helyzetűek társadalmi és munkaerőpiaci beilleszkedésének elősegítésével, az oktatás és képzés infrastruktúrájának javításával és a szociális védelmi rendszer erősítésével járul hozzá” (Benedek 2003: 16). Magyar Bálint volt oktatási miniszter egy interjúban hangsúlyozta, hogy az *NFT* és a *HEF OP* az élethosszig tartó tanulás megvalósításának magyar stratégiájának fontos részeit alkotják (lásd Zachár 2005).

4.1.3. A magyar köztársaság kormányának stratégiája az élethosszig tartó tanulásról

Keletkezési körülmények

2005-ben az Oktatási Minisztérium nyilvánosságra hozta *A magyar köztársaság kormányának stratégiája az élethosszig tartó tanulásról* című dokumentumot. A dokumentum közvetlen történeti-társadalompolitikai kontextusát Magyarország 2004. május 1-i belépése az Európai Unióba nyújtotta. Ez a történelmi esemény Magyarország számára egy hosszú út végét jelentette: A demokratikus rendszerváltozás óta a belpolitikai bizonytalanság és a kormányváltások ellenére mind a demokratizálás irányába tartó belpolitikai kurzus, mind a gazdaság kapitalista átépítése, mind pedig az „Európa” irányába tartó külpolitika iránya változatlan maradt. Ennek megfelelően az élethosszig tartó tanulás koncepciójának megvalósítása a magyar oktatáspolitikai stratégiai célkitűzésévé vált. A Nemzeti Fejlesztési Terv és a Humán erőforrás-fejlesztés Operatív Program (*HEF OP*) alapján a szociálliberális koalíció¹¹⁸ 2005 szeptemberében elfogadta *A Magyar Köztársaság stratégiája az élethosszig tartó tanulásról* című dokumentumot. Ez követi a közös európai oktatáspolitikai irányelveit a Lisszabon-stratégia, valamint az Open Method of Coordination értelmében: „E stratégia célja, hogy vázolja azokat a szakpolitikai irányvonalakat, az azokra épülő gyakorlati teendőket, amelyek mentén az oktatási, képzési és minősítési rendszerek

¹¹⁸ 2002-ben az MSZP és az SZDSZ társadalmi-liberális koalíciója újra megnyerte a választást. A miniszterelnök Medgyessy Péter lett, akit 2004-ben Gyurcsány Ferenc váltott fel.

hosszú távon alkalmassá tehetők arra, hogy megfelelő alapokat és folyamatos fejlődési lehetőségeket biztosítsanak mindenki számára tanulási képességeik és igényeik dinamikus bővüléséhez, a munkaerőpiacon történő hathatós szerepléshez, a versenyképesség javításához” (Oktatási Minisztérium 2005a: 11). A dokumentum címzettjei egyrészt a magyar oktatáspolitikai szereplői, akiknek feladata lesz a stratégia megvalósítása. Másrészt a *Stratégiát* az Európai Bizottságnak is címezték, amelynek irányelveit adaptálták.

Tartalom és felépítés

A dokumentum 64 oldalt és 6 fejezetet, valamint egy – főként az Európai Unió és az OECD publikációit tartalmazó – részletes irodalomjegyzéket foglal magában. A fejezetek címei:

- „Az élethosszig tartó tanulás hazai fejlesztésének fő stratégiai irányai”
- „Az élethosszig tartó tanulás paradigmája”
- „Az élethosszig tartó tanulás társadalmi és gazdasági környezete”
- „Az élethosszig tartó tanulás stratégiájának prioritásai”
- „Az élethosszig tartó tanulás megközelítése és kulcsterületei”
- „Az élethosszig tartó tanulás rendszerének kiépítése”.

A dokumentum először az „élethosszig tartó tanulás magyar fejlesztésének fő stratégiai irányait” mutatja be (uo. 5). Ezután ismerteti, mit ért az élethosszig tartó tanulás fogalmán, és hogy a megvalósításnál milyen társadalmi, valamint gazdasági keretfeltételeket vesz figyelembe. A 4. fejezetben a stratégia öt prioritását definiálja, amelyeket a következőkben az „élethosszig tartó tanulás kulcstémáinak” (uo. 33) nevez, és egy részletes intézkedéskatalógussal lát el. Végül az „élethosszig tartó tanulás kiépítésénél” a minőségbiztosításra és a finanszírozásra vonatkozó kérdéseket tárgyalja (uo. 55). Már az első mondatban rámutat arra, hogy az élethosszig tartó tanulást – éppúgy mint a HEF OP-ban – elsősorban a gazdasági fejlődés eszközeként tekinti: „A Kormány az élethosszig tartó tanulás stratégiájának megalkotásával hosszú távra [...] határozza meg az emberi erőforrás fejlesztésének irányait” (Oktatási Minisztérium 2005b: 5). A dokumentum tehát a humántőke fejlesztésének jövőbeli fejlesztését határozza meg Magyarországon „az Európai Unió strukturális tervezésével összhangban” (uo. 12).

„A stratégia első fejezete arra keresi a választ, hogy az élethosszig tartó tanulás paradigmája mennyiben jelent új megközelítést a korábbi oktatásügyi gondolkodásmódokhoz képest” (uo. 13). A szükséges előfeltételek – mint például az állami támogatás, az oktatási intézmények áttekinthetősége és átjárhatósága, a törvényi keretfeltételek biztosítása és a civil társadalom képviselőivel való kooperáció (uo. 5–6) – rövid felsorolása után jövőbeli fejlesztések kerülnek leírásra: Mindenekelőtt

az oktatáshoz való hozzáférést, illetve a hátrányos helyzetű társadalmi csoportok¹¹⁹ támogatását kellene célzott programokkal javítani (vö. Kovács, 2014). A jogi keretfeltételek biztosítása és a pénzügyi eszközök rendelkezése bocsátása mellett az oktatási rendszernek a nemzeti és európai követelmények szerint való átalakítása, az oktatás és képzés tartalmi és módszertani fejlesztése, valamint egy minőségbiztosítási rendszer kidolgozása tartoznak a legfontosabb fejlesztési irányvonalakhoz.

A 2. fejezetben a dokumentum a *Memorandum* alapüzeneteit (uo. 11–12) mutatja be a „Lifelong Learning paradigma” címszó alatt. A bemutatás során kritika nélkül átveszi az Európai Bizottság értelmezését. Ebben az értelemben vizsgálja a következő fejezetben a kereslet-kínálat összefüggéseit az oktatás és képzés területén, valamint analizálja ezeknek társadalmi-gazdasági kontextusát, azzal a céllal, hogy meghatározza azokat a tényezőket, amelyek „a humántőke fejlesztésének minőségét” befolyásolják (uo. 13). Ehhez mindenekelőtt az OECD nemzetközi összehasonlító tanulmányait,¹²⁰ illetve a *Központi Statisztikai Hivatal* adatait – az európai átlaggal, illetve a más EU-országok adataival való összehasonlításban – használja fel.

A „társadalmi kihívásokra” vonatkozóan a dokumentum az élethosszig tartó tanulás koncepciójával összekapcsolt ellentmondásos célkitűzéseket tematizálja. Két problématerületet mutat be: „a képzés céljának dilemmáját”, valamint „a költség-hatékonyság dilemmáját”. Az első dilemma a versenyképesség versus társadalmi kohézió dilemmája: „A szűkös anyagi források mellett a versenyképességet zászlajára tűző elitképzés és a társadalmi kohézió célját megvalósítani hivatott tömegoktatás fejlesztési érdekei ma Magyarországon legtöbbször politikai dilemmaként jelennek meg, miközben a tehetségmentést szolgáló elitnevelés és a széles társadalmi meritést biztosító minőségi tömegoktatás valójában a tehetséggazdálkodásnak – végső soron a humán erőforrás-gazdálkodásnak – egymást kiegészítő oldalai” (uo. 19f.). A második, minőség versus mennyiség dilemma esetében az Európai Unió egy hosszú távú minőségi fejlesztést javasol az aktuális gyakorlattal ellentétben, amelyben a finanszírozási rendszer elsősorban egy kvantitatív fejlesztést támogat.

A „makrogazdasági kihívások” (uo. 20) címszó alatt – mindenekelőtt az OECD-vizsgálatok alapján – a foglalkoztatás problémáit érti a dokumentum:

- a foglalkoztatottak alacsony összlétszámát, mindenekelőtt a képesítés nélküli populációt illetően,
- a társadalom elöregedésével kapcsolatos hátrányokat a munkaerőpiacon, valamint
- az új információs és kommunikációs technikák hiányos elterjedését.

¹¹⁹ Itt az alacsonyan képzetteket, a fogyatékosokat, a roma kisebbség tagjait, a fiatal anyákat, valamint a „különösen hátrányos helyzetűeket”, mint például a hajléktalanokat, a büntetett előéletűeket és a migráns háttérrel rendelkező embereket nevezik meg explicit módon (uo. 5–6).

¹²⁰ Például a 2000-es és 2003-as PISA-felméréseket, vagy az „Education at a Glance” című tanulmányt használja fel.

„A hazai humánerőforrás állapota” (uo. 22) sem kielégítő európai összehasonlításban.

Végül az egyes oktatási területek aktuális problémáira mutat rá a dokumentum:

- az iskolarendszer felerősíti a szociális hátrányokat¹²¹,
- a szakképzés még nem igazodott a munkaerőpiac igényeihez,
- bár a felsőoktatási rendszerben bár expanzió figyelhető meg az OECD-átlaghoz képest, de nagyok a regionális különbségek.

A dokumentum ezen leírások alapján az élethosszig tartó tanulás megvalósítási stratégiájának öt prioritását fogalmazza meg:

- az esélyegyenlőség javítását,
- az oktatási rendszernek a gazdaság igényeihez való igazítását,
- új irányítási módszerek kidolgozását (kormányzati szinten),
- az oktatás és képzés költséghatékonyságának javítását, illetve több befektetést a humántőkébe, valamint
- a minőségfejlesztést.

„A negyedik fejezet azonosítja az élethosszig tartó tanulás politikájának hatókörébe tartozó kulcsterületeken a fejlesztési irányokat, és konkrét beavatkozási területeket jelöl ki, illetve fejlesztési célokat tűz ki azokon belül” (uo. 13). Ezek nemcsak az oktatás és képzés hosszú távú tervezésére, hanem a munkaerőpiac akut problémáinak megoldására is vonatkoznak. A kulcskompetenciák fejlesztésének kulcstémája főként a terv első prioritására vonatkozik, mégpedig az esélyegyenlőség javítására. A következő intézkedéseket tervezik ennek megvalósítására: az iskolai előkészítés színvonalának javítását, a közoktatásban a kompetenciafejlesztésre törekvő oktatás megteremtését, valamint a „kompetenciaalapú érettségi” bevezetését. Az oktatási kínálatnak a munkaerőpiac igényeit figyelembe vevő átalakítását „a képzési intézményhálózat modernizációján és racionalizálásán” (uo. 36), a felsőoktatásban a regionális tudáscentrumok alapításán, a Bologna-folyamatban meghatározott szerkezeti változások megvalósításán, valamint a felsőoktatásban széles felnőttképzési/továbbképzési kínálaton keresztül igyekszik garantálni. Ezek az intézkedések az első és második prioritás megvalósítását, vagyis az esélyegyenlőség javítását és az oktatási rendszernek a gazdaság igényeihez való igazodását szolgálják. A dokumentum keletkezési időpontjában Magyarországon már kilenc regionális szakképzési centrum¹²² létezett. A tanulási lehetőségek számának növelésével az oktatás és képzés költséghatékonyságának javítását, valamint a humán-

¹²¹ A PISA-tanulmány rámutatott, hogy Magyarországon – ahogy Németországban is – a szociális háttér és a tanulmányi eredményesség között nagyon erős kapcsolat van. A magyar oktatási rendszer ezeket a különbségeket nem egyenlíti ki, hanem még inkább felerősíti.

¹²² „Térségi Integrált Szakképző Központ (TISZK)”

tőkéberuházások növelését igyekeznek megvalósítani, egyidejűleg pedig a társadalmi esélyegyenlőséget optimalizálását is elérni. Ehhez szükséges, hogy az új médiumok használatát alapkompenciaként definiálják, a munkaerőpiacon való tanulási lehetőségeket bővítsék, valamint az informális tanulás lehetőségeit javítsák. „Ezek az alternatív tanulási technikák a globális tanulásiparban élen járó államok egy részében már bejártottak és elismertek. Magyarország számára nincs mód e hosszú innovációs szakasz megismétlésére, a már sikeres gyakorlatok »importálása« és a nemzetközi együttműködésben megvalósított projektek látszanak megoldásnak” (uo. 41).

Ahhoz, hogy megvalósulhasson a második prioritás, új kínálatot kell teremteni a pályaválasztási tanácsadáshoz, valamint garantálni kell a nem formális és informális tanulási folyamatok elismerését. A hátrányos helyzetű társadalmi csoportokat célzott támogatások segítségével kell jobb képzési esélyekhez juttatni és integrálni. Ebben a Magyarországon nagyon tipikus regionális különbségek csökkentése a nagyvárosok és a falvak között igen fontos szerepet játszik.

A *Stratégiai Terv* ötödik prioritásának megfelelően új tanítás-tanulási kultúrát kell megalapozni, amely többek között egy megváltozott tanári szerepet foglal magában. Ahhoz, hogy ez megvalósulhasson, a pedagógusképzést alapvetően át kell alakítani, valamint egy új vizsgarendszer bevezetésével új minőségkultúrát kell teremteni. A 24. táblázat a dokumentum prioritásait, cselekvési területeit és tervezett intézkedéseit foglalja össze.

Az egyetlen eddig nem tárgyalt prioritást, az új állami kormányzati módszereket (3. prioritás) az utolsó fejezetben fejtik ki részletesen. Legfontosabb elvként itt az innovációk támogatását definiálják: „Olyan szabályozási kereteket kell kialakítani, amelyek egyfelől támogatják a változásokat, másfelől egy változó rendszeren belül is biztosítani tudják a kiszámíthatóságot, továbbá garantálni tudják a minőség bizonyos szintjét” (uo. 55).

A dokumentum arra törekszik, hogy nemzeti kutatási központokat – ún. „kiválósági központokat” – hozzanak létre, amelyek nemcsak az elitképzést, hanem a nemzetközi kooperációt is elősegítik. Az iskolavezetők képzésének is hozzá kell járulnia a minőség javításához. Az élethosszig tartó tanulás koncepciójának finanszírozása a tanuló egyének, a munkaadók és az állam közös feladata kell legyen. Az Európai Unió ehhez különböző forrásokat biztosít. A miniszteri szintű kooperáció, valamint a szakszervezetekkel és a civil társadalom képviselőivel való együttműködést ki kell építeni. A minőség-ellenőrzés, az értékelés és a vizsga területén egységes standardokat kell kialakítani. Nem utolsósorban a nemzetközi együttműködés is elkerülhetetlen ahhoz, hogy az „élethosszig tartó tanulás” megvalósuljon: „Noha a stratégiában körvonalazott fejlesztési irányok koordinációja és finanszírozása nemzeti keretrendszerben történik, máris látható, hogy középtávon a szakmai fejlesztések jelentős része túlnyúlik a nemzetállami kereteken, s ez elvezethet egy olyan szabályozáshoz, amely figyelembe veszi mind más tagállamok élenjáró gyakorlatát,

24. táblázat. „A Magyar Köztársaság stratégiája az élethosszig tartó tanulásról” című dokumentum prioritásai, cselekvési területei és tervezett intézkedései

Cselekvési terület	Intézkedések	Prioritások
Az alapképességek és kulcs-kompetenciák fejlesztése	<ul style="list-style-type: none"> – az iskola előtti képzés színvonalának javítása – a kompetenciafejlesztésre irányuló tanítás – kompetenciaalapú érettségi bevezetése 	– minőségbiztosítás (5)
A tanulási kínálat bővítése a szakképzésben, a felsőoktatásban, valamint a felnőtt- és továbbképzésben	<ul style="list-style-type: none"> – az oktatási rendszer hálózatának modernizálása és racionalizálása – regionális tudáscentrumok alapítása a felsőoktatásban – szerkezetváltozások a Bologna-nyilatkozat szerint – szélesebb felsőoktatási kínálat a felnőttképzésben/továbbképzésben 	<ul style="list-style-type: none"> – az esélyegyenlőség javítása (1) – az oktatási rendszer gazdasági igényekhez való alkalmazkodása (2)
A tanulási lehetőségek folyamatos bővítése	<ul style="list-style-type: none"> – az új médiumok alapvető kompetenciaként való használata – a munkaerőpiacon a tanulási lehetőségek bővítése – az informális tanulás lehetőségeinek javítása például távoktatáson keresztül 	<ul style="list-style-type: none"> – az esélyegyenlőség javítása (1) – az oktatás és képzés költséghatékonyságának javítása, illetve az emberi tőkében való investálás (4)
Pályaorientáció, tanácsadás és karrier	<ul style="list-style-type: none"> – a pályaválasztási rendszer javítása – tanulási tanácsadás országos rendszerének megteremtése – a végzetek szakmai sikerességének mérése 	– az oktatási rendszer igazodása a gazdaság igényeihez (2)
A nem formális és informális tanulási folyamatok elismerése	<ul style="list-style-type: none"> – egy elismerési rendszer kidolgozása – az Europass bevezetése 	– az oktatási rendszer igazodása a gazdaság igényeihez (2)
A hátrányos helyzetű társadalmi csoportok támogatása a munkaerőpiacon	<ul style="list-style-type: none"> – az iskolaelhagyók számának csökkentése egy új szakiskolai fejlesztési programon keresztül, integrált oktatás, valamint a regionális különbségek mérséklése – egy második képzési út lehetővé tétele 	<ul style="list-style-type: none"> – az esélyegyenlőség javítása (1) – az oktatási rendszer igazodása a gazdaság igényeihez (2)
Egy új tanulási kultúra megteremtése	<ul style="list-style-type: none"> – a tanárképzés megújítása – minőségbiztosítás az új vizsgarendszeren keresztül 	– minőségbiztosítás (5)

mind az oktatási-tanulási szolgáltatások területén alakulóban lévő globális versenyterület jellegzetességeit” (uo. 60).

A dokumentum három mellékletet foglal magában:

- „Az élethosszig tartó tanulás célrendszere és kapcsolódása az ország átfogó céljaihoz”
- „Az élethosszig tartó tanulással kapcsolatos statisztikai adatok”
- „Az élethosszig tartó tanulással kapcsolatos fontosabb fogalmak”.

Ezek háttér-információkat (mint például statisztikai adatokat, definíciókat és táblázatos összefoglalókat) szolgáltatnak a dokumentumhoz. Vannak olyan koncepcionális tartalmak a dokumentumban, amelyeket nem írtak le kifejezetten, de szemantikai eszközökkel értelmezhetők, mint például a tanuló egyének munkavállalóként való definiálása. Bár a stratégia újra és újra hangsúlyozza, hogy a tanulás nem csupán eszköz egy megfelelő munkahely megszerzésére és fenntartására, hanem egy az élet minden dimenzióját befolyásoló tényezője az emberi életnek, amelynek filozófiai értelemben önértéke van, „önmagáért való jó” (uo. 14): tanulási célként azonban a foglalkoztathatóság fenntartását és javítását nevezi meg. A foglalkoztatás utáni életszakasz tanulási céljainak megfogalmazásakor az „is” szócska jelzi, hogy más tanulási célok másodlagos szerepet játszanak a koncepcióban: „[...] a tanulási lehetőségek kihasználása az aktív kort követően is fontos” (uo. 14, kiemelés a szerzőtől). A dokumentum az „egész életen át tartó tanulást” a modern társadalom feltételeinek köszönhetően „muszájként” tekinti. Ez nem a dokumentum tartalmi kijelentéseiben mutatkozik meg, hanem a segédigék használatán keresztül, mint például ebben a mondatban: „Magas technikai színvonalú és veszélyes mesterséges környezetben, a természettől elszakadt társadalomban élünk, amelyben az egészséges életvezetést gyakorlatilag egy életen át tanulni kell.”

A dokumentumra a konszenzuskeresés magas foka jellemző. Ez abban mutatkozik meg, hogy megpróbál rövid és hosszú távú, tisztán gazdasági és társadalmi-humanitárius, egyéni és kollektív aspektusokat az oktatáspolitikai egymással összeegyeztethető céljaiként ábrázolni. A dokumentum erre vonatkozóan kifejezetten optimista, ami valószínűleg a belépési eufória eredménye. Másrészt átveszi az EU-koncepció ellentmondásosságát, amely az élethosszig tartó tanulás koncepciójával egymással konkuráló célokat kapcsol össze. Az EU-koncepció fogalmainak átvétele már az első mondatától stilisztikailag is mutatja a magyar oktatáspolitikai alkalmazkodási készségét, amely azonban mindig a saját nemzeti célkitűzéseket is figyelembe veszi. A dokumentum erre vonatkozóan „az európai közös célkitűzésekről és nemzeti prioritások összhangjáról” (uo. 4) beszél.

Az Európai Unió lifelong learning-koncepciójának figyelembevételéről a következőket állapíthatjuk meg: a dokumentum explicit módon hivatkozik az Európai Unió különböző intézményeinek több lifelong learning-dokumentumára is. A szövegben az Európai Bizottság 2001-es *Az élethosszig tartó tanulás európai térségé-*

nek megteremtés, az Európai Unió Tanácsának 2002-es *Elhatározás az élethosszig tartó tanuláshoz*, valamint *Az Európai Parlament és Tanács ajánlásai az élethosszig tartó tanulás kulcskompetenciáihoz* című dokumentumokat 2005-ből említi meg konkrétan. Ezenkívül még a Lisszabon-stratégia célkitűzései és módszerei kerülnek említésre (lásd uo. 12). *Az élethosszig tartó tanulás memorandumát* (Europäische Kommission 2000) a szövegben bár csak indirekt módon idézik, de szerepel a tartalomjegyzékben. Ezek a dokumentumok alapvetően meghatározzák az élethosszig tartó tanulás megvalósítására kialakított magyar nemzeti stratégia tartalmát. Az Európai Bizottság, amely 2000-ben kiadott *Memorandumában* minden tagállamot felkért egy az élethosszig tartó tanulás megvalósítására vonatkozó koherens nemzeti stratégia kidolgozására, a dokumentum implicit címzettje. A tartalomjegyzékben még a *Lifelong Learning for All* című 1996-os és 2001-es OECD-dokumentumokat sorolták fel. Ezeket a szövegben nem említik, bár több OECD-vizsgálatot is (többek között a 2000 és 2003-as PISA-tanulmányt, valamint a 2002 és 2004-es *Education at a Glance*-tanulmányt) idéznek. Ezenkívül néhány nemzeti koncepciót (többek között Skóciából, Hollandiából, Ausztriából és Finnországból) explicit módon is megemlítenek a dokumentumban. A *Nemzeti Fejlesztési Terv* és a *Humán erőforrás-fejlesztés Operatív Program* című magyar nemzeti dokumentumokat szintén figyelembe veszik.

A következőkben a magyar nemzeti stratégia legfontosabb tendenciáira és tematikai súlypontjaira mutatunk rá.

Tendenciák, tematikai súlypontok

A dokumentum tendenciái, tematikai súlypontjai a következők:

- a) Az élethosszig tartó tanulás egyrészt humántőke-fejlesztésként,
- b) másrészt az esélyegyenlőség és a társadalmi kohézió javításának eszközeként értendő. Utóbbit minden tanuló egyén kompetencia-fejlesztésén keresztül kell elérni.
- c) A nyitott koordináció módszerének értelmében új koordinációs eljárást kell a nemzeti oktatáspolitikai kormányzásba bevezetni.

a) Az élethosszig tartó tanulás mint humántőke-fejlesztés

A dokumentum az „élethosszig tartó tanulást” elsősorban humántőke-fejlesztésnek tekinti, ahogy már az első mondat is mutatja: „A Kormány az élethosszig tartó tanulás stratégiájának megalkotásával hosszú távra [...] határozza meg az emberi erőforrás fejlesztésének irányait” (Oktatási Minisztérium 2005a: 5). A fejlesztés fő irányai, amelyeket a dokumentum elején öt pontban foglalnak össze, elsősorban gazdasági célkitűzésekre vonatkoznak. Az oktatási rendszer modernizálása és az „élethosszig tartó tanulás” megvalósítása mindenekelőtt ahhoz kell vezessen, hogy

Magyarország „az európai közösséghez, a fejlett országokhoz való felzárkózáshoz, a tudásalapú társadalom eszközeivel” csatlakozzon, és a folyamatosan javítsa saját versenyképességét (uo. 5).

Oskar Anweiler szerint az oktatási rendszer megreformálása Kelet-(Közép-)Európa átalakuló országaiban vagy a társadalmi átalakulás vagy a piacgazdaság irányába történő gazdasági orientálódás következményeként értelmezhető (Anweiler 1996: 18). Az *élethosszig tartó tanulás magyar stratégiája* az oktatási rendszer átalakítását az Európai Unió ajánlásai alapján célul kitűzött gazdasági modernizálás egyik kísérő intézkedésének tekinti. Egy kapitalista társadalomban mindenekelőtt a gazdasági aspektusok állnak előtérben. Ennek megfelelően az oktatási rendszernek a gazdasági rendszerhez való igazítása a *Stratégia* egyik prioritása. A tanuló egyének mindenekelőtt „potenciális munkavállalók” (Oktatási Minisztérium 2005b: 5), akiket a folyamatos tanulás segítségével kell képessé tenni arra, hogy alkalmazkodjanak a munkaerőpiac változásaihoz. A tanulás egy olyan tényező, amely alapvetően meghatározza a(z) egyéni és kollektív versenyképességet és az életminőséget. Az esélyegyenlőség megvalósításához az oktatásban is elsősorban a munkaerőpiacra vonatkozó kompetenciafejlesztést célozzák meg. A koncepció ezen erős gazdasági irányultsága – amely már a *HEF OP*-ra is jellemző volt – egyrészt az EU lifelong learning-koncepciójának átvételéből, másrészt az OECD lifelong learning-értelmezésének – amely szintén szerepet játszik a dokumentumban – figyelembevételéből ered.

b) Esélyegyenlőség és a társadalmi kohézió a kompetenciafejlesztésen keresztül

Az esélyegyenlőség támogatása kiemelt helyet foglal el a dokumentum célkitűzései között. A fókuszban „a munkaerőpiaci szempontból hátrányos helyzetű csoportok célzott támogatása” (uo. 6) áll, melyekbe a nem vagy alacsonyán képzettek, a fogyatékosok, a magyar roma kisebbség tagjai, a gyedden vagy gyesen lévő nők, az idősek, valamint a halmozottan hátrányos helyzetű tanulók, mint például a migránsok, a hajléktalanok és a büntetett előéletűek (uo.) tartoznak. Ezen társadalmi csoportok számára a dokumentum speciális, a saját igényeikre szabott tanulási kínálat és támogatási programok kidolgozását sürgeti. Az esélyegyenlőséget és a társadalmi kohéziót „mindenkire vonatkozó kompetencia-fejlesztésen” (uo. 15) keresztül kívánja megvalósítani. A kompetenciafejlesztés tehát a dokumentumban az egyének társadalomba való beilleszkedésének garanciájaként, valamint a megújulási és innovációs képességeként jelenik meg. Ehhez alapképességeket és kulcskompetenciákat definiál. Az *alapképességek* a modern társadalomban az élethez szükséges készségekre vonatkoznak, mint például az olvasás, írás, számolás, kommunikáció (az új információk és kommunikációs technikák használata, idegennyelv-tudás), döntés, munka és közös munka, önálló tanulás, valamint az egészséges életvezetés. A *kulcskompetenciák* olyan kompetenciák értendők, amelyek képessé teszik az egyént arra, hogy mindig újat tanuljon, a munkahely követelményei és saját egyéni szükségletei szerint. A kulcskompetenciákat a dokumentum az alapképességek kiegészítésének

tekinti. Bár többször is hangsúlyozza a tanulók szükségleteinek és érdeklődésének figyelembevételét, a dokumentum mindenekelőtt az egyéni foglalkoztathatóság és a szakmai esélyek javítását érti ezen.

Egy, az élethosszig tartó tanulás megvalósításáról szóló jelentésben a Magyar Oktatási Minisztérium az eddig bevezetett intézkedéseket foglalja össze: A közoktatási törvény 2003-as módosítása a korai szelekciót és a szegregációt igyekszik visszaszorítani, például az osztályismétlés lehetőségének korlátozásával az alsó tagozatban, valamint az óvodarendszer kibővítésével. A szakképzés modernizálásával, valamint a speciális nevelési igényű gyerekek (többek között a roma gyerekek) integrálásával az esélyegyenlőség javítása a cél. A dokumentum az esélyegyenlőség megvalósítását és az egyéni választási szabadság garantálását a tanulási kínálat tekintetében állami feladatként definiálja (Oktatási Minisztérium 2005b).

c) Új nemzeti oktatásirányítási eljárás a nyitott koordináció módszere szerint

A dokumentum bejelenti, hogy az oktatási rendszer modernizálása és az „élethosszig tartó tanulás” megvalósítása Magyarországon új irányítási struktúrák megalapításával fog együttjárni. Ennek megfelelően új módszerek bevezetését propagálja az oktatásirányításban, amelyekben explicit módon átveszi az EU – az Open Method of Coordinationnal való tapasztalatokon alapuló – módszereit és tapasztalatait. „Az EU a lisszaboni folyamat keretében az oktatás és képzés területén is az ún. nyitott koordináció módszerét alkalmazza. Ennek a formálódóban lévő új szemléletnek és gyakorlatnak a kreatív alkalmazása Magyarország elé az élethosszig tartó tanulás stratégiájának megvalósítása terén is új követelményeket állít, miközben a politika számára a nemzetközi együttműködések vonatkozásában újszerű perspektívákat nyit meg” (uo. 61).

A dokumentum a koncepció megvalósításának koordinációját állami feladatként definiálja: „Az uniós elvárásokkal és több tagállam gyakorlatával harmonizálva az élethosszig tartó tanulás stratégiai koordinációját kormányzati szintre kell emelni” (Oktatási Minisztérium 2005b: 59). A következő lépésben arra törekszik, hogy felépítse az élethosszig tartó tanulás koherens rendszerét (uo. 55), amely támogatja az innovációkat, és biztosítja a tanulási kínálat minőségét, valamint annak finanszírozását. Az OMC értelmében a nemzeti koordinációt társadalmi konszenzusra kell alapozni, és nemcsak az állami szervezeteken keresztül, hanem más társadalmi partnerek bevonásával kellene megvalósítani. A különféle irányítási szintek kompetenciáit és oktatáspolitikai gyakorlatát messzemenően tiszteletben kell tartani az új koordinációnál: „A stratégia szándéka, hogy konszenzusos alapját képezze a rendszerszerű fejlesztést szolgáló különböző ágazatok cselekvési programjainak és akcióterveinek” (uo. 8). Ennek megfelelően újrafogalmazódik az állam feladata, amely átveszi a koordinálás és támogatás szerepét, azonban nem egyedül felelős az oktatási rendszer működéséért. A stratégia öt feladatot fogalmaz meg, amelyek közül három az állam szerepét hangsúlyozza az esélyegyenlőség megvalósításában:

- „– az állam támogassa a társadalmi esélyegyenlőség megvalósítását, biztosítsa az egyén szabadságát a képzési lehetőségek közötti választásban, a képességei, érdeklődési köre szerinti tanulásban;
- az oktatási, képzési rendszer legyen átlátható minden résztvevő számára, tegye lehetővé a képzéshez való hozzáférést és a képzés folyamatos finanszírozását az egyéni teherviselő-képességtől függetlenül;
- biztosítson – az egyéni teherviselő-képességre és élethelyzetre tekintettel – vissza nem térítendő forrásokat is” (uo. 6).

Az utolsó pontban az állami pénzek effektívebb használatának garanciáját tematizálják. A másik két feladat a törvényeknek az élethosszig tartó tanulás követelményeihez való igazítása, valamint a civil társadalom képviselőivel való együttműködésre vonatkozik. Ahogy korábban említettük, a dokumentumra jellemző egy erős harmóniára törekvő szemlélet, amely különböző, gyakran egymással konkuráló és paradox célkitűzések összeegyeztetését keresi. A dokumentumból hiányzik az „élethosszig tartó tanulás” individuális, a tanuló egyének személyes igényeire vonatkozó szemléletmódja. A fókuszban az egyének foglalkoztathatóságának fenntartása és javítása áll, valamint a nemzeti és az európai gazdaság és az Európai Unió versenyképességének erősítése. Ezen a kollektív dimenzió kívül a dokumentum nem vesz figyelembe egyéni tanulási célokat, mint ahogyan más európai és nem európai országok elméleti, illetve gyakorlati példáit is figyelmen kívül hagyja. Más országok említése a dokumentumban kizárólag a saját reformtörekvések megerősítését szolgálja azzal az utalással, hogy a mindenkori intézkedéseket más országokban is végrehajtották. Az „élethosszig tartó tanulás” koncepciójának megvalósítására vonatkozó saját nemzeti projekteket sem mutatja be. A magyar nemzeti stratégia kritika nélkül átveszi az EU-dokumentumok élethosszig tartó tanulásról szóló interpretációját. Bár tematizálja a koncepcióval kapcsolatos célkitűzések ellentmondásosságát, azonban ezeket csak „látszólagos ellentmondásként” (uo. 19–20) kezeli, és nem foglalkozik velük érdemben.

Az EU lifelong learning-koncepciója adaptációjának vonatkozásában megállapítható, hogy a dokumentum erős tartalmi megegyezéseket mutat az európai uniós ajánlásokkal, mindenekelőtt *Az élethosszig tartó tanulás európai térségének megteremtése* (Europäische Kommission 2001) című közlemény tartalmával. A *Közlemény* tematikai súlypontjai a következőképpen köthetők össze a *stratégia* prioritásával (lásd a 25. táblázatot):

25. táblázat. „A Magyar Köztársaság stratégiája az élethosszig tartó tanulásról” című dokumentum cselekvési terveinek megegyezései „Az élethosszig tartó tanulás európai térségének megteremtése” című közlemény tematikai súlypontjaival (Europäische Kommission 2001)

A Magyar Köztársaság stratégiája az élethosszig tartó tanulásról	Az élethosszig tartó tanulás európai térségének megteremtése
Az alapképességek és kulcskompetenciák fejlesztése	Alapvégzettségek
A tanulási kínálat bővítése a szakképzésben, a felsőoktatásban, felnőtt- és továbbképzésben A tanulási lehetőségek folyamatos bővítése	Idő és pénz befektetése a tanulásba
Egy új tanulási kultúra megteremtése	Innovatív pedagógia
A nem formális és informális tanulási folyamatok elismerése	A tanulás értékelése
Pályaorientáció, tanácsadás és karrier	Információ, tanácsadás és orientáció
A hátrányos helyzetű társadalmi csoportok támogatása a munkaerőpiacon	A tanulók és a tanulmányi kínálat összeegyeztetése

Ahogy a 25. táblázat mutatja, a magyar nemzeti stratégia prioritásai nagyban megegyeznek a *Közlemény* tematikai súlypontjaival. Csak kisebb különbségek vannak a szóhasználat vonatkozásában. A magyar dokumentum az EU-dokumentum nagyon általános megnevezéseit több helyen is konkretizálja: az EU-dokumentum „alapvégzettségekről” beszél, amelyet a magyar dokumentum „alapképességekre” és „kulcskompetenciákra” oszt fel. A tanulás értékelésének vonatkozásában a magyar dokumentum elsősorban a nem formális és informális tanulási folyamatok elismerésére utal. A tanulók és a tanulási kínálat összeegyeztetésének vonatkozásában a magyar dokumentum az esélyegyenlőség aspektusára koncentrál. Itt tematizálja az „idő és pénz investálása a tanulásba” tematikai súlypontot, mindenekelőtt az állami felelősség vonatkozásában. Ahogy korábban bemutattuk, emellett a 6. fejezetben a finanszírozás kérdéséről is szól. A magyar nemzeti stratégia cselekvési területeivel ellentétben, amelyek az EU-előírások alapján fogalmazódtak meg, a prioritások a nemzeti oktatási rendszer adottságaira és problémáira koncentrálnak. A legszemléletesebb példa erre a dokumentum harmadik prioritása, amely az OMC alapján létrehozandó új állami kormányzati módszerek kialakítását taglalja.

A dokumentum adaptációs dimenziójának vonatkozásában tehát megállapíthatjuk, hogy az kettős perspektívájú: egyrészt a közös európai oktatáspolitikátalakításának legfontosabb eszközének tekinthető (Halász 2006: 12): „E stratégia célja [...], hogy Magyarország teljesítse az élethosszig tartó tanulás területén az EU »lisszaboni folyamata« által meghatározott követelményeket. Eszerint Magyarországnak az élethosszig tartó tanulást az ún. »nyitott koordináció« folyamatában 2005-re mind szakmailag értelmezett és artikulált stratégiát és rendszert kell alkotnia” (uo. 11). Másrészt az élethosszig tartó tanulás koncepciójának megvalósítása speciális ma-

gyar problémákra is megoldást kínál: „A feladat teljesítése azonban egyben alkalom és kihívás is. Napjainkban a magyar társadalom, az ország gazdasága számos olyan modernizációs problémával és lehetőséggel szembesül, amelyekre az élethosszig tartó tanulás rendszerszerű elterjesztése nélkül nem található adekvát, hatékony megoldás” (uo.). Az Oktatási Minisztérium egyik, az Európai Tanácsnak és Bizottságnak szóló jelentésében a stratégiai tervezésről ezt a kettős perspektívát szintén hangsúlyozza: „Az EU-s folyamatokhoz (lisszaboni, koppenhágai) több ponton is kapcsolódik az anyag, de megalkotása szuverén módon történt” (Oktatási Minisztérium 2005b: 8). Következtetésképp ismét hangsúlyozzák, hogy az oktatáspolitikai fejlemények iránya – mindenekelőtt a koordináció és a finanszírozás vonatkozásában – középtávon túlmutat a nemzetállami kereteken. Ezért a dokumentum arra törekszik, hogy határokon átnyúló regionális koncepciókat dolgozzon ki az uniós programokon belüli és kívüli nemzetközi együttműködési lehetőségek, valamint más országok best practice-tapasztalatainak jobb kihasználására.

4.1.4. Összefoglalás

Összefoglalva elmondhatjuk, hogy a magyar oktatáspolitikára egyrészt az EU-dokumentumok korai elfogadása jellemző, ahogy ezt a következő Báthory Zoltántól való idézet 1988-ból – mikor Magyarország elkezdte a tárgyalásokat az Európai Közösséggel a belépésről – is mutatja: „Az európai dimenzió értelmezése, kimunkálása szükségessé teszi, hogy felülvizsgáljuk nevelési céljainkat, oktatáspolitikánkat, intézményeinket, pedagógiai felfogásunkat” (Báthory 1988: 171). Másrészt az adaptációs törekvések már kezdettől fogva összefonódtak a nemzeti sajátosságok megőrzésére irányuló törekvésekkel. Következőképp az EU lifelong learning-konceptiójáról folytatott magyar oktatáspolitikai vitára nagyfokú pragmatikusság jellemző. Báthory a következőképpen fogalmazta meg a magyar hozzáállást: „Úgy kellene európaivá válnunk, hogy közben ne veszítsük el, hanem inkább erősítsük nemzeti karakterünket” (Báthory 1988: 171).

Ennek megfelelően – ahogy jelen kutatás az egyes dokumentumok elemzésénél egyértelműen kimutatta – a magyar dokumentumok megpróbálják az élethosszig tartó tanulás megvalósításában a helyi, nemzeti és európai dimenziót egymással összhangba hozni. Az európai és a magyar érdekek összehangolása tehát már évekkel az EU-csatlakozás előtt megkezdődött, pl. az EU-intézményekkel való állandó kommunikáció, valamint egyes magyar oktatási reformprojektek európai finanszírozása által. A csatlakozási tárgyalások ideje alatt, valamint közvetlenül a belépés előtt számos olyan oktatáspolitikai döntés született, amely lehetővé tette, hogy Magyarország részt vehessen az európai (oktatás)politikai koordináció gyakorlatában (Kovács 2005). Ez idő tájt az EU folyamatos nyomást gyakorolt a tagállamok és a belépő államok döntéshozóira, hogy az európai oktatáspolitikai irányvonalat

a nemzeti szereplőkkel megismertessék, és közös érintkezési pontokat keressenek az európai és a nemzeti érdekek között. Ezen célok megvalósítására Magyarország – ahogy a vizsgált dokumentumok elemzése is kimutatta – pénzügyi támogatásban is részesült. A vizsgált magyar oktatáspolitikai dokumentumok a csatlakozási folyamat három szakaszát reprezentálják: Az első szakasz a politikai döntés ideje a csatlakozásról, a második a belépési folyamaté, a harmadik pedig a tagságé. E három szakaszban szignifikáns különbségek mutathatók ki a magyar oktatáspolitikában az élethosszig tartó tanulás koncepciójának megvalósításával kapcsolatban.

Az első szakaszban még egy meglehetősen szelektív hozzáállás volt jellemző a magyar oktatáspolitikában az EU-irányzatokat illetően. Az 1996-ban kiadott *A magyar köztársaság kormányának stratégiája az élethosszig tartó tanulásról* című dokumentum főként arra használta az európai célokat, hogy a saját reformpolitikáját legitimálja. A magyar oktatáspolitikai intézkedések középpontjában ebben az időben az oktatás demokratikus újjászervezése állt. A második szakaszban már nagyobb hajlandóságot mutat a magyar oktatáspolitiká az EU-irányvonalak átvételére: A 2003-ban – egy évvel Magyarország EU-ba való belépése előtt – megjelent *Humán erőforrás-fejlesztés Operatív Program* az európai célok erősebb adaptációját mutatja, s ez a dokumentumban újra meg újra hangsúlyozásra is kerül. Hogy ez a hajlandóság főként az EU pénzügyi politikájára vezethető vissza, kiderül a *Nemzeti Fejlesztési Tervből: a HEF OP-ot* nagyrészt az Európai Szociális Alapok és az Európai Strukturális Alapok által finanszírozták. Az EU tanácsadói szerepének hatása szintén nem alábecsülendő, ahogy ezt a *HEF OP* elkészítésének körülményei mutatják (Tóth 2005). Ezenkívül a 2000-ben bevezetett Lisszabon-stratégia hatása is egyértelműen bizonyítható, amely az oktatáspolitikát a foglalkoztatáspolitiká szolgálatába állította. Ebben a szakaszban a magyar oktatáspolitiká mindig újra hangsúlyozza az EU-csatlakozás előnyeit. Az egyik legfontosabb érv, hogy Magyarország ezáltal az EU-tagországok tudás know-how-ját importálni tudja: „Azt lehet mondani, hogy ingyen jutunk hozzá olyan tudáshoz, amelyet nekünk saját magunknak kellene létrehoznunk, előállítani az országon belül, akkor olyan forrásokra lenne szükség, amelyeket nem tudnánk előteremteni” (Ormándi 2006: 34). Ezenkívül az EU-támogatások által nyújtott „hátszélnyújtás” (Halász 2006: 8) fontosságát hangsúlyozzák, amely a változások dinamikáját jelentősen meggyorsít(hat)ja. Ezek által ugyanis lehetségessé válik azon reformcélok megvalósítása, amelyeket az országnak előbb-utóbb úgyis el kellene érnie.

A teljes tagság elérésének szakaszában ez az alkalmazkodási hajlandóság továbbra is erős, amit többek között az is mutat, hogy a magyar nemzeti stratégia címzettje – éppúgy mint a *HEF OP-é* – az Európai Bizottság. A dokumentumban ismételtelen kiemelik, hogy Magyarország egy olyan közösséghez csatlakozott, amely társadalmilag, gazdaságilag és politikailag fejlettebb nála. Ez a helyzet a magyar oktatáspolitiká számára két fő kihívással jár: egyrészt az oktatási rendszer korszerűsítésének, másrészt pedig a rendelkezésre álló EU-források hatékony kihasználásának igényé-

vel (Ormándi 2006). A 2005-ben kiadott dokumentum *A magyar köztársaság kormányának stratégiája az élethosszig tartó tanulásról* az Oktatási Minisztérium szerint „alapvetően az Európai Unió strukturális tervezésével összhangban” fogalmazódott meg (Oktatási Minisztérium 2005a: 12), követi a közös európai irányvonalakat, és igyekszik megfelelni a Lisszabon-stratégia, a nyílt koordinációs módszer, valamint a *Memorandum* céljainak és követelményeinek. Nemzeti szinten a *Nemzeti Fejlesztési Terv*, valamint a *HEF OP* dokumentumain alapszik. Az EU által rendelkezésre bocsátott pénzügyi támogatások itt is fontos szerepet játszanak, de a közös irányvonalak mércéjeként és tájékozódási pontjaként is szolgálnak, amelyek a belpolitikai válságok idején biztonságot nyújtanak: „A közösségbe való bekerülés újabb előnye, hogy lehetőséget ad arra valamennyi tagország számára, hogy a saját oktatáspolitikáját kiszámíthatóbbá, stabilabbá tegye” (Oktatási Minisztérium 2005a: 35).

Összegzésül megállapíthatjuk: mindhárom vizsgált magyar dokumentum kettős perspektívával rendelkezik. Az EU-célokhoz való igazodás és a saját nemzeti oktatáspolitikai problémák megoldása egyaránt megtalálható bennük: „A különböző ágazatok felkészülése az EU-csatlakozásra szorosan összekapcsolódott az alapvetően hazai modernizációs kényszereknek való megfeleléssel” (Oktatási Minisztérium 2005b: 1). Halász Gábor következőképpen foglalja össze ezt a jelenséget: az „[...] Európai Unióhoz történő csatlakozás érzékelhető hatással volt a hazai oktatáspolitikai formálódására” (Halász 2006: 8). A magyar Oktatási Minisztérium az EU-konceptiót „komoly szakmai input”-nak és „átfogó koncepcionális keret”-nek nevezi, amely elősegíti az oktatási ágazat átfogó fejlesztési koncepciójának alakítását (Oktatási Minisztérium 2005a: 1).

4.2. A NEVELÉSTUDOMÁNYI VITA PERSPEKTÍVÁJA

A következő fejezetben az Európai Unió lifelong learning-konceptiójának vitáját vizsgáljuk a magyarországi neveléstudományi diskurzusban. A neveléstudományi governance-kutatás fogalmával kifejezve itt a neveléstudománnyal foglalkozó magyar tudományos közösség (scientific community) oktatáspolitikai szereplőként végzett tevékenységét analizáljuk, mert az élethosszig tartó tanulás oktatáspolitikai koncepciójának gyakorlatba való átültetése többek között attól is függ, hogyan és miként veszik figyelembe és értelmezik az (európai és nemzeti) oktatáspolitikai vita érveléseit a tudományos lifelong learning-vitában. Ezt az *Új Pedagógiai Szemle* (ÚPSZ), a *Köznevelés*, a *Felnőttoktatás* és a *Felnőttképzés* című folyóiratok elemzésének segítségével mutatjuk be.¹²³ Ahogy a 26. táblázatból leolvasható, a vizsgált időszakban összesen 25 tanulmány jelent meg a témában, ebből a legtöbb (13) az ÚPSZ-ben. Körülbelül fele ennyi cikk (7) jelent meg a témában a felnőttképzés terü-

¹²³ A kiválasztás kritériumaihoz lásd a 2. fejezetet.

letén, ezek közül mindet a *Felnőttképzés* című folyóiratban publikálták. A legkevesebb cikk (5) a *Köznevelés* című folyóiratban jelent meg. A szöveg típusát tekintve a cikkek nagy része tanulmány volt, és a legtöbb cikk az ezredforduló után jelent meg.

26. táblázat. A vizsgált tanulmányok kategorizálása a szöveg típusa szerint

Folyóirat	Tanulmány	Oktatás-politikai dokumentum bemutatása	Intézmények, konferenciák bemutatása	Recenzió	Interjú	Olvasói levél	Összesen
ÚPSZ	5	7	1	–	–	–	13
<i>Köznevelés</i>	–	–	2	–	1	2	5
<i>Felnőttoktatás</i>	–	–	–	–	–	–	–
<i>Felnőttképzés</i>	3	1	2	1	–	–	7
Összesen:	8	8	5	1	1	2	25

4.2.1. Új Pedagógiai Szemle

Az *Új Pedagógiai Szemlében* az 1996–2005 közötti időszakban összesen 13 olyan cikk jelent meg, amely explicit módon foglalkozik az élethosszig tartó tanulás témájával. Ebből 11 volt tanulmány. Ezek öt különböző rovatban jelentek meg:

- a „Tanulmányok” rovatban,
- az „Európa-melléklet” rovatban, amely az Európai Unióhoz tervezett csatlakozás szempontjából informál európai oktatáspolitikai témákról,
- a „OECD-dokumentumok” rovatban, amelyet a 3/2002 számban vezettek be a következő céllal: „Most induló OECD-dokumentumok rovatunkban rendszeresen ismertetjük a Gazdasági Együttműködési és oktatással foglalkozó dokumentumait, továbbá ismertetjük a szervezett által kiadott széles érdeklődésre számot tartó kiadványokat” (ÚPSZ 3/2002, 101),
- a „Világtükör” rovatban, amelyet más országok elméletének és gyakorlatának bemutatásának szentelnek, valamint
- a „TKA-melléklet” rovatban (Tempus¹²⁴-cikkek).

Ezenkívül még megjelent egy tanulmány, amely az IBM cég továbbképzési intézkedéseit mutatja be (Hídvégi 2003). A Bardócz-esszén és Majziknak a Delors-jelentés bemutatásáról szóló tanulmányán kívül – melyek az 1990-es években jelentek meg – minden cikk az ezredforduló után jelent meg, legtöbbjük a 2002-es évben.

¹²⁴ Az 1990-ben életre hívott TEMPUS-program (Trans European Cooperation Scheme for Higher Education) a PHARE-program (Poland-Hungary Assistance for Restructuring of Economy) többek között a felsőoktatás színvonalának javítását, valamint az EU és a kelet-közép-európai országok közötti kooperációt célozta meg (lásd Rapos 2002).

Összességében elmondhatjuk, hogy az *Új Pedagógiai Szemle* az itt elemzett folyóiratok közül a legtöbbször foglalkozik az élethosszig tartó tanulás témájával. Ennek során az európai koncepciók bemutatása áll előtérben. A súlypont az Európai Unió publikációinak bemutatásán van, amelyet egyértelműen Magyarország belépési előkészületei magyaráznak. A legtöbb cikk a magyar oktatási rendszer EU-kompatibilitását vizsgálja vagy tanácsokat ad az Európai Alap effektív kihasználásához. Az OECD-koncepciókat is nagyon részletesen bemutatják. A bemutatás során a recenzensek általában leíró összefoglalásokra szorítkoznak mindenféle kommentár és kritika nélkül. A tudományos kifejtés perspektívája főként átvételi-rekonstrukciós, de megjelenik az adaptációs és az egytémás perspektíva is (lásd a 27. táblázatot).

27. táblázat. Folyóiratcikkek az élethosszig tartó tanulásról az *Új Pedagógiai Szemle* című folyóiratban 1996–2005 között

Megjelenés éve	Szerzők	Kategória	A tudományos kifejtés perspektívája
1997	Majzik	oktatáspolitikai dokumentum bemutatása	átvételi-rekonstrukciós
1999	Bardócz	tanulmány	egytémás
2000	Budai	oktatáspolitikai dokumentum bemutatása	átvételi-rekonstrukciós
2000	Szabó Balázs	oktatáspolitikai dokumentum bemutatása	átvételi-rekonstrukciós
2001	Komenczi	oktatáspolitikai dokumentum bemutatása	átvételi-rekonstrukciós
2002	Mihály	oktatáspolitikai dokumentum bemutatása	átvételi-rekonstrukciós
2002	Mihály	oktatáspolitikai dokumentum bemutatása	átvételi-rekonstrukciós
2002	Mihály	tanulmány	átvételi-rekonstrukciós
2002	Maróti	tanulmány	egytémás
2002	Ránki Lantos	oktatáspolitikai dokumentum bemutatása	átvételi-rekonstrukciós
2002	Ványik	tanulmány	adaptációs
2003	Hídvégi	intézménybemutató	egytémás
2004	Harangi	tanulmány	adaptációs

A folyóiratcikkek fele, tehát összesen hét tanulmány (Majzik 1997, Szabó Balázs 2000, Budai 2000, Komenczi 2001, Mihály 2002a, Mihály 2002b und Ránki Lantos 2002) oktatáspolitikai dokumentumokat mutat be három különböző rovatban (lásd a 28. táblázatot).

28. táblázat. Oktatáspolitikai dokumentumok bemutatása a(z) *Új Pedagógiai Szemle* című folyóirat különböző rovataiban 1996–2005 között

Tanulmányok	Európa-melléklet	OECD-dokumentumok
Majzik 1997	Szabó Balázs 2000 Budai 2000 Komenczi 2001	Mihály 2002a Mihály 2002b Ránki-Lantos 2002

Az oktatáspolitikai dokumentumok bemutatásáról elmondhatjuk, hogy az „Európa-melléklet” és „OECD-dokumentumok” rovatokban a dokumentumokat többnyire csak leíró módon mutatják be, tehát kritika- és kommentár nélkül (az egyetlen

kivétel Komenczi cikke). Általában egy kiválasztott oktatáspolitikai dokumentumot mutatnak be, amelyet a szerzők nem hoznak összefüggésbe más lifelong learning-konceptiókkal. Feltűnő az igyekezet a dokumentumok objektív és informatív módon való bemutatására. Ez többek között abból adódhat, hogy ezek a rovatok az Oktatási Minisztériumtól (Országos Közoktatási Minisztérium, Európai Ügyek Főosztálya) kapott megbízás és finanszírozás alapján jöttek létre.¹²⁵ Ezzel szemben Majziknak a „Tanulmányok” rovatban megjelentetett cikke nagyon pozitívan értékelte a bemutatott dokumentumot (Majzik 1997). Ez a különbség abból is adódhat, hogy a Majzik-cikk az 1990-es években jelent meg, amikor az „élethosszig tartó tanulás” iránti lelkesedés még nagyon nagy volt. Magyarország egyre közeledő EU-belépésével szükségszerűen megsokszorozódott azon projektek száma, amelyek célja a magyar oktatási rendszer átalakítását célozták meg az európai standard alapján. A tudatosan semleges hang adott esetben az esetlegesen halványuló önkéntességet is jelentheti a koncepció megvalósításánál. A tudományos kifejtés perspektívája főként átvételi-rekonstrukciós.

4.2.2. Felnőttoktatás és Felnőttképzés

Az 1996–2005 közötti vizsgálati időszakban az „élethosszig tartó tanulás” témája a kiválasztott felnőttpedagógiai szakfolyóiratokban összesen hét cikkben jelenik meg. Ezzel a felnőttképzés más neveléstudományi területekkel összehasonlítva a középmezőnyben áll. A *Felnőttoktatás* című folyóiratban a vizsgált időszakban nem jelent meg egy tanulmány sem az élethosszig tartó tanulásról. Mind a hét cikket a *Felnőttképzés* című folyóirat jelentette meg. Ebből a legtöbb a legelső kiadásban, a 2003-ban újonnan alapított folyóirat ingyenes „próba példányában” található (lásd a 29. táblázatot).

29. táblázat. Az élethosszig tartó tanulásról szóló tanulmányok száma az elemzett felnőttpedagógiai folyóiratokban a 1996–2005 közötti időszakban

Folyóirat	A tanulmányok száma
Felnőttoktatás	–
Felnőttképzés	7
Összesen	7

A legtöbb cikk tartalmilag egy jellegzetes gazdasági érvelési mintát követ, amelyben a tanuló egyént elsősorban humán erőforrásként tekintik. A legtöbb szerző az Európai Bizottság érvelését veszi át, valószínűleg az ország közeledő uniós belépésének

¹²⁵ A szerkesztőség által megadott adatok.

hatására. A tudományos kifejtés domináns perspektívája az adaptációs nézőpont (lásd a 30. táblázatot). A cikkekben újra és újra hangsúlyozzák, hogy az EU-előírások kritika nélküli átvétele helyett annak a magyar igényekhez és viszonyokhoz való alakítására lenne szükség. Ennek ellenére az elemzett cikkekben nem található egyetlen kritikus megjegyzés sem, és a koncepció módosítására irányuló konkrét javaslatok is csak ritkán fedezhetők fel. Feltűnő, hogy nem említik más európai szervezetek (UNESCO, OECD) elképzeléseit sem az élethosszig tartó tanulásról. A vizsgált időszakban a *Felnőttképzésben* összesen hét cikk jelent meg az élethosszig tartó tanulásról, ebből négy tanulmány, egy oktatáspolitikai dokumentum bemutatása, egy intézménybemutatás, valamint egy recenzió. Utóbbi az ingyenes „próba-példány” végén, a 2003-as évből, név nélkül jelent meg. A 2004/1. kiadást a szerkesztőség egy vitafórummal indította „a hazai felnőttképzés aktuális kérdéseiről az élethosszig tartó tanulás aspektusából” (*Felnőttképzés* 2004: 30).

30. táblázat. Folyóiratcikkek az élethosszig tartó tanulásról a *Felnőttképzés* című folyóiratban 1996–2005 között

Megjelenés éve	Szerzők	Kategória	A tudományos kifejtés perspektívája
2003	Szép	tanulmány	átvételi-rekonstrukciós
2003	Harangi	oktatáspolitikai dokumentum bemutatása	adaptációs
2003	N. N.	Recenzió	–
2004	Szilágyi	tanulmány	adaptáció
2004	Veres	tanulmány	adaptációs
2005	Veisz	tanulmány	adaptációs
2005	Bajka/Erdei	intézménybemutatás	egyetemes

4.2.3. Köznevelés

Az „élethosszig tartó tanulás” témájával való foglalkozásról a *Köznevelés* című folyóiratban a vizsgált 1996–2005 közötti időszakban összességében megállapíthatjuk, hogy a bemutatás mind kvantitatív, mind kvalitatív szempontból elmarad a többi neveléstudományi szakfolyóirat mögött: a folyóiratban a vizsgált időszakban összesen öt cikk jelent meg a témáról: két konferenciabemutatás, két olvasói levél és egy interjú (lásd a 31. táblázatot). A konferenciákat bemutató két cikk: Novák Gáboré a *Konferencia a felértékelődött tanulásról* címmel a 2003/32. kiadásban, valamint egy „S. T.” rövidítéssel megnevezett szerzőé¹²⁶ *Az élethosszig tartó tanulás – Magyarország és az EU* címmel jelent meg a 2003/34-es kiadás „Tudósítás” című rovatában. A két olvasói levél a *Pedagógusok írják* rovatban jelent meg. A folyóirat témaspektrumán belül az élethosszig tartó tanulásnak különösen marginális rangja van: nincs részle-

¹²⁶ Schüttler Tamás

tes magyarázat a témához, sokkal inkább csak a szakkonferenciák összefüggéseiről szól, vagy a közoktatási rendszer hiányosságainak és problémáinak bemutatására szolgál (Novák/Miksa 1999). A *Köznevelés* tanulmányait, a recenzióit, olvasói leveleit és interjúit ezért nem kategorizáltuk a tudományos kifejtés perspektívája szerint.

31. táblázat. Folyóiratcikkek az élethosszig tartó tanulásról a *Köznevelés* című folyóiratban 1996–2005 között

Megjelenés éve	Szerzők	Kategória
1999	Novák/Miksa	interjú
2002	Mayer	olvasói levél
2003	Gogl	olvasói levél
2003	Novák	konferenciabemutató
2003	S. T.	konferenciabemutató

4.2.4. Összefoglalás

Összességében elmondhatjuk hogy a kiválasztott magyar szakfolyóiratok közül az 1996–2005 közötti időszakban kvantitatív tekintetben az általános pedagógiai szakfolyóirat *Új Pedagógiai Szemle* foglalkozott legintenzívebben az élethosszig tartó tanulás témájával: a folyóiratban összesen 13 cikk jelent meg a témával kapcsolatban, melyek elsősorban az átvételi-rekonstrukciós perspektíva szempontjából mutatták be főként az Európai Unió élethosszig tartó tanulással foglalkozó dokumentumait. Ennek magyarázatát Magyarország belépési előkészületeinek aktualitásában kereshetjük. Ezenkívül még az adaptációs dimenzió játszott fontos szerepet, amelynek segítségével a szerzők már nem arra koncentráltak, hogy a nemzetközi lifelong learning-vitát vagy az arról szóló oktatáspolitikai dokumentumok tartalmát közvetítsék, hanem explicit módon a magyar oktatási rendszer, valamint az élethosszig tartó tanulással kapcsolatos EU-konceptiók kompatibilitását keresték (Ványik 2002, Harangi 2004). Az itt elemzett magyar felnőttpedagógiai szakfolyóiratok az élethosszig tartó tanulás témáját az 1996–2005 közötti időszakban összesen hét cikkben vetették fel. Ezzel a felnőttképzés más neveléstudományi területekkel összehasonlítva a középmezőnyben áll. Minden cikk a *Felnőttképzés* című folyóiratban látott napvilágot, a *Felnőttoktatás* című folyóiratban a vizsgált időszakban egyetlen tanulmány sem jelent meg az élethosszig tartó tanulásról. A tartalmi kifejtésről megállapíthatjuk, hogy a legtöbb tanulmány az Európai Bizottság koncepcióira vonatkozik, és ennek megfelelően egy erősen gazdasági szempontú érvelési mintát követ. A tudományos kifejtés perspektívája túlnyomóan adaptációs: a vizsgált cikkeknek több mint a fele ebbe a kategóriába tartozik (Szép 2003, Harangi 2003a, Szilágyi 2004, Veres 2004). A *Köznevelés* című folyóirat a lifelong learning-tematika taglalá-

sa során mind kvantitatív, mind kvalitatív szempontból messze elmarad a többi itt elemzett magyar neveléstudományi szakfolyóirat színvonalától: az élethosszig tartó tanulás témájával csak néhány szakkonferenciával összefüggésben foglalkozik, vagy pedig azt a közoktatási rendszer hiányosságainak és problémáinak bemutatására használja (Novák/Miksa 1999). A legtöbb, ezredforduló után megjelent magyar tanulmány az élethosszig tartó tanulás témájával kapcsolatban az Európai Bizottság koncepciójára és érvelésére fókuszál, valamint egy erős adaptációs dimenziót mutat. Ez – mint ahogy a tanulmányokban újra és újra hangsúlyozzák – egyrészt az ország EU-belépésének aktualitásából adódik, másrészt értelmezhető a 2000-ben bevezetett Lisszabon-stratégia és a nyitott koordinációs módszer hatásaként is. Ez utóbbi feltételezésre azonban nincs explicit utalás az elemzett cikkekben.

A jelen kutatásban vizsgált magyar szakfolyóirat-cikkek elemzése alapján az élethosszig tartó tanúlással kapcsolatban a magyar neveléstudományi vitának a következő ismertetőjegyeit nevezhetjük meg:

- Az „élethosszig tartó tanulás” koncepciójával való foglalkozás összességében marginálisnak mondható, hiszen a négy elemzett neveléstudományi szakfolyóirat 10 évfolyamából mindössze 25 cikkben foglalkoztak a témával.
- A legtöbb cikk a nemzetközi oktatáspolitikai vitára koncentrált, ezen belül pedig főként az Európai Unió szervezetei által kidolgozott oktatáspolitikai dokumentumok bemutatása, ritkábban elemzése áll előtérben.
- Az EU lifelong learning-dokumentumainak interpretációja igen erős adaptációs dimenziót mutat. A cikkekben újra és újra hangsúlyozzák, hogy az EU-előírások kritika nélküli átvétele helyett azok felülvizsgálatára, valamint a magyar igényekhez és viszonyokhoz való illesztésére kellene törekedni. Legtöbbször azonban a magyar oktatási rendszer EU-kompatibilitásáról van szó, tehát az alkalmazkodási tendencia dominál. Ennek megfelelően csak ritkán találunk a cikkekben a koncepció módosítására vonatkozó kritikus megjegyzést vagy javaslatot.

5. Az élethosszig tartó tanulás Németországban (1996–2005)

A következő fejezetben az Európai Unió lifelong learning-koncepciójának vitáját vizsgáljuk a németországi oktatáspolitikában és neveléstudományi diskurzusban. Az „észrevétel – értelmezés – adaptáció” többlépcsős elemzési séma segítségével három kiválasztott oktatáspolitikai dokumentum – *Das lebenslange Lernen. Leitlinien einer modernen Bildungspolitik*, az *Aktionsprogramm „Lebensbegleitendes Lernen für alle”*, valamint a *Strategie für Lebenslanges Lernen in der Bundesrepublik Deutschland* – és három neveléstudományi szakfolyóirat – *Zeitschrift für Pädagogik, Report*, valamint a *Die Deutsche Schule* – kerülnek elemzésre.

5.1. AZ OKTATÁSPOLITIKAI VITA PERSPEKTÍVÁJA

1996-ban nemcsak Magyarországon, hanem Németországban is kidolgoztak egy stratégiai dokumentumot *Das lebenslange Lernen. Leitlinien einer modernen Bildungspolitik* címmel. Ezt 2001-ben követte az *Aktionsprogramm „Lebensbegleitendes Lernen für alle”*, majd 2004-ben a *Strategie für Lebenslanges Lernen in der Bundesrepublik Deutschland*. A következő fejezetben ezeket a dokumentumokat mutatjuk be részletesen.

5.1.1. Az élethosszig tartó tanulás. Egy modern oktatáspolitikai vezérmotívumai (*Das lebenslange Lernen. Leitlinien einer modernen Bildungspolitik*)

Keletkezési körülmények

A *Das lebenslange Lernen* című dokumentumot Günther Dohmen szerkesztette, és a német Oktatásért, Tudományért, Kutatásért és Technológiáért felelős Szövetségi Minisztérium (Bundesministerium für Bildung, Wissenschaft, Forschung und Technologie, BMBF) adta ki. A két Németország 1990-es újraegyesítési folyamatának társadalmi és (oktatás)politikai kontextusában keletkezett, amely nemcsak az oktatásügyben hozott mélyreható változásokat. Az oktatási rendszer újraszervezése volt ebben az időben a közös oktatáspolitikai legfontosabb feladata, amely az Európai Unió oktatáspolitikai irányvonalának szellemében hamarosan kiegészült a meg-

lévő struktúrák jövőbeli alkalmasságának kritikus vizsgálatával (Anweiler 1996). A dokumentum – ahogy az akkori szövetségi oktatási miniszter, Jürgen Rüttgers az előszóban megfogalmazta – vitajavaslatként szolgált „konkrét intézkedések és javaslatok kidolgozásához az élethosszig tartó tanulás új kultúráját támogató program értelmében” (Dohmen 1996). A dokumentumért egy keresztény-liberális kormányzat volt felelős.¹²⁷ Az *Élethosszig tartó tanulás európai éve* által inspirálva a Szövetségi Oktatási Minisztérium (BMBF) Günther Dohment bízta meg, hogy a „különböző képzési területek cselekvési opcióit” analizálja, valamint „ezek átalakításához konkrét indítványokat és javaslatokat” (uo.) dolgozzon ki. Dohmen ehhez „elemezte a már meglévő gyakorlati és koncepcionális elképzeléseket, és lehetséges következtetéseket fogalmazott meg az oktatáspolitikára számára” (uo.).¹²⁸

A dokumentum számára fontos dátum az ezredforduló, amelyet szimbolikus vízválasztónak tekinthetünk az európai oktatáspolitikában. Ennek szellemében hangsúlyozza, hogy a tanuló társadalom létrehozása, valamint az élethosszig tartó tanulás megvalósítása csak a 21. században várható. Másrészt a dokumentum reakció is a kidolgozásával párhuzamosan életre hívott „Élethosszig tartó tanulás európai évére”. Németországban erre összesen 157 kérelmet terjesztettek be, amelyek közül 59-et választottak ki, és 1,4 millió DM-kal támogattak. A BMBF két szakértői konferenciát is szervezett, hogy „a nemzetközi tapasztalatokat és vitákat felhasználja a német oktatáspolitikai fejlesztés számára, valamint egy közös koncepció kidolgozására, amely segít Németországban mindenki számára megvalósítani az élethosszig tartó tanulást” (Dohmen 1997, S. 22). A dokumentum címzettjei az oktatási rendszer szereplői, akik majd Dohmen javaslatait megvitatják. Mivel a dokumentum egy megbízási munka is, (többé vagy kevésbé indirekt) címzettje a megbízó minisztérium is.

Tartalom és felépítés

A dokumentum 114 oldalból és 10 fejezetből áll:

- A szituatív követelmények, antropológiai előfeltételek és oktatáspolitikai alappozíciók bemutatása, amelyek ezen szakvélemény kiindulópontjául szolgáltak,
- a dokumentum kérdésfeltevései,
- az „élethosszig tartó tanulás” fogalmának és értelmezési összefüggéseinek kifejtése,

¹²⁷ 1994-ben Németországban egy keresztény-liberális koalíció nyerte meg a választást, amely a CDU/CSU és az FDP pártokból állt össze Helmut Kohl kancellársága alatt.

¹²⁸ Dohmen fontosnak tartja megjegyezni, hogy személyesen vállalja a felelősséget a tartalomért, és a dokumentumot szakvéleménynek tekinti (Dohmen 1996: 8).

- az informális tanulás jelentősége a mindennapi életben, valamint támogatására egy tanuló társadalomban,
- az élethosszig tartó tanulóval kapcsolatos eddigi koncepciókkal való kapcsolódások és elhatárolódások,
- önszabályozó és önszervezett tanulás,
- a tanuló társadalom,
- következtetések a jelenlegi oktatási intézmények számára,
- átfogó koncepció és megvalósítási stratégiák.
- A tizedik fejezet egy részletes, összesen 343 hivatkozást tartalmazó irodalomjegyzékből áll.

Tartalmilag a szerző a modern idők „szituatív követelményeiből” (Dohmen 1996: 1) indul ki, aztán bemutatja az élethosszig tartó tanulás koncepcióját, majd kiemel néhány lényeges pontot, mint például az informális tanulást, a tanulási folyamatok önszervezését és a tanuló társadalom megteremtését. Ezekből konkrét „következtetéseket von le a jelenlegi oktatási intézmények számára” (uo. 73) a német oktatásügy különböző területein, mint például a közoktatás, a felsőoktatás és a továbbképzés. A dokumentum egy globális „drámai, változásokkal és kihívásokkal jellemezhető szituáció” (uo. 1) ábrázolásával kezdődik, amely „a hagyományos eszközökkel és a jelenlegi bürokratikus, hatalommegszilárdításra törekvő társadalmi struktúrák keretében nyilvánvalóan nem oldható meg” (uo. 1–2). Ez a leírás nem vonatkozik konkrétan a német viszonyokra, hanem jellemzőnek tekinthető a legtöbb nyugat-európai országra. Erre az „akut kritikus szituációra” (uo.) adandó válaszként – az élethosszig tartó tanulás nemzetközi vitájának érvelésére támaszkodva – a teljes német összesség kompetenciájának és kreatív problémamegoldó potenciáljának mobilizálását tartja szükségesnek.¹²⁹ Mivel a jövő ismeretlen, a dokumentum „a személyes kompetenciák tág fejlesztését” preferálja „specifikus képzettségek” (uo. 3) kialakításával szemben. Az élethosszig tartó tanulást itt egyrészt túlélési technikaként említik: „a szituatív kihívások gyors változásaira az ember csak akkor tud reagálni, ha élethosszig tanul” (uo. 4). Másrészt „az emberi élet természetes alapfunkciójaként” (uo. 5) ábrázolják. „Dohmen egy emberképet vázol fel, amely megfelel ezeknek a [fent leírt] problémáknak a legyőzéséhez szükséges alapfeltételeknek, és amely egy antropológiailag meghatározott tanulási képességen alapszik” (Gerlach 2000: 131). Végül részletes kérdéskatalógust állít össze az „élethosszig tartó tanulás” fogalmának jellemzéséhez (Dohmen 1996: 8), a „természetes” tanulás szerepéhez (uo. 9), az önszabályozó és önszervezett tanuláshoz (uo. 10), a „lifelong learning-társadalom” fejlesztéséhez (uo. 11), és ezeknek az oktatásügyre való konkrét hatásaihoz (uo. 12).

¹²⁹ A dokumentum itt konkrétan az UNESCO 1972-es évből származó Faure jelentésének egyik tézisére hivatkozik, amely szerint az emberiség kompetencia potenciáljának még 50%-át se használja fel problémamegoldásra.

Mindenekelőtt azt vizsgálja, milyen válaszok találhatók a nemzetközi szakirodalomban és az oktatáspolitikai vitában. Néhány kérdés azt sugallja, hogy az eredményeket fel lehet használni a német oktatásügy átalakítására. Ennek megfelelően a következőkben egy történeti áttekintést mutat be az élethosszig tartó tanulás koncepciójának keletkezéséről és fejlődéséről az Európa Tanács, az UNESCO, a Club of Rome, az OECD és az Európai Unió munkájának kontextusában. A dokumentum tartalmi súlypontja az informális tanulás témája. Először is az „informális tanulás” fogalmát definiálja, és ennek a relevanciáját taglalja az élethosszig tartó tanulás koncepciójára nézve aktuális nemzeti és nemzetközi vizsgálatok alapján. A német vitát tekintve Gabi Reinmann-Rothmeier és Heinz Mandl vizsgálataira hivatkozik, amelyek az informális tanulás különleges jelentőségét a tanuló felnőttek aktuális kihívásaival indokolják (uo. 34). Ezután a szerző összefoglalja az „eddigyi javaslatokat az élethosszig tartó tanuláshoz” a szakirodalomból (uo. 38), valamint kapcsolódási, illetve elhatárolódási pontokat (uo. 39–40) a „tapasztalati tanulás”, a „mindennapi tanulás” (uo. 40–41) és a „mindennapi életre vonatkozó tanulás” koncepcióját illetően (uo. 41–42). Ezeknek a javaslatoknak a közös tendenciáit a következőképpen értékeli ki az élethosszig tartó tanulás koncepciója számára: „Az élethosszig tartó tanulás által célul kitűzött, széles körű mobilitás a mi összefüggésünkben fontos kapcsolódási pontokat eredményez:

- egy közvetlen, életközeli, iskolai frusztrációkkal nem terhelt tanulás fejlesztését és népszerűsítését,
- szélesebb rétegek bevonását a számukra elfogadható tanulási folyamatokba,
- a természetes tanulási igények összekapcsolását kiegészítő tanulási lehetőségekkel, valamint
- a tanuló egyének érdekeinek és igényeinek erősebb figyelembevételét (mint például az állam, a társadalom, az egyesületek igényeinek) az oktatási reformok során” (uo. 43).

Az önszabályozást (*Selbststeuerung*) és önszerveződést (*Selbstorganisiertheit*) a dokumentum az emberi tanulás ismertetőjegyeiként nevezi meg. Weinertet idézve Dohmen megállapítja, hogy az önszabályozó tanulás nem azonos a teljesen autonóm tanulással (uo. 45). A német vitából hiányolja a „lelkesedést az önszabályozó tanulás iránt, amely az amerikai vitára jellemző” (uo. 46), és szeretné ezt támogatni. Ehhez felsorolja a német szakirodalomban újra és újra felmerülő kritikai pontokat (többek között Breoler és Tietgens tollából) és összehasonlítja az amerikai és a német tudományos viták eddigi eredményeit.¹³⁰ Az utóbbinál mindenekelőtt a felnőttképzés területére vonatkozó neveléstudományi szakirodalmat analizálja. Itt az ön-

¹³⁰ „A vitában [...] különösen azt a kérdést fejtegetik, hogyan vonhatók be a már létező képzési szervezetek az önszabályozó tanulás fejlesztésébe anélkül, hogy a tanulás elveszítené önmeghatározottságát. A német vitát az önszabályozó tanulás (selbstgesteuertes Lernen) szerepét illetően

szabályozó tanulás előnyeit a „jobb flexibilitás, a gyakorlatközeliség, a hatékonyság, a költséghatékonyság és szakmai motiváció, a sikeresség és a biográfiai megalapozottság” (uo. 52) vonatkozásában keresi. Legnagyobb problémaként az „önszabályozó tanulás megfelelő szervezeteinek és támogatásának” (uo. 52–54) megteremtését írja le. Best-practice példaként Dohmen a „problémamegoldó, önszervező tanulás finn modelljét” (uo. 56–58) mutatja be.

Ezt követően egy „tanuló társadalom”¹³¹ megvalósításának lehetőségeit taglalja részletesen, és ennek során a létező oktatási intézményeknek stabilizációs funkciót tulajdonít. Minden oktatási intézményre érvényes konzekvenciaként az „élethosszig tartó tanulás” támogatását, a közoktatási intézmények monopolizációs igényeiről való lemondást, valamint a különböző tanulási helyek átfogó hálózatába való bevonását (uo.) említi, és a hagyományos tanulási lehetőségek újraszervezését javasolja főként a közoktatás, a felsőoktatás és a továbbképzés területén. Az iskola új funkciójaként „az alapképzés közvetítését” (uo. 77) írja le. A felsőoktatás számára „nyitást, flexibilizálást és individualizációt”, valamint a Világbank terve alapján egy új finanszírozási modellt javasol: „kölsönöket biztosítani a tanuló egyének számára kedvező visszafizetési feltételekkel” (uo. 84). A továbbképzésben a „kompetencia-bővítés permanens folyamatát” látja legfontosabb feladatként, amelyet főként „az egyéniségfejlesztés és identitásképzés, a szocializáció és szociális szerepekre való felkészítés, valamint az egyéni aktív világalakítás és problémamegoldás” (uo. 85) területén szükséges (tovább)fejleszteni.

A zárófejezetben Dohmen egyrészt az összkoncepciót, másrészt a lehetséges átalakítási stratégiákat taglalja. Ezenkívül számos best-practice példát mutat be a nemzetközi szakirodalomból, hogy „az itteni szelektív, összefoglaló áttekintésben a nemzetközi vita felvázolt fejlődése” (uo. 28) Németországban is egy új oktatási reformmozgalomhoz vezessen az élethosszig tartó tanulás nevében, „amely az aktuális nehézségek kreatív, humánus leküzdéséhez szükséges széles körű kompetenciák kialakulását teszi lehetővé” (Dohmen 1996: uo.). A japán és a finn modellel összehasonlításban Dohmen megállapítja, hogy mind a német oktatáspolitikában, mind

főként két impulzus intenziválta: a konstruktivista tanulásmélet továbbfejlesztése, valamint aktuális vizsgálatok a megváltozott tanulási igényekről a szakmai-üzemi képzésben” (uo. 50).

¹³¹ A tanuló társadalom koncepciója az UNESCO-tól származik: „The idea of lifelong education is the master key to the education society” (UNESCO 1996: 11, 1). Az élethosszig tartó tanulás és a tanuló társadalom ötletét ezenkívül a nevelésszociológiai és a neveléstudományi diskurzusban programmatikusan többek között Karl Bednarik („Die Lerngesellschaft” 1966), Robert M. Hutchins („The Learning Society” 1968), Torsten Husén („The Learning Society” 1968), Jerold W. Apps („Higher Education in a Learning Society” 1988), Hendrik van der Zee („The Learning Society”, 1991), D. Robertson („Funding the Learning Society” 1995), Richard Edwards („Behind the Banner” 1995) képviseli (lásd Olbrich 2001: 366). A téma felnőttpedagógiai szempontból legfontosabb német koncepcióit Rainer Brödel és Horst Siebert foglalta össze röviden a „Vélemények a tanuló társadalomról” („Ansichten zur Lerngesellschaft”) című 2003-ban Josef Olbrich tiszteletére megjelent könyvében.

a tudományos kutatás területén hiányzik az élethosszig tartó tanulás realizálásával kapcsolatos problémákkal való foglalkozás (uo. 92).¹³² „Németországban különösen kritikus az innovatív formatervezési minták és találmányok aránya a gyakorlati intézkedések, szervezetek és produkciók megfelelő végrehajtásához képest. Ennek okai általában a nehézkes és hosszadalmas innováció-gátló rendeletek, döntéshozatal, könyvvizsgálat, egyeztetési, jóváhagyási és felszólalási eljárások sokaságában keresendő. Ehhez jönnek még a változtatást ellenző, funkció- és birtokvédelmi struktúrákat megerősíteni kívánó, erős szövetségi és intézményi érdekek, valamint a választástaktikai, hatalomszerzési, illetve -megtartási szempontok” (uo. 91).

Dohmen – mindenekelőtt az első két fejezetben – rövid és tömör stílusra törekszik: nincsenek részletes magyarázatok, fejtegetések, csak kijelentések. Kontroverz megállapítások szintén nem kapnak helyet az érvelésben. Christiane Gerlach ezzel kapcsolatban „tételszerűen megformált indoklási láncról” (Gerlach 2001: 131) beszél. Az egész dokumentumban átvonuló gondolatjelek a dokumentum stílusát szimbolizálják. A későbbi fejezetekben a szerző már részletes leírásokat is kínál, például az élethosszig tartó tanulás, valamint a neveléstudományi szakirodalomról szóló európai koncepciók vonatkozásában.

A dokumentum megkísérli az EU élethosszig tartó tanulásról szóló oktatáspolitikai koncepcióját bevonni a német oktatáspolitikai vitába, és szorosan kapcsolódik az Élethosszig tartó tanulás európai évéhez. Jürgen Rüttgers előszavában hangsúlyozza, hogy a dokumentumot az EU ezen akciójára való reakcióként értelmezi. Dohmen is megemlíti, hogy az élethosszig tartó tanulásról szóló oktatáspolitikai proklamációk és viták világszerte aktuális fellendülését szeretné összekapcsolni a német reformigényekkel, és az Élethosszig tartó tanulás európai évét is e tekintetben szeretné kihasználni: „Az UNESCO, az Európai Bizottság, az Európa Tanács, az OECD, a Club of Rome nemzetközi lifelong learning-politikája, valamint a nemzeti kormányzatok koncepciói motivációként szolgálhatnak egy német oktatási reformhoz, amelynek célja az emberi készségek széles körű és intenzív fejlesztésének elősegítése kell legyen az aktuális életveszélyes fejlődési válság intelligens, kreatív megoldása érdekében” (Dohmen 1996: 7). A 3. fejezetben az Európa Tanács, az UNESCO, a Club of Rome, az OECD és az Európai Unió lifelong learning-koncepcióinak legfontosabb téziseit mutatja be. Az informális tanulásra vonatkozó fókuszálást megindokolandó Dohmen az UNESCO Faure-jelentésére hivatkozik (Dohmen 1996: 15–16). Ezenkívül a Világbank néhány koncepcióját, valamint néhány nemzeti koncepciót (többek között Japánból, Finnországból, Svédországból és az USA-ból) említ meg explicit módon a dokumentumban.

¹³² Nemcsak a dokumentum 7. fejezetében bemutatott lifelong learning-társadalom japán modellje, hanem a „problémaorientált önszerveződő tanulás” (uo. 56) finn modelljének bemutatása is best practice példaként szolgál a német vita számára.

Összességében megállapíthatjuk, hogy a dokumentum egy általános és átfogó koncepciót mutat be az oktatásügy továbbfejlesztésére. A koncepció „egy szintetikus modellt sejtet, amely figyelembe veszi a téma eddigi megfontolásait és reflexióit is” (Gerlach 2000: 134). Dohmen a lifelong learning-koncepció legfontosabb pontjait foglalja össze a nemzetközi szakirodalomból származó tapasztalatok alapján, anélkül hogy ezeket Németország konkrét társadalmi, gazdasági és politikai adottságaira vonatkoztatná. A dokumentum legfontosabb tendenciáit a következő fejezetben mutatjuk be.

Tendenciák, tematikai súlypontok

A dokumentum tendenciái, tematikai súlypontjai a következők:

- a) tanuló társadalom (*Lerngesellschaft*) modellje mint a jövő víziója,
- b) az informális tanulás a középpontban,
- c) az önszabályozó és önszervezett tanulási folyamatok hangsúlyozása.

Ezek a pontok lényeges komponenseit alkotják a Dohmen által kidolgozott koncepciónak a német oktatási rendszer átszervezésére, amelyhez a nemzetközi elképzeléseket és a best practice példákat használja orientációs pontokként.

a) A „Lern-Netzwerk-Gesellschaft” jövőbeli víziója: az oktatási intézményrendszer közös felelőssége az élethosszig tartó tanulásért

A dokumentum a tanuló társadalom koncepcióját olyan oktatáspolitikai célkitűzés-ként ábrázolja, amely Dohmen szerint Európában konszenzus (Dohmen 1996: 61). Richard Edwards nyomán a tanuló társadalom három modelleképzelését mutatja be, amelyek az élethosszig tartó tanulás megvalósításának különböző megvalósítási lehetőségeit szemléltetik. Az első modell egy szabad és demokratikus társadalom (mindenekelőtt a liberális nagyvárosi pedagógusok által 1960-as és 1970-es években preferált) elképzelését írja le, amelyben az oktatási részvételben való esélyegyenlőség megvalósítása áll a középpontban. Ehhez szükség van a meglévő oktatási intézmények kiépítésére. A második modell, amelyet az 1970-es évek óta főként a kormányok és a gazdasági szektor propagálnak, a szabadversenyt és a piacgazdaságot állítja előtérbe. Itt a különböző oktatási intézmények egymás között konkurálnak a szabad oktatási piacon, és főként a gazdasági szereplők igényeinek megfelelő képzettségeket igyekeznek biztosítani. A harmadik modell egy nyitott oktatási hálózat „posztmodern” elképzelése, amelyben a tanuló egyének individuális igényeinek és érdeklődésüknek megfelelően szabadon választhatnak a tanulási lehetőségek közt. Ezáltal lehetővé válik a tanulási folyamat önszabályozása.

Dohmen az első két modellt elavultnak tartja, és megállapítja, hogy a harmadik modellről még nincs elegendő információ, hogy biztosan meg lehessen ítélni annak

életképességét. A japán példát mutatja be e modell megvalósításának eddigi best practice példájaként. Az elképzelés szerint a fentről jövő állami reformtörekvések és egy alulról szervezett lifelong learning-mozgalom összeegyeztetése biztosítja e modell működőképességét. A modell sikerességének feltétele szerinte a szereplők munkamegosztása: a már meglévő oktatási intézmények és az állam által, a formális tanulási folyamatok támogatására újonnan alapított tanulócentrumok, valamint az oktatási intézményeken kívüli, szabadidő-orientált informális tanulási lehetőségek között. A harmadik modell alapján a dokumentum az oktatási intézményeknek bár fontos stabilizáló funkciót tulajdonít a tanuló társadalomban, ugyanakkor azok monopolhelyzetének elvesztését jósolja a közoktatás területén. A különböző tanulási lehetőségek átfogó hálózatba való összekapcsolása által a „kompetencia-fejlesztő tanulás támogatása [...] minden oktatási intézmény központi feladatává válik” (Dohmen 1996: 6). Ebben a klasszikus oktatási intézmények „egy átfogó tanulási környezetben speciális tanulási lehetőségekként léteznek más tanulási lehetőségek mellett” (uo. 90), mert a formális, nem formális és informális tanulás részaspektusai az élethosszig tartó tanulásnak. Egy tanuló társadalom jövőbeli modelljének elfogadása Németország számára annál fontosabb, mert – ahogy Peter Krug egyik tanulmányában kihangsúlyozta – a német lifelong learning-vitában az EU fehér könyvében bemutatott kognitív társadalom vízióját visszautasították azzal az indoklással, hogy „a kognitív tudásközvetítés mellett a szociális és személyes kompetenciák fejlesztése ugyanolyan fontos, és ezért inkább egy »tanuló társadalom« kialakításából kellene kiindulni” (Krug 1997: 53).

b) Az informális tanulás mint az élethosszig tartó tanulás legfontosabb formája

A dokumentum a nemzetközi oktatáspolitikai viták tendenciái, valamint a neveléstudományi szakirodalom alapján az informális tanulás jelentős jelentésnövekedésére mutat rá. A „természetes mindennapi tanulás mindenki számára a legkedvezőbb kiindulási pont az élethosszig tartó tanulás realizálására”, állapítja meg Dohmen (uo. 6). Az informális tanulást a „tervszerű »formális«, meghatározott oktatási intézményekhez kötött tanulás ellentétéként” definiálja, amely „a változó élet- és munkaszituációkban kialakuló aktuális feladatokra és kihívásokra való reagálásként” leírható nyitott tanulás (uo. 30). Az informális tanulás középpontba állítását többek között az UNESCO Faure-jelentésének azon kijelentésével indokolja, miszerint „a hagyományos iskolák és oktatási intézmények [...] világszerte nem képesek arra, hogy a még körülbelül 50%-nyi, eddig kihasználatlan emberi tehetségpotenciált továbbfejlessék” (uo. 15–16). Ezért különösen fontosnak tartja az élethosszig tartó tanulás koncepciójában az ún. természetes tanulás figyelembevételét, amely az emberi élet eredeti értelmét, „a világ jobb megértését, valamint a sürgető életfeladatok megoldását célzó kompetenciafejlesztést” teszi lehetővé, illetve támogatja (uo.). A (természetes és problémamegoldó) informális tanulás fontosságát az első fejezetben részletesen bemutatott, a 21. századra jellemző „drámai, változásokkal és kihívásokkal

jellemezhető szituáció” (uo. 1) leírásával indokolja: Az emberiség az aktuális problémákat csak egy élethosszig tartó, problémaorientált tanulás segítségével tudja majd legyőzni. Ezért az élethosszig tartó tanulás biológiailag szükséges és az egyetlen lehetséges túlélési stratégia.

Az effektív informális tanuláshoz az „élethosszig tartó tanulás” koncepcióján belül Dohmen egy „nyolcpontos katalógust” (Gerlach 2000: 135) mutat be:

- A tanulás legyen mindig szituáció- és problémaorientált a tanuló egyén szempontjából és tegye lehetővé az individuális élettapasztalatok reflexióját. A konkrét aktuális problémák megoldására és a „konkrét szituációkban való kompetens cselekvésre” (Dohmen 1996: 35) való koncentráció segítségével kedvező előfeltételeket teremt a (permanens) kompetenciafejlesztés számára.
- Ha a tanulás – ellentétben a gyakorlattól elvonatkoztatott iskolai tanulási helyzetekkel – reális problémamegoldó szituációkban történik, minimalizálódik a transzfer-probléma az elméleti tudás és a gyakorlati alkalmazás között.
- A megszerzett ismeretek és kompetenciák közvetlen hasznosításának lehetősége a mindennapi életben kedvező(bb) hatással van az elsődleges tanulási motiváció kialakulására (szemben a szakrendszerű tanúlással).
- A tanuló egyén által ismert és elfogadott személyes tapasztalatokra épülő tanulás kedvező alapot biztosít minden ember élethosszig tartó tanulásához.
- A tanuláshoz a mindennapi élet összefüggéseibe való bevonása csökkenti a „mindennapi élet szocializációja” (uo. 36) és annak az egyéni tanulási sikert relativáló hatásából eredő feszültséget.
- A tanuló egyén saját életében, illetve az emberiség aktuális helyzetében jelentkező kritikus szituációk figyelembevétele által az informális tanulás egy gyakorlatközeli(bb) kompetenciafejlesztést tesz lehetővé az élethosszig tartó tanulás értelmében (mint az iskolai tanulási folyamatok).
- Az informális tanulás lehetővé teszi – sokkal inkább, mint az intézményesített tervszerű tanulás – az új helyzetekre és kihívásokra való gyorsabb reakciót.
- A tanulók érdeklődésének és igényeinek figyelembevétele lehetővé teszi a személyes nézőpont tanulási folyamatba való erősebb bevonását (lásd uo. 35–37).

A dokumentum tehát az informális tanulást az iskolai tanulás pozitív ellenpéldájaként ábrázolja, és ehhez részletesen megvilágítja a különbségeket is. Az összehasonlításban az informális tanulást a kompetenciafejlesztés gyakorlatorientált, életközeli, egyéni és kreatív formájaként írja le, amely lehetővé teszi nemcsak a problémák és kihívások leküzdését, hanem a mindennapi problémák individuális reflexióját is, valamint egy erősebb tanulási motiváció kialakulását, ellentétben „az élettől eltávolodott iskolai tanúlással” (uo. 36). Összegzésként megállapítja: „ezen okokból az informális tanulást az élethosszig tartó tanulás koncepciójának fontos részeként kell tekinteni és támogatni” (uo. 37). Ezzel a súlypontozással Dohmen egyértelműen az

iskolarendszeren kívül helyezi el az élethosszig tartó tanulás megvalósítását, tehát az oktatási intézmények keretein belül mindenekelőtt a felnőttképzés/továbbképzés területén, valamint az intézményesített tanulási helyeken kívül.

c) Önszabályozó és önszervezett tanulás

Az önszabályozást a dokumentumban Piaget nyomán mint az emberi élet egyik jellemző ismertetőjegyét mutatják be.¹³³ Erre vonatkozóan – és a konstruktivista tanuláselmélet értelmében – az élethosszig tartó tanulást is ezen elvek alapján kell megvalósítani: „ha az önszabályozás az élet egyik alapvető jellemzője, akkor a tanulás mint az emberi élet alapfunkciója is egy önszabályozó folyamatként értendő az emberiség öfenntartásának és túlélésének biztosítása érdekében” (uo. 44). Dohmen Weinert idézve azonban megállapítja, hogy az önszabályozó tanulás nem azonos a teljesen autonóm tanulással (uo. 45), hanem a gyakorlatban az önszabályozás és a külső irányítás szintézise. Mivel az önszabályozás legtöbbször a tanulási folyamat szervezésére vonatkozik, „az »önszervezett« tanulás (selbstorganisiertes Lernen) fogalmát [...] a német vitában gyakran az »önszabályozó« tanulás (selbstgesteuertes Lernen) szinonimájaként használják” (uo. 47).

Az önszabályozó tanulást egyrészt ebben az értelemben módszertani formaként értelmezhetjük, amely a saját tapasztalatok és elképzelések bevonását jelenti az egyéni tanulási folyamatba. Másrészt az élethosszig tartó tanulás egyik lényeges ismertetőjegye és célja. Ez utóbbi elképzelés a szabad, nyitott és felelősségteljes polgár ideálképét veszi alapul, aki egy liberális-demokratikus társadalomban a saját személyes életének, valamint a közös társadalmi élet értelmes kialakításához egy életen át tanul. Ezt az ideálképet mindenekelőtt az UNESCO lifelong learning-konceptióiban „az új ember” („der neue Mensch”, Faure-jelentés 1972) és „az aktív polgár” („der mündige Bürger”, Delors-jelentés 1996) címszavak alatt népszerűsítették. A tény, hogy ez az ideál a gyakorlatban nagyon magas követelményeket állít a tanuló elé, nemcsak a nemzetközi, hanem a német diszkusszióban is részletesen megvitatták. Ezért egy bizonyos fokú külső irányítás szükségesnek látszik az élethosszig tartó tanulás megvalósításában. Újra és újra felmerül a kérdés, hogy „a meglévő oktatási intézmények hogyan vonhatók be az önszabályozó tanulás elősegítésébe egyrészt anélkül, hogy konfliktusba kerülnének saját intézményi önértelmezésükkel, másrészt anélkül, hogy a tanulás önmeghatározottsága elveszne” (uo. 50).

Best practice-példaként Dohmen „a problémaorientált önszervezett tanulás finn modelljét” mutatja be (uo. 56–57), amelynek fő ismertetőjegye, hogy egy széles lakossági kört mozgat meg, valamint hogy a tanulás önszervezett és kooperatív formában történik. Alapja egy társadalmi krízis, amelyet közösen igyekeznek megoldani: a „Village Movement” projekt a falvakból a városokba irányuló migráció csökkentését tűzte ki célul önszervezett problémamegoldó tanulócsoporthoz segít-

¹³³ „Life is essentially autoregulation” (Dohmen 1996, S. 44).

ségével. Ezek közösen próbálják meg „a falvakat szociális, kulturális, gazdasági és oktatási szempontból vonzó léttérré tenni, és ezáltal nemcsak a faluból városba való költözést megállítani, hanem motiválni az embereket arra, hogy vidékre költözzenek, és ott tartósan letelepedjenek” (uo. 57). Ehhez a hagyományos oktatási intézmények tanulókör-centrumokkal, könyvtárakkal, tanácsadási szolgálattal, folyóirat-szerkesztőségekkel, rádióállomásokkal és teleházakkal dolgoznak együtt. A projekt legfontosabb eredményeként a dokumentum az emberek attitűdváltozását mutatja be: „az eddigi passzivitást és rezignációt az általános változásokkal és krízisekkel szemben egyre többször és többször váltják fel az aktivitás, a saját kezdeményezések, az új önbizalom és a bázisdemokratikus-polgári tevékenységek” (uo. 60).

Az informális és önszabályozó tanulás közötti kapcsolódási pontot Dohmen az „előre megszabott irányelvek és a szűk formális korlátozás redukálásának közös szándékában” (Gerlach 2000: 137) találja meg. Így az önszabályozó tanulást az informális tanulás egyik formájának tekinthetjük, azonban semmi esetre sem egy izolált, teljesen független egyedül-tanulás, hanem egy másokkal való konstruktív véleménycsere, például tanulásszakértőkkel egy aktív kérdező-önmeghatározó tanulás formájában (Dohmen 1996: 45). Dohmen a koncepció súlypontját a közoktatási rendszeren kívül egyrészt az informális tanulásra, másrészt az önszabályozó és önszerveződő tanulásra helyezi. Az előbbit ezenkívül még az intézményes tanulás keretein kívül határozza meg.

Összességében megállapíthatjuk, hogy Dohmen a koncepció maximalista verzióját képviseli, amely az élethosszig tartó tanulást antropológiai szükségszerűségként, valamint osztársadalmi feladatként értelmezi. Azonban az 1995-ben megjelent EU-fehér könyvben bemutatott kognitív társadalom víziója helyett, amelyet Németországban erősen kritizáltak (lásd Krug 1997), a dokumentum – ahogy az UNESCO-koncepciója is (UNESCO 1996: 11) – egy tanuló társadalom megteremtését népszerűsíti. Ellentétben mindkét EU-fehér könyv gazdasági és foglalkoztatáspolitikai argumentációjával, Dohmen az élethosszig tartó tanulást elsősorban nem hasznossági szempontok szerint és nem is az Európai Unió vagy Németország kollektív perspektívájából szemléli, hanem a tanuló egyén individuális nézőpontját állítja előtérbe. Az EU lifelong learning-koncepciójának két legfontosabb célkitűzését, mégpedig az humántőke-fejlesztést és az európai identitást, illetve a szociális kohéziót a dokumentum nem tematizálja. Dohmen egyértelműen az UNESCO lifelong learning-koncepcióját veszi alapul, és nem az Európai Bizottság értelmezését.

Az élethosszig tartó tanulás. Egy modern oktatáspolitikai irányelvei című dokumentum megfontolásai nagyon általánosak. Emiatt az európai oktatáspolitikai koncepciókkal kapcsolatos adaptációs szándék szintén nagyon általános és elméleti: a problémaleírások és a dokumentum által javasolt megoldások nem tartalmaznak semmiféle specifikus vagy konkrét javaslatot a német helyzetre vonatkozóan, és szólhatnak bármelyik más fejlett országról is. Például a dokumentum egy szóval sem

említi az NDK és NSZK 1990-es újraegyesítését; az oktatásügy újraszervezését kizárólag a 21. század kihívásaival és az *Élethosszig tartó tanulás európai évének* aktualitásával indokolja meg. A részletesen ábrázolt nemzetközi tapasztalatokat csak „csatlakozási pontként” („Anknüpfungspunkte”) tekinti a nemzeti reformok megvalósításához: „az oktatáspolitikai proklamációk és viták aktuális világméretű fel lendülése az »élethosszig tartó tanulás mindenkinek« szükségességéről kedvező kapcsolódási pontokat szolgáltat mindazon reformok számára, amelyek az »Élethosszig tartó tanulás évét« komolyan veszik és a jelszót, amiről mindenki beszél, pozitív tartalommal töltik meg” (uo. 7).

Ennek az elméleti szinten maradásnak több lehetséges oka van: először is a BMBF korlátozott kompetenciájára vezethető vissza, amely a szövetségi államok kulturális döntési joga alapján csak általános oktatáspolitikai irányelvek kidolgozására korlátozódik. Másodszer a dokumentum célkitűzésével magyarázható: a jelentés arra törekszik, hogy az élethosszig tartó tanulásról szóló nemzetközi oktatáspolitikai, illetve a német neveléstudományi vitát bemutassa, és ezáltal reformimpulzusokat szolgáltatson a német oktatáspolitiká számára. Végkövetkeztetésként Dohmen az élethosszig tartó tanulás megvalósításának határozott és kompetens megvalósítására figyelmeztet: „a határozottság és kompetencia, amivel mi a Német Szövetségi Köztársaságban az »élethosszig tartó tanulás korszakának« világszerte aktuális reflexióit konstruktívan gyakorlati intézkedésekbe ültetjük át, jelentősen meghatározza Németország jövőbeni helyzetét a világban” (uo. 97). A dokumentum tehát felveti az adaptáció fontosságát, de nem tematizálja azt. Christiane Gerlach Dohmen törekvéseit a következőképpen foglalja össze: „Jelen beszámoló tárgya az élethosszig tartó tanulás megvalósításával kapcsolatos törekvések fokozott centralizációja és ebből eredően az eddigi intézményi struktúra átgondolása” (Gerlach 2000: 131). Gerlach a dokumentum legnagyobb érdemét abban látja, hogy „itt [...] végre szövetségi szinten is megfogalmazódik a téma fontossága, legalábbis írásos formában. Ez sem a Faure-jelentés, sem az UNESCO 1976-os iránymutató ajánlásainak megjelenése után nem vetődött fel. Ebben az értelemben a jelentés fontosságát emelhetjük ki a nemzeti vonatkozások nézőpontjából, valamint annak hatását a német oktatáspolitikai reflexív elemzéseire az »élethosszig tartó tanulás« koncepciójának eddigi megvalósításával kapcsolatban” (uo. 100). A dokumentummal a német oktatáspolitiká „felvette az EU tematikus impulzusát, állást foglalt az élethosszig tartó tanulás koncepcióját illetően, és ezzel politikai feladatként is akceptálta a koncepciót” (Schemmann 2007: 150). Majdnem két évtizeddel később Rita Süßmuth így méltatta a dokumentum jelentőségét: „Az élethosszig tartó tanulásnak a Dohmen (1996) által felvázolt koncepciója, amely az önállóságra és kompetenciafejlesztésre épül, ma is a felnőttoktatási és továbbképzési viták középpontjában áll” (Süßmuth 2014: 11).

5.1.2. Akcióprogram az egész életet végigkísérő tanulásra (Aktionsprogramm „Lebensbegleitendes Lernen für alle”)

Keletkezési körülmények

2001-ben az Oktatásért és Kutatásért felelős Szövetségi Minisztérium (Bundesministerium für Bildung und Forschung, BMBF) kiadta az „Élethosszig tartó tanulás mindenki számára” (Aktionsprogramm „Lebensbegleitendes Lernen für alle”) című akcióprogramot. A dokumentum közvetlen történeti és társadalompolitikai kontextusát az aktuális németországi oktatáspolitikai vita adta. A szakviták legfontosabb témái a következők voltak:

- a minőségfejlesztés kérdése, amelyet a korábbi empirikus teljesítménymérések, valamint a reformpedagógiai elméletek alapján tárgyaltak újra;
- az adminisztráció modernizálásának lehetőségei az eredményesség és hatékonyság javítására oktatásgazdasági szempontból;
- az áttekinthetőség és az elszámoltatás kérdései a decentralizálás és a minőségbiztosítás kontextusában (Cortina et al. 2003: 137).

A hivatalos oktatáspolitikai – nem utolsósorban az Európai Bizottság ajánlására – egyre többet foglalkozott az élethosszig tartó tanulás témájával. Miután 1997-ben az akkori szövetségi kancellár, Roman Herzog az oktatáspolitikát hivatali periódusának központi témájának nevezte ki, 1999-ben a Szövetségi Tartományi Bizottság (Bund-Länder-Kommission) elfogadta az élethosszig tartó tanulás modellkísérletének (Modellversuchsprogramm „Lebenslanges Lernen”) programját, az „élethosszig tartó tanulás európai évének e késői gyermekét” (Expertenkommission Finanzierung Lebenslangen Lernens 2002: 27).¹³⁴ Ezzel Németországban először kezdeményeztek egy minden képzési területre kiterjedő kooperációt a szövetség és a tartományok között. 2001-ben nyilvánosságra hozták a Képzési Fórum (Forum Bildung)¹³⁵ tizenkét ajánlását az oktatási rendszer reformjához a németországi oktatáspolitikai vita legfontosabb témáival kapcsolatban. Ezenkívül létrehozták „Az élethosszig tartó tanulás finanszírozása”¹³⁶ nevű szakértői bizottságot. Az Oktatásért és Kutatásért felelős Szövetségi Minisztérium által kidolgozott „Lebensbegleitendes Lernen für alle” elnevezésű akcióprogram többek között ezeknek a kezdeményezé-

¹³⁴ Részletes leírásért lásd DIE 2003.

¹³⁵ A Képzési Fórum (Forum Bildung) a szövetség és a tartományok közös vitafóruma, amely politikusokból, a gazdaság képviselőiből, szociális partnerekből, tudósokból és gyakorlati szakemberekből áll.

¹³⁶ 2001-ben a Szövetség és Tartományok Bizottsága az Oktatás Tervezéséért és a Kutatás Támogatásáért (Bund-Länder-Kommission für Bildungsplanung und Forschungsförderung) megbízott egy szakértői bizottságot új stratégiák kidolgozásával az élethosszig tartó tanulás finanszírozására (lásd Expertenkommission Finanzierung Lebenslangen Lernens 2002 és 2004).

seknek az eredményeit és tapasztalatait is feldolgozta (Bundesministerium für Bildung und Forschung 2001: 24). Ezenkívül összefoglalja mindazon „szövetségi szintű kutatási, fejlesztési és kipróbálási intézkedéseket a különböző képzési területeken, amelyek az élethosszig tartó tanulás támogatását célozzák meg” (uo. 2). „A továbbképzési akcióprogram javaslatait szintén figyelembe vették, ahogy az egyes tartományok javaslatait, valamint a a kultuszminiszter-konferencia továbbképzési bizottságának tanácsait is” (Pahl 2001: 59).

A dokumentumért politikailag egy a Szociáldemokrata Párt és a Zöldek Pártja között létrejött kormányzat volt felelős Gerhard Schröder kancellár vezetésével.¹³⁷ A szövetségi oktatási miniszter, Edelgard Bulmahn (SPD) az *Akcióprogram* kidolgozását a következőképpen indokolta meg: „Az élethosszig tartó tanulásnak nem szabad jelszónak megmaradnia. Az akcióprogrammal minden ember számára vonzóvá akarjuk tenni a továbbképzést. Csak az állandó tanuláson keresztül lehet a jövőben a mindennapokat tevékenyen alakítani, a munkahelyet megtartani, vagy karriert csinálni.”¹³⁸ A dokumentum az oktatáspolitikai irányelvek, valamint az egyes projektek támogatási kritériumok bemutatásának a keveréke. Ennek megfelelően két címzetti köre van: egyrészt a potenciális pályázók, akik a projektjeik és programjaik számára a rendelkezésre álló anyagi támogatást¹³⁹ szeretnék megpályázni: „ez egy minden társadalmi csoportnak szóló ajánlat, hogy közreműködjenek egy »tanuló társadalom« kialakításában” (Bundesministerium für Bildung und Forschung 2001: 3). Másrészt az Európai Bizottság is címzett: „egyúttal a BMBF ezzel az akcióprogrammal hozzájárul az »élethosszig tartó tanulás mindenki számára« irányelvnek a megvalósítási stratégiáiról szóló európai vitához, amelyet az Európai Bizottság kezdeményezett az »Élethosszig tartó tanulásról szóló memorandumával« 2000. október 30-án” (uo. 2).

Tartalom és felépítés

A dokumentum nagyon rövid, csupán 24 oldalból áll, és négy részre¹⁴⁰ oszlik:

- Átalakulás „tanuló társadalommá”,
- Cselekvési területek egy „tanuló társadalom” számára,
- A „tanuló társadalom” útja,
- A „tanuló társadalom” kilátásai.

¹³⁷ 1998-ban az SPD és a Zöldek (Die Grünen) Szövetségének koalíciója nyerte meg a választást. A kancellár Gerhard Schröder (SPD) lett.

¹³⁸ http://www.innovations-report.de/html/berichte/interdisziplinaere_forschung/bericht-1

¹³⁹ „A BMBF [...] a továbbképzés támogatására saját ráfordításait 1998 óta kerek 100 millió DM-ről 150 millió DM-ra emelte 2000-ben” (BMBF 2001: 4).

¹⁴⁰ A szövegek rövidsége miatt (például a 4. fejezet csak két rövid bekezdésből áll) nem beszélhetünk fejezetekről.

A dokumentum központi fogalma tehát a „tanuló társadalom”, amely mind a fejezetcímekben, mind pedig az érvelés központi gondolataként megtalálható: a dokumentum első fejezetében megoldandó feladatként jelenik meg: „Átalakulás »tanuló társadalommá«” (uo. 2), a 2. részben a „cselekvési területeket egy »tanuló társadalom« számára” (uo. 4) mutatja be, a 3. részben pedig a konkrét akciókat és intézkedéseket taglaja (11. o.), végül pedig „A »tanuló társadalom« kilátásait” vitatja meg (uo.). A dokumentum nem tartalmaz mellékletet. A „tanuló társadalom” kialakítását a dokumentum főként a továbbképzés területén megvalósítandó intézkedésekkel köti össze. A közoktatási rendszer, illetve más képzési területek feladatait bár megemlíti, de nem tárgyalja részletesen: „az első képesítés megszerzése utáni tanulást állítja a középpontba” (uo. 11) és a továbbképzést egyidejűleg egyéni és kollektív érdekként ábrázolja: „az egyének számára az állandó továbbképzés elengedhetlenné vált a szakmai képzettségek és kompetenciák, a társadalmi tudás, a szociális és kulturális részvétel, a tájékozódási képesség, az önálló tevékenységek és a saját felelősség fejlesztéséhez. [...] Lehetőleg minél több állampolgár magas minőségű képzése és folyamatos továbbképzése a társadalmi szerkezetváltozás aktív befolyásolását, a társadalom innovációs képességének biztosítását, és minden ember kompetenciafejlesztését szolgálja, hogy a jövő munkaerőpiacán mindenki helytállhasson, valamint hogy a társadalmi változásokat együtt tudjuk tevékenyen alakítani” (uo. 2).

A BMBF saját információja szerint az *Akcióprogram* a „konkrét cselekvési területeket és a megfelelő intézkedéseket [mutatja be] a »tanuló társadalom« felé vezető úton” (uo. 2). Az *Akcióprogram* céljait és funkcióit explicit módon tematizálja: Először is célja, hogy hozzájáruljon minden ember élethosszig tartó tanulásának tartós támogatásához, másodsor, hogy az innovatív koncepciók széles körű bevezetését elősegítse, harmadszor, hogy transzparenssebbé tegye a Szövetség támogató tevékenységét (uo. 2). A megfontolások kiindulási pontjaként azt a permanensen gyorsuló változást nevezik meg, amely a társadalmat és a gazdaságot a 21. század küszöbén jellemzi és alapvetően meghatározza az emberek tanulási készségét: „ezek [a változások – Ö. A.] kiindulópontot jelentenek a képzettségeknek az [új elvárásokhoz való] igazításához és az eddiginél több önszabályozó tanulást tesznek lehetővé” (uo.). Az oktatás itt mint képzés és továbbképzés jelenik meg, és mint „a legfontosabb tőke a foglalkoztathatóság biztosításához” (uo.) az Európai Unió lifelong learning-értelmezését elfogadva.¹⁴¹

Az *Akcióprogram* mindenekelőtt három feladatot sorol fel az élethosszig tartó tanulás megvalósításával kapcsolatban: Szükséges, hogy minden ember hajlandó legyen

- „– tanulni egy életen át,
- megszerezni az élethosszig tartó tanuláshoz szükséges kompetenciákat, és
- igénybe venni mind az intézményesített, mind az új tanulási lehetőségeket a mindennapi életben és a munkában” (uo. 3). A dokumentum ezután a BMBF

¹⁴¹ Lásd a 3.1.4. fejezetet.

azon szándékát írja le, hogy az *Akcióprogrammal* hathatósan támogassa az élethosszig tartó tanulást Németországban és egyúttal részt vegyen az európai vitában. Ezt követi a cselekvési területek felsorolása egy tanuló társadalom megteremtéséhez, melyeknek fő irányelvei a következők:

- „–a tanuló egyének saját felelősségének, valamint a tanulás önszabályozásának megerősítése,
- az esélyegyenlőtlenség csökkentése,
- az oktatási kínálat és kereslet kooperációja, valamint
- minden képzési területet átfogó kooperáció kialakítása” (uo. 4).

Ezek az irányelvek megfelelnek az Európai Bizottság *Memorandumában* megfogalmazott javaslatoknak (Europäische Kommission 2000: 9–10). A nők és férfiak közötti egyenlő bánásmód támogatását (gender mainstreaming) minden szintre vonatkozó feladatként definiálja. A 32. táblázat az *Akcióprogramban* leírt cselekvési területeket, valamint az ezekhez tartozó intézkedéseket foglalja össze.

32. táblázat. Az „Lebensbegleitendes Lernen für alle” című akcióprogram cselekvési területei és intézkedései

Cselekvési terület	Intézkedések
Minőségbiztosítás	- „Minőség a továbbképzésben” offenzíva - „Tanuló régiók – hálózatok támogatása” program - „A tanulási kultúra kompetenciafejlesztése” program
A végzettségek igazolása és összehasonlítása	- „A tanulási kultúra kompetenciafejlesztése” program - „Tanuló régiók – hálózatok támogatása” program - Az „Európai önéletrajz” és az Europass tovább fejlesztése
A tanácsadás és motiválás javítása	- „Kiegészítő képzettségek a duális szakképzésben” BMBF-kezdeményezés - „A képzettségi követelmények korai felismerése” BMBF-kezdeményezés - „Tanuló régiók – hálózatok támogatása” program - „A tanulási kultúra kompetenciafejlesztése” program - A továbbképzés hete – tanulási ünnep 2002 - A továbbképzés beszámoló rendszere VIII
Új tanítási és tanulási kultúrák támogatása	- „Új médiumok az oktatásban” program - Jövőbeli kezdeményezések a felsőoktatásban - „A tanulási kultúra kompetenciafejlesztése” program - „Vállalaton kívül i szakképzési helyek” támogatási koncepciója - „Innovatív munkaszervezés – a munka jövője” keretkonceptió - Élethosszig tartó tanulás a Szövetség és a Tartományok Bizottságának modellkísérlet programja - „Iskola/Gazdaság/A munka világa” program
Egy tanulást támogató tér megteremtése speciális élethezvetben lévő emberek számára	- „Innovatív munkakialakítás – a munka jövője” keretkonceptió - „A tanulási kultúra kompetenciafejlesztése” program - Projektek a férfiak és nők azonos bánásmódjának támogatására a továbbképzésben
Nemzetközi együttműködések intenzívebbé tétele	- Az EU-oktatási programjainak (LEONARDO, SOKRATES, GRUNDTVIG) jobb kihasználása - Az idegennyelv-tanulás európai éve 2001 - Nemzetközi szakembere a szakképzésben - Nemzetközi oktatásmarketing - Nemzetközi tanulmányutak

Veronika Pahl a következőképpen foglalja össze a cselekvési területek és intézkedések bemutatását: „Ez egy átfogó lista a BMBF által célul kitűzött reformszempontokról, amelyben nem nehéz felismerni, hogy sok cselekvési terület egymással szoros összefüggésben áll egymással. Ezért a tervezett innovációk speciális konstellációban megtalálhatók a különféle részprogramok és projektek leírásaiban, amelyeket azonban külön-külön lehet szabályozni” (Pahl 2001: 59). A dokumentum bemutatja a legfontosabb oktatási területeken átnyúló részprogramokat és projekteket:

- a) a „Tanuló régiók – hálózatok támogatása” programot,
- b) valamint további programokat:
 - „Minőség a továbbképzésben” offenzívát,
 - Kezdeményezéseket a duális szakképzésben és a „Vállalaton kívüli szakképzési helyek” támogatási koncepcióját,
 - a „Szakmai kompetenciafejlesztés és innovatív munkaszervezés” programját,
 - az „Iskola-Gazdaság/A munka világa” programot,
 - különféle innovatív programokat az általános továbbképzés támogatására,
 - különféle kezdeményezéseket a továbbképzés kiépítéséhez a felsőoktatásban,
 - az „Új médiumok használata” programot, valamint
 - az Élethosszig tartó tanulás modellprogramot (Bundesministerium für Bildung und Forschung 2001: 11).

A „Tanuló régiók – hálózatok támogatása” című program alkotja „az akcióprogram magját” (uo.). Ahogy Günther Dohmen *Az élethosszig tartó tanulás. Egy modern oktatáspolitikai irányelvei* című dokumentumban már 1996-ban ajánlotta, az *Akcióprogram* arra törekszik, hogy intézkedéseibe az önszervezett és az informális tanulás lehetőségeit is bevonják. A hálózatok támogatásának előfeltételeiként a következő kritériumokat határozza meg:

- profilképzés az innovatív intézkedések közös megvalósítására,
- potenciális tagok felkutatása és bevonása hálózatokba (mint például helyi oktatási intézmények, a munkaerőpiac és a foglalkoztatáspolitikai képviselői, valamint gazdasági szereplők), illetve
- a hálózatok tartóssága (uo. 13).

A „további programok” felsorolásánál egyrészt olyan projekteket találunk, amelyek már a megvalósítás fázisában tartanak (mint például a „Minőség a továbbképzésben” című programok). Másrészt itt mutatják be a BMBF által vagy közreműködésével létrehozott projekteket is (mint például a „vállalaton kívüli szakképző helyek” támogatási programját), valamint a Szövetségi Tartományok Bizottsága (Bund-Länder-Kommission) élethosszig tartó tanulás modellprogramját. A beadott pályázatok támogatásról – öt évre szólóan – egy kormányzati bizottság dönt nyilvános kiírás alapján, amely a BMBF megbízottaiból, valamint a tartományok képviselőiből áll össze. A pénzügyi támogatás nagy részét a Szövetség bocsátja rendelkezésre, az Európai Szociális Alap

kiegészítő támogatással járul hozzá a finanszírozáshoz. A dokumentum végén a „tanuló társadalom” kilátásaival kapcsolatosan a következő figyelmeztetést olvashatjuk: „a minden képzési területet átfogó reformok a kompetenciák felosztása miatt csak akkor lehetnek sikeresek, ha minden résztvevő –szövetség, tartományok, szociális partnerek, szövetségek és képviselők – szorosan együtt dolgozik” (uo. 24).

A dokumentum stílusát rövid, programmatikus mondatok adják, amelyek jelentését nem fejtik ki részletesen. A dokumentum stílusa sokszor azt az érzést kelti, hogy azt sürgető körülmények közt hozták létre: nem tartalmaz sem konkrét definíciókat, sem részletes leírásokat vagy magyarázatokat – sem az olyan kulcsfontosságú fogalmakról, mint a „tanuló társadalom”, sem a bemutatott projektekkel vagy programokkal kapcsolatosan. Utóbbiakat csak a legfontosabb célkitűzések, a programkivitelezők, valamint a tervezett pénzügyi támogatás megnevezésével mutatják be. Szokatlan módon lemondanak mindenféle részletező leírás vagy bizonyító anyag (pl. statisztikai elemzések) csatolásáról. Az *Akcióprogram* helyenként egy pályázati felhívás szövegére emlékeztet, helyenként pedig egy összefoglaló jelentésére. Ez a dokumentum kettős funkciójából adódik: a Német Szövetségi Köztársaság oktatáspolitikai intézkedéseinek akcióprogramja, ugyanakkor azonban az Európai Bizottság számára elkészített jelentés a német lifelong learning-projektekről.

Az Európai Unió oktatáspolitikai dokumentumainak figyelembevételét illetően megállapíthatjuk, hogy a dokumentumban egyedül a 2000-ben megjelent *Élethosszig tartó tanulás memoranduma* kerül megemlítésre impulzusként a német lifelong learning-diszkusziót illetően (uo. 3). A második fejezetben az „EU-oktatási programjainak (LEONARDO, SOKRATES, GRUNDTVIG) jobb kihasználása”, valamint „Az idegennyelv-tanulás európai éve 2001” (uo. 11) jelennek meg intézkedéseként. Ezenkívül még az Európai Szociális Alap hozzájárulása kerül felsorolásra az intézkedések finanszírozásának vonatkozásában (uo. 15).

Összességében megállapíthatjuk, hogy a *Lebensbegleitendes Lernen für alle* című dokumentum az élethosszig tartó tanulás megvalósításához tervezett és megvalósítás alatt álló programok és projektek összefoglalása. Ezenkívül ismerteti a támogatási kritériumokat új, innovatív programok számára, valamint a stratégiai tervezés legfontosabb irányelveiként az „*Élethosszig tartó tanulás mindenki számára*” megvalósításához. Az *Akcióprogram* legfontosabb tendenciáit a következő fejezetben mutatjuk be.

Tendenciák, tematikai súlypontok

A dokumentum lényeges tendenciái folytonosságot mutatnak a Dohmen-dokumentum súlypontozásával:

- a) a „tanuló társadalom” víziója mint jövőmodell,
- b) fókuszálás a továbbképzés területére, valamint
- c) az informális tanulásra.

a) A „tanuló társadalom” mint jövőmodell

Ahogy fent is bemutattuk, a „tanuló társadalom” fogalma a dokumentum egyik kulcsszava. A tanuló társadalmat a dokumentum azonban nem írja le konkrétan, hanem csak indirekt módon jellemzi azáltal, hogy ott „minden ember készen áll arra, hogy egy életen át tanuljon, hogy elsajátítsa az élethosszig tartó tanuláshoz szükséges kompetenciákat, és kihasználja nemcsak az intézményesített tanulás nyújtotta lehetőségeket, hanem a mindennapi életben és munkában adódó tanulási lehetőségeket is” (uo. 3). Ahogy Veronika Pahl fogalmaz, elsősorban arról van szó, hogy „a kép-zés által aktívan befolyásoljuk a [társadalmi] szerkezetváltást” (Pahl 2001: 56). Peter Krug mutatott rá, hogy a „tanuló társadalom” koncepciója Németországban a második, *Tanítani és tanulni. Útban a tanuló társadalom felé* című EU-s fehér könyvben (Europäische Kommission 1995) ábrázolt „kognitív társadalom” ellenkoncepció-jaként született meg. A legfontosabb érv emellett, hogy „a kognitív tudásközvetítés mellett a szociális és személyes kompetenciák fejlesztése ugyanolyan fontos, és ezért inkább egy »tanuló társadalom« kialakításából kellene kiindulni” (Krug 1997: 53). Ez a momentum (is) világosan mutatja a német oktatáspolitikának a lifelong learning-koncepcióval, illetve az Európai Unió oktatáspolitikai koncepcióival szembeni ellenállását.¹⁴² Más német oktatáspolitikai dokumentumok, amelyek ebben az évben keletkeztek, a „tudástársadalom”¹⁴³, illetve a „tudásalapú társadalom”¹⁴⁴ fogalmakat használják (Forum Bildung 2001, Expertenkommission Finanzierung Lebenslangen Lernens 2002).

¹⁴² Ahogy már a 3. fejezetben bemutattuk, az Európai Unió új oktatáspolitikai irányvonalát a tagállamok, különösen Németország, kritikus figyelemmel kísérték. A nemzeti oktatási rendszerek harmonizációjától és ezáltal a tagállamok nemzeti szuverenitásának csökkenésétől tartottak. Az élethosszig tartó tanulás koncepciójának megvalósítása ezért az *Open Method of Coordination* bevezetésével a nemzeti és szupranacionális érdekek, illetve szereplők közötti konszenzus alapján kezdődött el.

¹⁴³ A tudástársadalom fogalmát az 1960-as évek óta alkalmazzák amerikai szociológusok: Robert E. Lane 1966-ban „knowledgeable societies”-ről beszél, Daniel Bell 1973-ban a *The Coming of Post-Industrial Society. A Venture in Social Forecasting* című tanulmányában a posztindusztriális társadalmakat tudásalapú társadalomként ábrázolja, amelyben a tudás a legfontosabb erőforrás. Ezzel a definícióval egy új társadalmi formát írt le, elhatárolva azt az ipari társadalomtól, amelyben a termelésben még a munka, a nyersanyag és a tőke alkotják a központi erőforrásokat.

¹⁴⁴ Ezt egy olyan társadalomként definiálhatjuk, amelyben „a materiális és szimbolikus újratermelés struktúrái és folyamatai [...] olyan mértékben tudásfüggőek, hogy az információ-feldolgozás, a szimbolikus elemzés és a szakértői rendszer a reprodukció más tényezőivel szemben elsődlegessé válnak” (Willke 1998, idézi Expertenkommission Finanzierung Lebenslangen Lernens 2001: 34).

b) Fókuszálás a továbbképzés területére

Az *Élethosszig tartó tanulás mindenki számára* című akcióprogram a továbbképzés területére helyezi a hangsúlyt az élethosszig tartó tanulás megvalósításában.¹⁴⁵ Ennek okait mind a nemzetközi, mind pedig a nemzeti kontextusban kereshetjük: ez a súlypontozás már a „Recurrent Education” című OECD-koncepcióra (OECD 1973) is jellemző volt. Az élethosszig tartó tanulás finanszírozásának szakértői bizottsága a kötelező oktatás utáni tanulásra való fókuszálást „a hetvenes években erősen megváltozott gazdasági és munkaerőpiaci feltételekre” reagáló „reflex”-ként tekinti (Expertenkommission Finanzierung Lebenslangen Lernens 2002: 23). Az első képzési szakasz meghosszabbítását elkerülendő¹⁴⁶ az 1970-es években egy oktatáspolitikai konszenzus alakult ki Európában arról, hogy az „új tudás elsajátítását az időben ezután következő (tovább)képzési fázisokra helyezik” (uo. 38). Ezek a változások mind az első képzés, mind a továbbképzés fázisának átalakítását szükségessé tette. Ennek értelmében az *Akcióprogram* két – egymást kiegészítő – utat ír le az oktatási rendszer „tanuló társadalom” irányába való továbbfejlesztéséhez:

- „– a továbbképzés megerősítése, és az általános, politikai, kulturális és szakmai továbbképzés integrációja az oktatási rendszerbe,
- kapcsolatok kialakítása és megerősítése minden képzési terület és képzési út között az átjárhatóság érdekében, különösen az első képzési szakaszból a továbbképzésbe vezető utak kiépítése” (Bundesministerium für Bildung und Forschung 2001: 3).

Ennek a súlypontozásnak további magyarázatát adhatja az a – gyakran kritizált – jellegzetesség, hogy a német oktatáspolitikában, illetve neveléstudományban hagyományosan az élethosszig tartó tanulás és a felnőttképzés/továbbképzés kifejezéseket szinonimaként használják. Ez mindenekelőtt abból ered, hogy az élethosszig tartó tanulás koncepciója az 1970-es években a felnőttképzésnek mint az oktatási rendszer negyedik képzési területének az intézményesítésében fontos szerepet játszott (Gerlach 2000, Kraus 2001). A dokumentum a felsőoktatás szerepét explicit módon is megemlíti. Javasol „jövőbeni kezdeményezéseket a felsőoktatásban” (Bundesministerium für Bildung und Forschung 2001: 20), mint például a szakmailag képzettek, valamint a különösen alkalmas pályázók felsőoktatási tanulmányainak lehetővé tételére, vagy az egyetemek és főiskolák tudományos személyzete továbbképzésének kiépítésére. Az élethosszig tartó tanulás finanszírozásának szakértői bizottsága ezt a fejlődést a következőképpen foglalta össze: „Az élethosszig tartó tanulás fogalmát a jövőben a továbbképzés fogalma mellett fogjuk használni. Ez nem zárja ki, hogy a

¹⁴⁵ Ellentétben *A magyar közoktatás távlati fejlesztésének stratégiája* koncepciójával (Művelődési és Közoktatási Minisztérium 1996), lásd az előző fejezetben leírtakat.

¹⁴⁶ „Mert különben [ez] [...] a munkaerő-utánpótlás produktív éveinek egyre nagyobb arányát foglalná el” (Expertenkommission Finanzierung Lebenslangen Lernens 2002: 37).

továbbképzés fogalmát az élethosszig tartó tanuláson belül tovább használjuk. Ezután a fókusz azonban a továbbképzésen mint a tanulási folyamat folytatásán és már nem a meghatározott szervezési intézkedések leírásán lesz” (Expertenkommission Finanzierung Lebenslangen Lernens 2002: 155–156).

c) Informális tanulás

Az informális tanulás fontosságát már *Az élethosszig tartó tanulás. Egy modern oktatáspolitikai irányelvei* című dokumentum is kiemelte. Az *Akcióprogramban* is újra és újra hangsúlyozzák: „Egy lényeges cél, hogy minden ember képes legyen nemcsak a formális, hanem az informális tanulási lehetőségeket is kihasználni” (Bundesministerium für Bildung und Forschung 2001: 8). Ezt több céllal és cselekvési területtel kötik össze, mint például „a tanuló egyének saját felelősségének és önirányításának erősítése” (uo. 4) irányelvvel, vagy az új médiumok használatával, illetve a tanulás és családi kötelezettségek (különösen a nőknél) összeegyeztetése. A tanácsadásnál és a képzettségek elismerésénél az informális tanulást különösen figyelembe kell venni. Ehhez jelentős hangsúlyeltolódásra lesz szükség a közoktatásban: „hiszen az iskolában és a szakképzésben még túl kevésbé készítik fel a tanulókat az informális és az önszabályozó tanulásra” (uo. 8). Ezért a „Tanuló régiók – hálózatok támogatása” című projekt célul tűzte ki az informális tanulás támogatását: „Az oktatási infrastruktúra élethosszig tartó tanulásra való felkészítéséhez szükség van az önszervezett és informális tanulás lehetővé tételére is, elsősorban ösztönzési rendszereken keresztül, amelyek célja az önszerveződés erősítése helyi szinten” (uo. 12).

Mivel az *Akcióprogram* a továbbképzés területét helyezi fókuszba, ezért bár a többi képzési területet is újra meg újra megemlíti, de nem tematizálják azokat explicit módon. Bár a szövegben többször utalnak konkrét társadalompolitikai problémákra, mint például az ország demográfiai helyzetére, a szélsőjobboldali csoportokra vagy a munkanélküliségre (uo. 9–10), egy részletes történeti-társadalompolitikai vagy oktatáspolitikai helyzetelemzést¹⁴⁷ nem tartalmaz a dokumentum. Az EU gazdasági szempontokat középpontba állító értelmezésének megfelelően az élethosszig tartó tanulást a dokumentumban „a foglalkoztathatóság támogatásának legfontosabb tökéjeként” értelmezik (Bundesministerium für Bildung und Forschung 2001: 2). Az oktatás és képzés szerepét a foglalkoztathatóság támogatásában „sokféleképpen” tekintik: „az oktatás hozzájárul a meglévő és az újonnan teremtett munkahelyek biztosításához, és egyúttal mérsékli a munkanélküliség rizikóját, illetve lerövidíti a munkanélküliség idejét” (uo.). A dokumentum az élethosszig tartó tanulást elsősorban a nemzetállam kollektív szempontjából értelmezi, azonban ezt összeköti a tanuló egyének individuális érdekével, amennyiben hangsúlyozza, hogy „az oktatás és egy tanuló támogató munkaszervezet [...] növelik a részvétel lehetőségét mind

¹⁴⁷ Mint például a dokumentumpár magyar párja a *Humán erőforrás-fejlesztés Operatív Program (HEF OP)*.

a munka világában, mind a társadalmi élet területén” (uo. 2). A dokumentum, bár elfogadja a lifelong learning-koncepciót az oktatási rendszer minden területét átfogó modernizációs programként, főként annak negyedik területére, a felnőttképzésre koncentrál. Ez az interpretáció megfelel a – sok német felnőttképzési szakember (többek között Knoll 1997, Gerlach 2000 és Kraus 2001) által kritizált – lifelong learning-koncepció felnőttképzés/továbbképzés területére való leszűkítésének. A Dohmen-dokumentummal ellentétben, amely az élethosszig tartó tanulás maximalista interpretációját részesítette előnyben, itt párhuzamokat mutathatunk ki a koncepció minimalista felfogásával (Cropley 1979), amennyiben a dokumentum a felnőttképzés/továbbképzés területére koncentrál. A dokumentum adaptációs dimenziójával kapcsolatban megállapíthatjuk, hogy az élethosszig tartó tanulás EU-koncepcióját – éppúgy, mint az 1996-ban kiadott Dohmen-dokumentumban – a német nemzeti oktatáspolitikai számára itt is csak impulzusnak tekintik. A szerzők hangsúlyozzák, hogy az élethosszig tartó tanulás koncepciója fontos, de nem egyedüli oka a német oktatási reformok kidolgozásának (uo. 4).

Veronika Pahl az *Akcióprogramot* „az élethosszig tartó tanulás tartós támogatásának első lépéseként” (Pahl 2001: 61) értelmezi. Az élethosszig tartó tanulás finanszírozásának szakértői bizottsága is hasonlóképp interpretálja azt (Expertenkommission Finanzierung Lebenslangen Lernens 2002: 29). A dokumentum nem tartalmaz végkövetkeztetést, hanem azzal a bejelentéssel zárul, hogy a ’tanuló társadalom’ megvalósítási koncepciójának továbbfejlesztésénél a Szövetség és a Tartományok Bizottságának, a Képzési Fórum és az „Élethosszig tartó tanulás finanszírozása” szakértői bizottság ajánlásait veszik majd alapul (Bundesministerium für Bildung und Forschung 2001: 24).

5.1.3. Az élethosszig tartó tanulás németországi stratégiája (Strategie für Lebenslanges Lernen in der Bundesrepublik Deutschland)

Keletkezési körülmények

Néhány hónappal a Kok-jelentés¹⁴⁸ megjelenése előtt adták ki a német Szövetség és Tartományok Bizottsága által kiadott *Az élethosszig tartó tanulás stratégiája Németországban (Strategie für Lebenslanges Lernen in der Bundesrepublik Deutschland)* című oktatáspolitikai dokumentumot.¹⁴⁹ Ahogy korábban részletesen bemutattuk, Németországban az Európai Unió reformtörekvései összefonódtak a nemzeti reformtörekvésekkel. 2002-ben a Bund-Länder-Kommission für Bildungsplanung

¹⁴⁸ Részletes kifejtést lásd a 3.1. fejezetben.

¹⁴⁹ A *Stratégiát* a Szövetség és Tartományok Bizottsága 2004. július 5-én fogadta el, Wim Kok szakértői bizottsága pedig 2004 novemberében hozta nyilvánosságra jelentését.

und Forschungsförderung elhatározta, hogy kidolgozza az élethosszig tartó tanulás németországi stratégiáját.¹⁵⁰ A megvalósításhoz egy ad hoc-munkacsoportot alapítottak, amely „az élethosszig tartó tanulás fogalmának meghatározása mellett elemezte a Szövetség és a tartományok eddigi tevékenységét az élethosszig tartó tanulás kontextusában, valamint az európai szintű akciókat is, és ennek alapján javaslatokat tett a további tevékenységek szerkezetére és finanszírozására vonatkozóan” (Bund-Länder-Kommission 2004: 9).

2003-ban egy időközi jelentést mutattak be, és 2004-ben megjelent *Az élethosszig tartó tanulás stratégiája Németországban (Strategie für Lebenslanges Lernen in der Bundesrepublik Deutschland)* című dokumentum azzal a céllal, hogy „bemutassa, hogyan lenne lehetséges minden állampolgár tanulását minden életszakaszban és életterületen támogatni különböző tanulási helyeken és sokszínű tanulási formákban” (uo. 5). Mivel az alkotmányjogi keretfeltételek és az oktatásügy föderális szerkezete nem teszik lehetővé egy „koherens nemzeti stratégia” (Europäische Kommission 2000) kidolgozását a Szövetségi Köztársaság számára, a dokumentumot „az élethosszig tartó tanulás közös megegyezésű stratégiájaként [definiálták], amely olyan szempontokat és összefüggéseket mutat fel, amelyek esetében a mindenkori hatáskörök nem sérülnek, és amelyekről messzemenő konszenzus van az egyes tartományok, valamint a szövetség és a tartományok között” (Bund-Länder-Kommission 2004: 11). A Szövetség és a Tartományok Bizottsága ezzel szeretné demonstrálni, „hogy a felelősök készen állnak a Német Szövetségi Köztársaság oktatásügyét offenzíven továbbfejleszteni” (uo. 7).

Az élethosszig tartó tanulást a dokumentumban egyrészt irányelvként, másrészt oktatáspolitikai célkitűzésként ábrázolják. A szerzők kiemelten hangsúlyozzák, hogy a megvalósítás tekintetében nem akarnak utópiákat kergetni, hanem realista és tartós fenntarthatóságra irányuló szempontok kialakítására törekszenek, hogy így strukturált keretet tudjanak kidolgozni az élethosszig tartó tanulás számára. Az általánosan megfogalmazott stratégia konkrét oktatáspolitikai célkitűzésekre való „lefordítása” tehát az egyes tartományok feladata marad. A dokumentumért politikailag a Gerhard Schröder kancellár által vezetett szociáldemokrata–zöldpárti kormányzat volt felelős. A dokumentum címzettjei egyrészt a szövetségi tartományok, amelyek feladata lesz a *Stratégia* alapján konkrét oktatáspolitikai intézkedéseket kidolgozni az élethosszig tartó tanulás megvalósításához, másrészt az Európai Bizottság, aki a nemzeti stratégia kidolgozását kérte.

¹⁵⁰ A Szövetség és Tartományok Közös Oktatástervezési és Kutatásszervezési Bizottsága (Bund-Länder-Kommission für Bildungsplanung und Forschungsförderung) már 1999-ben foglalkozott a témával, amikor az „Élethosszig tartó tanulás” programot – mint az „Élethosszig tartó tanulás európai évének késői gyermekét” (Expertenkommission Finanzierung Lebenslangen Lernens 2002: 27) – életre hívta. 2001-ben megbízott egy szakértői bizottságot új stratégiák kidolgozására az élethosszig tartó tanulás finanszírozására.

Tartalom és felépítés

A dokumentum egy rövid összefoglalásból, egy hosszú összefoglalásból, egy gloszárumból, valamint egy részletes függelékből áll. Utóbbi egy, a tartományoknál és a Szövetségnél végzett felmérés eredményeit, valamint good practice-példákat mutat be. Összesen 117 oldalt tartalmaz, amelyek négy fejezetre oszlanak:

- Alkotmányjogi keretek,
- Az élethosszig tartó tanulás irányelvei,
- Tanulás életszakaszokban,
- Összefoglaló megjegyzések és kitekintés.

A rövid összefoglalás a dokumentum legfontosabb téziseit foglalja össze három oldalon keresztül, amelyeket a hosszú összefoglalásban részletesen kifejtenek.

A dokumentum elején először is annak feladatát, majd az alkotmányjogi kereteket mutatják be. Ezt követi az „élethosszig tartó tanulás irányelvei”-nek leírása. A *Stratégia* az élethosszig tartó tanulást az Európai Unió *Memorandumának* alapján átfogóan definiálja, „minden formális, nem formális és informális tanulásként különböző tanulási helyeken, a kora gyermekkortól a nyugdíj utáni tanuláshoz bezárolag” (uo. 13). A tanulást mint „az információknak és tapasztalatoknak ismeretké, belátásokká, valamint kompetenciákká” való konstruktív feldolgozását (uo.) értelmezik. A dokumentum tartalmi alapját egyrészt az emberi életszakaszok – gyermekkor, ifjúkor, fiatal felnőttkor, felnőttkor és időskor – alkotják. Másrészt nyolc pontot fogalmaznak meg fejlesztési prioritásként: az informális tanulás bevonását, az önszabályozást, a kompetenciafejlesztést, a hálózatok kialakítását, a moduláris szerkezet bevezetését, a tanulási tanácsadást, egy új tanulási kultúra kialakítását / a tanulás népszerűsítését, valamint a tanuláshoz való egyenlő esélyű hozzáférést (uo. 5). A dokumentum ezeket a súlypontokat konkretizálja az emberi élet egyes életfázisaira vonatkoztatva. Ezek összefonása „az egyes képzési területek rigidde válása” (uo.) ellen irányul.

A gyermekkort a dokumentum a 10 éves korig tartó életszakaszként definiálja, melyben az élethosszig tartó tanulás alapjainak megszerzése történik. A legfontosabb tanulási helyek: a család, a bölcsőde és más ellátási lehetőségek, az óvoda, valamint az általános iskola. Összességében véve ez az életszakasz a tanulási helyek és a referenciaszemélyek pluralitásával jellemezhető. Ifjúkorban ezzel szemben túlsúlyban vannak az iskola által strukturált tanulási folyamatok. „Ezért ebben az életszakaszban az élethosszig tartó tanulás támogatásának intézkedései erre helyezik a hangsúlyt” (uo. 20). A fiatal felnőttkor életszakasza a munka világába való belépéssel kezdődik, az első szakmai képzés befejezése után. Ez „egyénilag különbözőképpen történhet” (uo. 23) a látogatott oktatási intézményektől – az iskolától, a kiképző vállalatától és a felsőoktatási intézménytől – függően. A felnőttkorban a saját felelősségű tanulás áll előtérben a család, a szakma és a szabadidő vonatkozásában. Az „idősek”

célcsoportja a nyugdíjas felnőtteket, valamint a röviddel nyugdíjazás előtt állókat foglalja magában. Itt mindenekelőtt a szabadidős informális tanulási folyamatok állnak a tanulási érdeklődés középpontjában. A 33. táblázat a különféle életszakaszok és fejlesztési prioritások közötti összefüggéseket mutatja be.

33. táblázat. Az életszakaszok és a fejlesztési prioritások közötti összefüggés „Strategie für Lebenslanges Lernen in der Bundesrepublik Deutschland” című dokumentumban

	Gyermekkor	Ifjúkor	Fiatal felnőttkor	Felnőttkor	Időskor
<i>Informális tanulás</i>	Szülői ház	Iskolán kívüli tanulási helyek	Pl. egyesület, szakszervezet, párt, utazás, szociális csoportok	Család, szakma és szabadidő	Alig van jelentősége a formális tanulásnak
<i>Önszabályozás</i>	A természetes gyermeki kíváncsiság kihasználása	Túlnyomóan nem önszervezett tanulás	Önszabályozó tanulási folyamatok, egyéni tanulás technikák	Időbeli rugalmasság, a munkától való független távoktatás	Nagyobb szabadság az önmeghatározásnál
<i>Kompetenciafejlesztés</i>	Óvoda és iskola: kötelező oktatási célok	Képzési standardok	Cselekvési kompetenciák a képzésben és a felsőoktatási tanulmányokban	Egyéni igények és értékorientáció, foglalkoztatottság, társadalmi felelősség	A meglévő kompetenciák megtartása
<i>Hálózatok kialakítása</i>	Óvoda, általános iskola, szülői ház, ifjúsági otthonok	Szülők, iskola, ifjúsági otthonok, iskola és gazdasági szereplők	Iskola, üzem, felsőoktatás, szövetségek, munkaközvetítés, továbbképzési intézmények	Munkaadók, oktatási intézmények, munkaközvetítés	Szakmai és általánosan képző intézmények
<i>Moduláris szerkezet bevezetése</i>	Nevelési és oktatási tervek, tantervek	Iskolatípusok és curriculum	Széles szakmai portfólió	Foglalkoztathatóság, lépésről lépésre felépített egyéni kompetencia-profilok	Az egyéni szocializációnak és az életkörülményeknek megfelelően
<i>Tanulási tanácsadás</i>	Szülői tanácsadás	Iskolapszichológiai szolgálat, iskolai szociális munka, ifjúságsegítés, pályaválasztási tanácsadás	Iskolai tanulási tanácsadás, képzési, felsőoktatási tanulmányi és továbbképzési tanácsadás	Képzési területeken átívelő tanácsadás	Személyes kapcsolat, kor specifikus igények

	Gyermekkor	Ifjúkor	Fiatal felnőttkor	Felnőttkor	Időskor
<i>Új tanulási kultúra</i>	Egész napos iskola	A tanulási és teljesítmény-kultúra pozitív imázsa	Tanulási ünnepek, versenyek	Üzemi versenyek, továbbképzési díjak, tanulási ünnepek, médiások	A tanulás már nem magától érthető, PR-tevékenység
<i>Esélyegyenlőség</i>	Óvodai támogatás, egyéni támogatási lehetőségek	Egész napos ellátás, támogató tanulás, integrációs koncepciók, utólagos iskolai végzettségek	Képzéstől távoli csoportok bevonása, utólagos iskolai végzettségek, továbbképzési intézkedések	Olvásás-írás-tanulási kurzusok, iskolai végzettség, bon-rendszer, tanulói kontó, képzési megtakarítások	Az életkortól függő specifikus korlátok leépítése

A mindenkori életszakaszok meghatározzák mind a tanulási érdeklődés irányát, mind pedig a tanulási formákat (formális, nem formális, informális) és a tanulási helyeket. Ezért azok „a fejlesztési prioritásokkal együtt a stratégia vázát képezik” (uo. 32). Ez a részletes felsorolás a tanulás kiterjedésének konkretizálása „a korai gyermekkortól a nyugállomány utáni életszakasszal bezárólag” (uo. 13).

A Dohmen-dokumentum és az *Akcióprogram* súlypontozását, vagyis az önszervezett és informális tanulás fókuszba helyezését ebben a dokumentumban is továbbvizsgáljuk: a koncepció értelmében a tanuló egyének a tanulásuk önszabályozását egyrészt a saját tanulási folyamatuk megszerzésével, másrészt az idegen szervezésű tanulási lehetőségek és kínálatok használatán keresztül valósítják meg. Ahogy Günther Dohmen már 1996-ban javasolta, az informális tanulás fontos szerepet kap a koncepcióban mint az élethosszig tartó tanulás egyik lényeges alkotórésze: „Az intézményeken belüli és azon kívüli tanulásnak kölcsönösen ki kell egészítenie egymást; hogy együttes hatásuk az élethosszig tartó tanulás kibővített értelmezéséhez vezessen” (uo. 15).

A *Stratégia* szerint az élethosszig tartó tanulás támogatásának középpontjába az élethosszig tartó kompetenciafejlesztést kell helyezni. Az alapkompenciákat az oktatási standardokban határozzák meg. Elsajátításuk lehetővé teszi a tanuló egyének számára az élethosszig tartó tudáselsajátítást, például a modern információs és kommunikációs technológiák használatának segítségével. Az oktatási intézmények egymást összekötő hálózatának létrehozása a tanulási folyamatok élethosszig tartó kíséretét teszi lehetővé. Annak megkönnyítésére, hogy a tanuló egyének a tanulási lehetőségek kínálatából saját igényeik szerint választhassanak, ezeket modularizált formában kell kidolgozni. A professzionális tanulási tanácsadás segít a saját tanulási motivációt és tanulási képességet az önszabályozó tanulás szolgálatába állítani. E koncepció megvalósításához egy új tanulási kultúra megalapozása szükséges, amelyek többek között a különféle médiák segítségével népszerűsíthető. „Az új tanulá-

si kultúra sikeréhez olyan keretfeltételek létrehozása szükséges, amelyek mindenki számára, különösen az oktatástól távol álló emberek számára, egyenlő esélyeket biztosítanak az élethosszig tartó tanulás lehetőségeihez való hozzáféréshez” (uo. 16).

A „Összefoglaló megjegyzések és kitekintés” című fejezetben még egyszer felsorolják a dokumentum legfontosabb jellemzőit. A szerzők a stratégiai dokumentumot „útleírásként a jövő számára” értelmezik, és ezzel utalnak a kultuszminiszter-konferencia „Képzés – a jegyünk a jövőbe” („Bildung – unser Ticket in die Zukunft”) című oktatási kampányára (uo.). A *Stratégia* végén a legfontosabb fogalmakat egy glosszáriumban még egyszer összefoglalják.

A dokumentumhoz két függelék is tartozik, amelyeket a Szövetség és a Tartományok Bizottsága „helyeslően tudomásul vett” (uo. 2). Az első, *Az élethosszig tartó tanulás kérdőívének eredményei a Szövetségnél és a tartományoknál* (Ergebnisse der Umfrage zu Lebenslangem Lernen bei Bund und Ländern) című függelék a Német Felnőttképzési Intézetnél (Deutschen Institut für Erwachsenenbildung, DIE) dolgozó Barbara Dietsche foglalta össze a Szövetség és a Tartományok Bizottságának megbízásából. Ez egy „első áttekintést ad a Szövetség és a tartományok tevékenységéről az élethosszig tartó tanulás területén” (uo. 72). A leírás tartalmazza a kutatásban felhasznált kérdőív bemutatását, valamint a kiértékelési elemzéseket, az eredmények részletes elemzését, egy rövid összefoglalást, valamint egy rövidítésjegyzéket is.

A második függelék szintén Barbara Dietsche szerkesztette. Ez „jó gyakorlati példák példaszéri választékát” (uo. 79) foglalja magában a közvélemény-kutatás eredményei alapján a dokumentumban leírt fejlesztési prioritások és életszakaszok szerint kategorizálva. A projekteket a célok, célcsoportok, futamidők, vezetők és szereplők megnevezésével mutatja be, valamint az eddigi publikációkat és elérhetősegeket (címek, weboldalak) is felsorolja pontos forrásadatok megadásával. E függelék célja, hogy a részletes példákon keresztül konkretizálja az élethosszig tartó tanulás támogatásának gyakorlatát, és kiegészítse az első függelékét. A szakmai nyilvánosság számára egy minden, a közvélemény-kutatásban megnevezett projektet bemutató lista elkészítését helyezi kilátásba. A függelékeknek van egy nagyon fontos politikai funkciójuk is: a *Stratégia* oktatáspolitikai legitimitását igyekeznek megerősíteni, annak bemutatásával, hogy az a tartományok már meglévő intézkedései és gyakorlati példái alapján jött létre.

A dokumentumban újra és újra hangsúlyozzák, hogy *Az élethosszig tartó tanulás stratégiája a Német Szövetségi Köztársaságban* a Szövetség és a tartományok közötti oktatáspolitikai konszenzus alapján a föderalizmus elve értelmében csak ajánlásokat tartalmaz. Az alkotmányjogi illetékesség tiszteletben tartása okán, a kidolgozó munkacsoport tudatosan lemondott egy követelmény-katalógus és a konkrét cselekvési opciók megfogalmazásáról. A dokumentum stílusát funkciója – általános ajánlás – határozza meg: például gyakran használ olyan megfogalmazásokat, amelyek „egyrészt az ügy állását mutatják be, másrészt pedig cselekvési opciók is egyúttal”

(uo. 10). A munkacsoport „a bemutatás ezen módját megfelelőnek tartja arra, hogy a koncepció megvalósításának már elért állapotát a tartományokban és a Szövetség támogató programjaiban bemutassa” (uo.). Ezenkívül alkalmas a Német Szövetségi Köztársaság aktuális helyzetének bemutatására is nemzetközi összefüggésben.

Ami az Európai Unió élethosszig tartó tanulásról szóló oktatáspolitikai dokumentumainak figyelembevételét illeti, megállapíthatjuk, hogy a *Stratégia* mindenekelőtt a *Memorandum az élethosszig tartó tanulásról* (Europäische Kommission 2000) és *Az élethosszig tartó tanulás európai térségének megteremtése* (Europäische Kommission 2001) című dokumentumokat veszi alapul, anélkül hogy explicit megnevezné azokat. A későbbi, poszt-lisszaboni dokumentumok nem játszanak szerepet a *Stratégia* érvelésében.

A dokumentumban a megnevezett fejlesztési prioritások erősen összefüggenek, kölcsönösen támogatják és kiegészítik egymást. Ezáltal egy kompakt egységes koncepciót alkotnak az élethosszig tartó tanulás megvalósításához, amelynek legfontosabb tendenciáit a következő részben mutatjuk be.

Tendenciák, tematikai súlypontok

A dokumentum tendenciái, tematikai súlypontjai a következők:

- az emberi élet szakaszai mint orientációs pontok,
- a kompetenciafejlesztés a fókuszban, valamint
- az önszabályozó és informális tanulás.

a) Az emberi élet szakaszai mint orientációs pontok

Az élethosszig tartó tanulás stratégiája a Német Szövetségi Köztársaságban az emberi élet szakaszait tekinti orientációs pontoknak: „Az ember minden életszakaszban különböző okokból, különböző módon, különböző helyeken tanul” (Bund-Länder-Kommission 2004: 13). A dokumentumban hat életszakaszt említenek, amelyeket általában nem definiálnak pontosan, hanem a formális, nem formális és informális tanulási folyamatok arányainak, valamint a mindenkori tanulási helyek alapján különböztetnek meg egymástól (lásd 34. táblázatot). A dokumentum hangsúlyozza, hogy az élethosszig tartó tanulás koncepciójának megvalósításához nem szükséges új oktatási intézmények létrehozása, hanem a meglévő intézmények közötti kapcsolatok kiépítése, valamint azoknak új követelményekhez – mint például a nem formális és informális tanulás felé való nyitás – való megfelelésük biztosítása a fontos. Ahhoz, hogy a tanuló egyéneknél könnyebben megtalálják az aktuális életszakaszukhoz és -helyzetükhöz legjobban illő tanulási lehetőségeket, azokat moduláris formában kell kidolgozni. A megfelelő tanulási lehetőség kiválasztásánál sokat segíthet „egy nyitott és kompetenciafejlesztő tanulási tanácsadás” (uo. 16). Az itt bemutatott szerkezetstruktúra-változtatások már a *Memorandumban* olvashatók

voltak, amely többek között „a tanítási és tanulási módszerek innovációját” (Europäische Kommission 2000: 16), valamint „egész Európában, egy életen át mindenki számára jobb hozzáférhetőséget a minőségi információkhoz és tanácsadáshoz a tanulási lehetőségeket illetően” (uo. 4) szorgalmazta.

b) Kompetenciafejlesztés a tanulási folyamatok fókuszában

A dokumentum a kompetenciafejlesztést helyezi az élethosszig tartó tanulás koncepciójának fókuszába. Ez a súlypontozás a „képzési területek rigiditáskülönülések” megakadályozását célozza (Bund-Länder-Kommission 2004: 5) az oktatási intézmények összekapcsolásával, a tanulás tartalmának modularizálásával, valamint a célzott tanácsadási lehetőségek kiépítésének segítségével. „A kompetenciafejlesztés minden életszakaszban mértékadó kell legyen [...] az élethosszig tartó tanulás megvalósítása érdekében” (uo. 10), állapítja meg a dokumentum. Az aktuális élethelyzetekben szükséges tudás megszerzésének önállóságát a tanuló egyének élethosszig tartó feladatoként írja le. Ehhez tartozik többek között az új kommunikációs és információs technológiák használatának képessége. Az élethosszig tartó kompetenciafejlesztéshez szükséges készségek és képességek elsajátítása a közoktatásban kezdődik, és az után is folytatódik. A kidolgozott oktatási standardok pontosan leírják, amit a tanulóknak az iskolai pályafutásuk során, egy bizonyos szinten tudniuk kell. Később a tanulás tartalmát a munkaerőpiac követelményei határozzák meg. Ez az érvelés a *Memorandum* (Europäische Kommission 2000: 12) első alapüzenetén alapszik, amely minden ember számára alapkészségeket ír elő, amelyek „a tudásalapú társadalomban és gazdaságban való aktív részvétel előfeltételei” (uo. 13). A *Memorandum*ban az esélyegyenlőség megvalósítása ezen kompetenciafejlesztéssel, valamint az új alapképzettség megszerzésével kapcsolódik össze.

Az *élethosszig tartó tanulás stratégiája a Német Szövetségi Köztársaságban* című dokumentumban az élethosszig tartó tanuláshoz való egyenlő esélyű hozzáférést önálló fejlesztési prioritásként és „egy demokratikus participációra törekvő társadalomban élés döntő előfeltételeként” (Bund-Länder-Kommission 2004: 16) definiálják. Ennek megvalósításához strukturális változások – hálózatok kialakítása, modularizáció és tanácsadás – szükségesek, melyeket a dokumentum szintén önálló fejlesztési prioritásként mutat be.

c) Önszabályozó és informális tanulás

Az önszabályozás az élethosszig tartó tanulás fontos tényezője: „az élethosszig tartó tanulás messzemenően az egyén saját felelősségű tanulása, amely során a tanuló egyén a tanulási kínálat és a tanulási lehetőségek sokrétű hálózatát irányítja” (uo. 13). Ez az elv már a kora gyermekkorban is érvényes, és a tanulási folyamat önszabályozása mellett az idegen szervezésű tanulási lehetőségek és kínálatok, valamint a tanulási tanácsadás használatát jelenti. Az élethosszig tartó tanulás önszabályozásának és egyéni felelősségének szükségességét a tanuló egyének biográfiájának külön-

bözőségével, valamint a tanulási előfeltételek, a tanulási miliő, a tanulási igények és a tanulási kezdetek különbségeivel indokolják. A dokumentum az informális tanulást – éppúgy, mint a Dohmen-közlemény – az élethosszig tartó tanulás fontos tematikai súlypontjaként mutatja be. Mivel a tanulás nemcsak az oktatási intézményekben folyik, hanem a legtöbb tanulási folyamat a mindennapi élet- és munka kontextusában alakul ki, „fontos az informális tanulást bevonni az élethosszig tartó tanulás támogatásába” (uo. 14). Ezen tematikai súlypontok kiválasztása egy új tanulási kultúra kialakítására irányul, amely az új információs és kommunikációs technikák használatán alapul. Ennek fontos feltétele, hogy a tanuló egyének rendelkezzenek az ehhez szükséges kompetenciákkal.

A német nemzeti stratégia ezzel visszatér kiindulópontjához: a kompetenciafejlesztő tanulás fontosságához minden emberi életszakaszban. Az élethosszig tartó tanulás megvalósításának céljaként a tanulás sikertelenségének megakadályozását fogalmazták meg, amely elmaradhat a modern emberi élet növekvő komplexitásának megértése és problémamegoldó követelményei mögött (uo. 16). A másik kiindulópont, amihez a dokumentum visszatér, az esélyegyenlőség problémáinak: mindenki kapjon támogatást, bátorítást egy effektív kompetenciafejlesztő tanulásához. Ehhez „a tanulás motiváló népszerűsítése” (uo.) szükséges.

A dokumentum az úgynevezett maximalista felfogást képviseli, amely az élethosszig tartó tanulást mint antropológiai szükségletet definiálja (Cropley 1979). Az élethosszig tartó tanulás koncepcióját – az Európai Bizottság *Memorandumára* támaszkodva (Europäische Kommission 2000) – egy az egész oktatásügyre kiterjedő modernizációs programként interpretálja, és ezzel elfogadja annak átfogó reformigényét. Feltűnő, hogy a stratégia – ellentétben *Az élethosszig tartó tanulás. Egy modern oktatáspolitikai irányelvei (Das lebenslange Lernen. Leitlinien einer modernen Bildungspolitik)* című dokumentummal, amelyben az élethosszig tartó tanulást a modernizáció kihívásaira adandó válaszként értelmezik – nem fogalmaz meg semmiféle indoklást vagy célkitűzést az élethosszig tartó tanulás szükségességének megindoklására. A koncepciót az emberi élet magától értetődő velejárójának tekinti, amelyhez nem szükségeltetik indoklás vagy magyarázat.

Szintén hiányzik a dokumentumból bármiféle utalás a „PISA-sokkra”, amely – főként az első két felmérés megjelenésének éveiben, 2000-ben és 2003-ban – erősen dominálta a német oktatáspolitikai vitát.¹⁵¹ A dokumentum a tanulás önszabályozását – ellentétben a korábbi koncepciókhoz, amelyek ezt a felnőttkori tanulás számára tartották fenn (Dohmen 1996) – egy minden életszakaszra jellemző ismertetőjegyként írja le. Ezzel a koncepció átfogó karakterét nyomatékosítja. Ez az értelmezés

¹⁵¹ E dokumentumban csak az egyik good practice-példa utal rá, de az is csak annyiban, hogy megemlítsé, a projekt már „az OECD első PISA-felmérésének eredményeinek ismertetése előtt másfél évvel elkezdődött” (uo. 80).

azonban – ahogy ezt a német neveléstudományi vitában újra és újra megtárgyalták és kritizálták (lásd többek között Achterhagen/Lempers 2000) – a tanulók erős túlterhelését is magával von(hat)ja.

Az európai uniós lifelong learning-koncepció adaptációjának vonatkozásában megállapíthatjuk, hogy a dokumentum tartalmilag erős orientációt mutat, minde-
nekelőtt a *Memorandum* (Europäische Kommission 2000), és *Az élethosszig tartó tanulás európai térségének megteremtése* (Europäische Kommission 2001) című dokumentumokat illetően. A *Memorandum* alapüzenetei és a *Közlemény* cselekvési prioritásai a következőképpen köthetők össze a Stratégia fejlesztési prioritásaival (lásd a 34. táblázatot):

34. táblázat. „Az élethosszig tartó tanulás stratégiája a Német Szövetségi Köztársaságban” című dokumentum fejlesztési prioritásainak megegyezései a „Memorandum az élethosszig tartó tanulásról” (Europäische Kommission 2000) című dokumentum alapüzeneteivel, valamint „Az élethosszig tartó tanulás európai térségének megteremtése” (Europäische Kommission 2001) című közlemény cselekvési prioritásaival

Az élethosszig tartó tanulás stratégiája a Német Szövetségi Köztársaságban	Memorandum az élethosszig tartó tanulásról	Az élethosszig tartó tanulás európai térségének megteremtése című közlemény
Kompetenciafejlesztés	Új alapképességek mindenki számára	Alapképességek
–	Az emberi erőforrásokba való több befektetés	Idő és pénz tanulásba való befektetése
Új tanulási kultúra Önszabályozás Moduláris szerkezetek kialakítása	A tanítási és tanulási módszerek innovációja	Innovatív pedagógia
Informális tanulás	A tanulás értékelése	A tanulás értékelése
Tanulási tanácsadás	Másképp gondolkodás a pályaválasztási tanácsadásban és a szakmai orientációban a tanulók igényeinek erős orientációja alapján	Információ, tanácsadás és orientáció
Hálózatok kialakítása Esélyegyenlőség	A tanulás közelebb hozása a tanulókhöz térben is	A tanulók és a tanulási kínálat összehozása

Ahogy a 34. táblázat mutatja, a Stratégia súlypontozása nagymértékű megegyezést mutat az EU-dokumentumokéval, csak csekély különbségek mutathatók ki a szóhasználatot illetően; a német dokumentum konkretizálja az EU-dokumentumok inkább általános elnevezéseit: A német nemzeti stratégia „kompetenciafejlesztésről” beszél a „mindenki számára új alapképzettségek” vagy az „alapképzettségek” helyett, de ezen éppúgy olyan ismeretek és képességek elsajátítását érti, amelyek a tudásalapú társadalomban és gazdaságban való részvétel előfeltételeinek számíta-

nak (Europäische Kommission 2000: 13). Az elsajátítási folyamat „az egész életre” vonatkozik (Bund-Länder-Kommission 2004: 15). A „tanulás értékelésének” vonatkozásában a *Stratégia* egészen konkrétan mind a három német dokumentum súlypontját nevezi meg: az informális tanulás elismerésének problématicáját. „A tanulás közelebb hozása térben is a tanulókhoz” pontnál a német dokumentum az EU-dokumentumokban is megfogalmazott prioritásokat említi: a tanulási kínálatok és a tanulási lehetőségek összefüggő hálózati rendszerré való összekapcsolását, valamint ezek egyenlő esélyű elérését. „A tanítási és tanulási módszerek innovációjának” vonatkozásában a német nemzeti stratégia az oktatáspolitikai intézkedések legfontosabb fejlesztési prioritásait nevezi meg: modularizáció és önszabályozás, valamint egy új tanulási kultúra megteremtése. Egyetlenegy olyan pontot nem tematizál, amely mindkét EU-dokumentumban megtalálható: a finanszírozás témáját, tehát „az emberi erőforrásokba való magasabb befektetéseket” (Europäische Kommission 2000), valamint „az idő és a pénz tanulásba való investálását” (Europäische Kommission 2001). E nem-tematizálás okáról nem értesülünk a dokumentumból. Valószínűnek tartjuk, ennek oka, hogy a finanszírozás kérdése nem tartozik azokhoz az aspektusokhoz, amelyek tárgyaláskor „a szövetségi és a tartományi szintek, valamint az egyes tartományok hatáskörét érintetlenül hagyva sikerült konszenzust elérni” (Bund-Länder-Kommission 2004: 5).

Az élethosszig tartó tanulás stratégiája a Német Szövetségi Köztársaságban című dokumentum fent bemutatott adaptációs dimenziója mindenekelőtt annak keletkezési kontextusára vezethető vissza: a dokumentumot az Európai Unió javaslatára dolgozták ki a Lisszabon-folyamat keretében, mint ahogy az élethosszig tartó tanulásról szóló más nemzeti stratégiákat is. Mindenesetre ezt a kontextust a dokumentumban nem említik explicit módon. Van azonban néhány megfogalmazás, amely azt a benyomást kelti, mintha a Bund-Länder-Kommission saját kötelességének teljesítését akarná bizonyítani. Például az eddig foganásított intézkedések felsorolása, amelyek mind EU-előírásokra vonatkoznak: „*Az élethosszig tartó tanulás stratégiája a Német Szövetségi Köztársaságban* című dokumentum kidolgozása a Szövetség és a Tartományok Bizottsága az Oktatástervezés és Kutatástámogatás által jelzi, hogy a Német Szövetségi Köztársaság felelős aktorai készen állnak, hogy az oktatásügyet az »élethosszig tartó tanulás« megvalósításának értelmében átalakítsák. Példák erre a nemrég meghozott határozatok, a Szövetség és a tartományok hajlandósága, egy közös oktatási jelentést elkészíteni, az egységes tartományi standardokról való megegyezés, egy tartományközi intézet alapítása az oktatásügyi minőségfejlesztés elősegítésére, megegyezés konkrét cselekvési prioritásokról a minőségfejlesztést és -biztosítást illetően, és nem utolsósorban a kultuszminiszteri konferencia »Oktatás – jegyünk a jövőbe«¹⁵² című oktatási kampánya” (Bund-Länder-Kommission 2004: 31).

¹⁵² Bildung – unser Ticket in die Zukunft

Mivel erre az évre várták a Wim Kok által vezetett szakértői bizottság jelentésének megítélését, a bizottságot e bizonygatás rejtett címzettjének tekinthetjük. Annál is inkább, mivel a jelentésében erősen kritizálta a munkaprogram megvalósításának hiányosságait a tagországokban. Egy másik helyen azt magyarázzák, hogy a dokumentum miért nem alkot egységes nemzeti stratégiát, ahogy ezt a *Memorandum*ban az Európai Unió a feirai Európai Tanács javaslatára kérte (Europäische Kommission 2000: 3): „Az alkotmányjogi keretfeltételek miatt a Német Szövetségi Köztársaságban az élethosszig tartó tanulás stratégiája nem alkothat egy »koherens nemzeti stratégiát«, hanem csak egy olyan konszenzuson alapuló közös stratégiát az élethosszig tartó tanulás megvalósítására, amely felmutatja azokat a nézőpontokat és összefüggéseket, amelyeket illetően a szövetségi és a tartományi szintek, valamint az egyes tartományok hatáskörét érintetlenül hagyva sikerült konszenzust elérni” (Bund-Länder-Kommission 2004: 5).

A dokumentumban újra és újra hangsúlyozzák, hogy a konkrét projektek, valamint az oktatáspolitikai fejlesztési prioritások kidolgozása és kivitelezése az illetékes aktorok (tehát a tartományok) feladata. Véggövetkeztetésként még egyszer felsorolják a *Stratégia* legfontosabb ismertetőjegyeit: figyelembe veszi a német alkotmányjogi keretfeltételeket, a gyermekkortól az időskorig tartó életszakaszokra koncentrálnak, nem gyámkodik sem a tanuló egyének, sem az oktatási intézmények fölött, és merít a már meglévő képzési struktúrák, tevékenységek és tapasztalatok gazdagságából (uo. 31). Ezért a *Stratégiát* a szerzők nem tekintik utópiának, hanem kerettervnek az élethosszig tartó tanulás megvalósítására, amelyet az illetékes oktatáspolitikai aktorok konkrét intézkedésekkel tölthetnek ki. Végezetül még egyszer hangsúlyozzák, hogy a dokumentum a Német Szövetségi Köztársaság szándékát jelzi arra vonatkozóan, hogy az oktatásügyet az élethosszig tartó tanulás megvalósításának értelmében átalakítsák.

Összegezve megállapíthatjuk, hogy *Az élethosszig tartó tanulás stratégiája a Német Szövetségi Köztársaságban* című dokumentum sokkal erősebben támaszkodik az Európai Unió lifelong learning-koncepcióira és ajánlásaira, mint *Az élethosszig tartó tanulás*. *Egy modern oktatáspolitikai irányelvei* című dokumentum vagy *Az élethosszig tartó tanulás mindenki számára* című akcióprogram. Ez világosan mutatja a Lisszabon-stratégia és az Európai Bizottság nyitott koordinálási módszerének erős hatását a német oktatáspolitikai programmatikus szintjén.

5.1.4. Összefoglalás

Günther Dohmen 1996-ban még „a német oktatáspolitikai relatív érdektelenségét [konstatálta] a nemzetközi lifelong learning-fáradozásokkal szemben” (Dohmen 1996: 91f.). Ennek magyarázataként a következő okokat jelölte meg: „A saját oktatási rendszer túlértékelése és hagyományainak megőrzési szándéka, valamint egy

szkeptikus alapvető hozzáállás a nem ellenőrizhető önszervezett tanulással szemben. Ezek újra meg újra ahhoz vezettek, hogy [a német oktatáspolitikai döntéshozói] inkább a bevált intézményekben, illetve pedagógiai irányítási formákban és ellenőrzésben bíznak, és az élethosszig tartó tanulásnak egy szabadabb, önszervezett formáját legfeljebb verbális szinten, valamint csak a szakképzés néhány tényezőjére redukálva veszik át” (uo.). Az elutasító hozzáállás okait nemcsak az elmélet, hanem a gyakorlat szintjén is keresi: „Az elméleti elfogadottság mellett hiányzik nálunk a kellő érdeklődés a koncepció gyakorlatba való átültetésének problémái iránt, valamint a Japánban meglévő, mély benyomást keltő összpontosítás a gyakorlati megvalósítási stratégiákra és -kompetenciákra. Ezenkívül hiányoznak a gyakorlati megvalósítás kérdéseivel foglalkozó kutatások is” (Dohmen 1996: 92). Peter J. Weber a német lifelong learning-vita hiányosságáért és megkésetttségéért az oktatási rendszer felépítését teszi felelőssé, amely a „szerkezeti reformokat hagyományosan megnehezíti. A föderális, de a tartományi szinten centralizált iskolatörvények az irányítási szintek érdekeinek különbözősége miatt mindeddig kudarcba fulladtak” (Dewe/Weber 2007: 73). Ezenkívül a nemzetközi oktatáspolitikai koncepciók figyelembevételének elhanyagolásáról beszél.

Joachim H. Knoll megerősíti ezt, mikor a nemzetközi indítványok bőségéről beszél, amely azonban Németországban tétova fogadtatásra talált (Knoll 1997: 299). Ingo Linsemann a német oktatáspolitikai alapvetően negatív hozzáállását írja le minden európai irányvonallal szemben, amelyeket az elsősorban központosító és harmonizáló törekvéseként értékel (Linsenmann 2006). A legtöbbet idézett példa erre a Maastrichti Szerződés 26. paragrafusának kiegészítése német nyomásra a bármilyen harmonizáció kizárásáról szóló kitételrel. Jelen vizsgálat kimutatta, hogy az élethosszig tartó tanulásról szóló német oktatáspolitikai dokumentumok az EU irányvonalait azok átvétele esetén sem tematizálják. Ez is az elutasító hozzáállás jeleként értelmezhető. Peter Krug kifejtette, hogy az EU *Memorandumát* a német oktatáspolitikai vitában főként az EU és a tagországok kompetenciaharcának szempontjából értelmezték – és kritizálták. Itt is az a félelem fogalmazódik meg, hogy a központi európai irányvonalak kidolgozása a tagországok kompetenciájának csökkentésével jár együtt (Krug 2001: 35).

A *Das lebenslange Lernen. Leitlinien einer modernen Bildungspolitik* (Dohmen 1996) és az *Aktionsprogramm* (BMBF 2001) című dokumentumokban a német oktatáspolitikai távolságtartása – főként a magyar pár-dokumentumok lelkes adaptációs törekvéseivel összehasonlítva – különösen feltűnő. Az európai koncepció átvételéről vagy adaptációjáról egy szó sem esik a német dokumentumokban. Dohmen azt ajánlja, hogy ezeket „csatlakozási pontként” („Anknüpfungspunkte”) tekintsék a nemzeti reformok megvalósításához (Dohmen 1996: 7). Az *Aktionsprogramm* „*Lebensbegleitendes Lernen für alle*” a *Memorandumot* mindössze „impulzusként” („Anstoß”) értékeli az élethosszig tartó tanulásról szóló európai vitában (Bundesministerium für Bildung und Forschung 2001: 61f.). Christiane Gerlach a német oktatáspolitikai programok

egy „őszinte értékelésében” (Gerlach 2000: 184) kimutatta, hogy ez a tendencia a német oktatáspolitikai vita egészére jellemző – egészen az ezredfordulóig. Annál feltűnőbb a *Strategie für Lebenslanges Lernen in der Bundesrepublik Deutschland*-ban kimutatható erős tartalmi orientáció az EU koncepcióihoz és javaslataihoz. A Dohmen-dokumentum még elsősorban elméleti, tudományos szinten foglalkozott a koncepcióval. Az *Aktionsprogramm* már egy konkrét terv az élethosszig tartó tanulás németországi megvalósítására. A 2004-ben kiadott *Stratégia* ezek szintézisét alkotja, amennyiben mind az elméleti, mind pedig a gyakorlati perspektívát magában foglalja. Nemcsak a megvalósítás főbb irányait tartalmazza, hanem prioritásokat és kulcstémákat is megjelöl. Az európai lifelong learning-dokumentumok közül a *Memorandum* (Európai Bizottság 2000) és *Az élethosszig tartó tanulás európai térségének megvalósítása* (Európai Bizottság 2001) elnevezésű dokumentumainak hatása mutatható ki. A *Strategie für Lebenslanges Lernen in der Bundesrepublik Deutschland* (Bund-Länder Kommission 2004) kulcstémái megfelelnek a *Memorandum* üzeneteinek. Bár a német nemzeti stratégia – mint az összes többi nemzeti stratégia az EU-tagállamokban – egyértelműen EU-ajánlásra került kidolgozásra, a dokumentum nem taglalja ezt az összefüggést, sem a tartalmi megegyezéseket.

Összegzésként elmondhatjuk: a kiválasztott német oktatáspolitikai dokumentumok elemzése az EU-irányvonalak növekvő elfogadottságát és ezzel az európaizációs folyamat intenzitásának növekedését mutatta ki. Ez a tendencia egyértelműen bizonyítja a Lisszabon-stratégia és a nyitott koordinációs módszer eredményességét. Ezt a kutatási eredményt erősíti meg Manfred Hoppe és Axel Schack, amennyiben ezen intézkedések hatásáról megállapítja, hogy a Lisszabon-célok „a német oktatáspolitikai reformvitát is meghatározták, amely minden eddiginél nagyobb intenzitással az oktatási rendszer egész területére kiterjed” (Hoppe/Schack 2008: 11).

5.2. A NEVELÉSTUDOMÁNYI VITA PERSPEKTÍVÁJA

A következő alfejezet a *Zeitschrift für Pädagogik*, a *Report* és a *Die Deutsche Schule* (DDS) című folyóiratok elemzésének eredményeit mutatja be az 1996–2005 közötti időszakban. A megjelent tanulmányok számát tekintve az itt elemzett német folyóiratok közül a *Report* című felnőttpedagógiai szakfolyóirat foglalkozott legintenzívebben az élethosszig tartó tanulás témájával. Itt jelentették meg a legtöbb tanulmányt (16); majdnem háromszor annyit, mint a *Zeitschrift für Pädagogik* című általános neveléstudományi folyóiratban (6), és nyolcszor annyit, mint a *Die Deutsche Schule* című iskolapedagógiai folyóiratban (2). A cikkek nagy része tanulmány volt (lásd 35. táblázatot). A *Report* című folyóirat egy 1997-es tematikus számának köszönhetően – amelyben hét tanulmány jelent meg a témában – már az 1990-es években jelentősen foglalkozott az élethosszig tartó tanulás tematikájával. Azonban a legtöbb tanulmány az ezredforduló után jelent meg.

35. táblázat. Az 1996–2005 közötti, vizsgált német cikkek műfaj szerinti kategorizálása

Folyóirat	Tanulmány	Oktatáspolitikai dokumentum recenziója	Recenzió	Oktatáspolitikai dokumentum kivonata	Összesen
<i>Zeitschrift für Pädagogik</i>	5	–	1	–	6
<i>Die Deutsche Schule</i>	2	–	–	–	2
<i>Report</i>	12	1	2	1	16
Összesen:	19	1	3	1	24

5.2.1. Pedagógiai folyóirat (Zeitschrift für Pädagogik)

Az élethosszig tartó tanulás témájával való foglalkozásról a *Zeitschrift für Pädagogik* című folyóiratban az 1996–2005 közötti időszakban megállapíthatjuk, hogy – a megjelent cikkek száma alapján – marginális volt: összesen csak hat cikk jelent meg a témáról, öt tanulmány és egy recenzió. Ezek közül két tanulmány a 2003/2. kiadásban jelent meg, amely egy három tanulmányt tartalmazó témacsoportot tartalmaz az élethosszig tartó tanulásról. Azonban a tartalmi kifejtésről elmondhatjuk, hogy a folyóirat az összes itt elemzett német folyóirat közül a legrészletesebben foglalkozott a témával. Néhány tanulmányban konkrét javaslatokat ajánlanak az élethosszig tartó tanulás koncepciójának kibővítéséhez: például, hogy az élethosszig tartó tanulás definícióját ki kell terjeszteni a generációkon átívelő tanulás koncepciójával (Alheit 2003), vagy hogy a történeti perspektívát is figyelembe kell venni (Casale/Oelkers/Tröhler 2004). Ezenkívül több kutatási projektet is bemutatnak a témában – általában maguk a részt vevő kutatók tollából. A tanulmányok túlnyomóan a felnőttképzés/továbbképzés szempontjából foglalkoznak az élethosszig tartó tanulással, iskolai vonatkozásokat nem tartalmaznak. Katrin Kraus kritikája, miszerint a *Zeitschrift für Pädagogik*ben megjelent tanulmányok alig foglalkoznak a koncepciónak az egész oktatási rendszer átstrukturálására vonatkozó igényével (Kraus 2001: 51), az itt vizsgált időszakban már csak feltételesen érvényes: az igényt megfogalmazzák, de általában csak egy nagyon általános és elméleti szinten. A koncepció európai dimenziója az 1996–2005 közötti időszakban is a háttérben marad: A cikkeket szerzőik mind a tudományos kifejtés egytémás perspektívájából írták, és a német tudósok téziseit, kutatásait és javaslatait taglalják, amelyek vagy egy egészen általános szinten foglalkoznak az élethosszig tartó tanulással, vagy pedig kizárólag a német oktatáspolitikai vitára hivatkoznak érvelésükben. Az élethosszig tartó tanulás kifejezést főként csak aktuális figyelemkeltőként használják, „miközben a szerző egy olyan témát fejt ki, amely a koncepcióban is megtalálható” (Kraus 2001: 55).

36. táblázat. Folyóiratcikkek az élethosszig tartó tanulásról a Zeitschrift für Pädagogik című szakfolyóiratban 1996–2005 között

Megjelenés éve	Szerzők	Kategória	A tudományos kifejtés perspektívája
2000	Seitter	tanulmány	egytémás
2002	Faulstich	recenzió	–
2003	Barz/Tippelt	tanulmány	egytémás
2003	Alheit	tanulmány	egytémás
2004	Kade/Seitter	tanulmány	egytémás
2004	Casale/Oelkers/Tröhler	tanulmány	egytémás

5.2.2. Riport (Report)

A vizsgált időszakban a *Report* című folyóiratban összesen 16 tanulmány jelent meg az élethosszig tartó tanulásról: 11 tanulmány, két oktatáspolitikai dokumentum bemutatása, egy oktatáspolitikai dokumentum kivonata, valamint két recenzió (lásd a 37. táblázatot). A szerzők Dohmen és Krug két-két tanulmánnyal képviselték magukat. Az 1997/39. kiadás központi témája az „Élethosszig tartó tanulás – önszerveződően?” kérdéskör volt. Ehhez Hannelore Faulstich-Wieland, Ekkehard Nuissl, Horst Siebert és Johannes Weinberg írtak bevezetést. A tematikus szám feladata szerintük egyrészt, hogy kiderítse, „Vannak-e 1997-ben [...] új érvek, koncepciók és nézőpontok [az élethosszig tartó tanulás vonatkozásában]?” (Report 1997: 7). Másrészt az „önszabályozó tanulás” fogalmának körüljárása: „igény és valóság, a tanulás önszervezésének újrafelfedezésének esélyei és veszélyei alkotják ezen REPORT második részének fő témáját” (uo.). Hét tanulmány címe explicit módon is említette az élethosszig tartó tanulás témáját, ezzel megfelelően jelen kutatás kiválasztási kritériumainak (Dohmen, Giesecke, Kade, Knoll, Krug, Mader és Nuissl 1997). Ezek között volt egy kivonat az Európai Bizottság *Növekedés, versenyképesség, foglalkoztatás. A jelen kihívásai és útjai a XXI. századba* című fehér könyvéből „Európai Bizottság: az oktatási rendszerekhez való alkalmazkodás” címmel. A tematikus szám alapját az 1996-ban kikiáltott „Az élethosszig tartó tanulás európai éve” adta. A 2001/47. kiadásban, melynek központi témája a „Továbbképzés-politika” („Weiterbildungspolitik”) volt, három cikk foglalkozott explicit módon az élethosszig tartó tanulással.

Minden itt vizsgált német szakfolyóirat közül a Report foglalkozott legtöbbször az élethosszig tartó tanulás témájával: itt jelent meg a legtöbb tanulmány (16). A témával való tartalmi foglalkozásról elmondhatjuk, hogy az túlnyomórészt a német oktatáspolitikai vita kontextusában marad. A legtöbb szerző Günther Dohmen „Az élethosszig tartó tanulás – Egy modern oktatáspolitikai irányelvei” című könyvére hivatkozik (Dohmen 1996). Bár az élethosszig tartó tanulás nemzetközi (európai) vitáját az 1970–1998 közötti időszakkal összehasonlítva gyakrabban veszik tudó-

másul (Kraus 2001), ez többnyire az „Élethosszig tartó tanulás európai évével” való foglalkozásra korlátozódik. A tudományos kifejtés leggyakoribb nézőpontja az egytémás perspektíva.

37. táblázat. Folyóiratcikkek az élethosszig tartó tanulásról a Report című folyóiratban 1996–2005 között

Megjelenés éve	Szerzők	Kategória	A tudományos kifejtés perspektívája
1996	H.	recenzió	–
1996	H.	recenzió	–
1997	Dohmen	tanulmány	átvételi-rekonstrukció
1997	Giesecke	tanulmány	egytémás
1997	Kade	tanulmány	egytémás
1997	Knoll	tanulmány	átvételi-rekonstrukció
1997	Krug	tanulmány	átvételi-rekonstrukció
1997	Mader	tanulmány	egytémás
1997	Nuissl	tanulmány	egytémás
1997	Európai Bizottság	oktatáspolitikai dokumentum kivonata	–
2001	Koch	oktatáspolitikai dokumentum bemutatása	egytémás
2001	Krug	tanulmány	egytémás
2001	Pahl	tanulmány	egytémás
2002	Dohmen	tanulmány	átvételi-rekonstrukció
2003	Jäger-Flor/Jäger	tanulmány	egytémás
2004	Herzberg	tanulmány	egytémás

5.2.3. A német iskola (Die Deutsche Schule)

Az élethosszig tartó tanulás témájával az 1996–2005 közötti időszakban az itt elemzett német folyóiratok közül a *Die Deutsche Schule* című folyóirat foglalkozott a legkevesebbet. Már a megjelent cikkek csekély száma is mutatja, hogy a lifelong learning-konceptciónak a vizsgált időszakban a német iskolapedagógiai vitában kevés jelentőséget tulajdonítottak. Mindössze két tanulmány jelent meg a témáról: az 1996/2. kiadásban Wolfgang Klafki cikke *Tanulás a jövő számára. Az NRW-émlékirat iskolakonceptiója az oktatási reformhoz* címmel és a 2004/4. kiadásban Jahn Eberhard cikke *Élethosszig tartó tanulás – Egy oktatáspolitikai program sorsa és esélye* címmel.

Klafki cikkében az Észak-Rajna-Vesztfália tartomány oktatási reformjának „Az oktatás jövője – A jövő oktatása” („Zukunft der Bildung – Bildung der Zukunft”)

elnevezésű iskolakoncepcióját mutatja be részletesen. Leírásában az európai oktatáspolitikai vitát éppen csak hogy megemlíti. Jahn tanulmánya ezzel szemben nemcsak az iskolapedagógiára vonatkozik, hanem – az élethosszig tartó tanulás koncepciójának értelmében – minden oktatási intézményre. A tanulmány – a vizsgált német szakfolyóiratok legtöbb tanulmányával ellentétben – a témával kapcsolatban részletesen foglalkozik mind a német, mind az európai oktatáspolitikai diszkusszió érveivel. Úgy is fogalmazhatunk, hogy Jahn ezzel a tanulmánnyal megmenti az újság becsületét Katrin Kraus kritikájával szemben, aki a *Die Deutsche Schulé*ben az élethosszig tartó tanulás koncepció tematizálását az 1970–1998 közötti időszakban a következőképpen kritizálta: „A nemzetközi oktatáspolitikai dokumentumok változtatásra késztetése a DDS-ben [...] teljesen elnémul – sem helyeslően, sem kritikusan nem foglalkoznak vele” (Kraus 2001: 51). Bár ezt a kijelentést a vizsgált időszakban már nem tekinthetjük érvényesnek, a Kraus által leírt tendencia továbbra is megtalálható a *Die Deutsche Schulé*ben a témával való foglalkozással kapcsolatban.

38. táblázat. Folyóiratcikkek az élethosszig tartó tanulásról a *Die Deutsche Schule* című folyóiratban 1996–2005 között

Megjelenés éve	Szerzők	Kategória	A tudományos kifejtés perspektívája
1996	Klafki	tanulmány	egytémás
2004	Jahn	tanulmány	átvételi-rekonstrukciós

5.2.4. Összefoglalás

Összefoglalva elmondhatjuk az élethosszig tartó tanulás témával kapcsolatos itt elemzett 1996–2005 közötti időszakban megjelenő német szakfolyóiratok alapján azt, hogy a *Report* című felnőttpedagógiai szakfolyóirat foglalkozott a legintenzívebben a témával. Itt jelentek meg legnagyobb számban tanulmányok az élethosszig tartó tanulásról (16), majdnem háromszor annyi, mint a *Zeitschrift für Pädagogik* folyóiratban (6), és nyolcszor annyi, mint a DDS-ben (2). A *Report* már 1997-ben tematikus számot jelentetett meg a témával kapcsolatban, és a 2001/47. kiadásban több tanulmány is explicit módon foglalkozott az élethosszig tartó tanulással a „Továbbképzés-politika” című központi témán belül. A tematikus számok megjelenésének időpontjai egyértelműen összekapcsolhatók az élethosszig tartó tanulásról szóló európai vita mérföldköveivel: az első tematikus szám az „Élethosszig tartó tanulás európai évének”, a második pedig az Európai Bizottság Memorandumának hatását mutatja be. Ennek ellenére a *Report*ban a témával való tartalmi foglalkozás továbbra is a német oktatáspolitikai vita kontextusában marad: sok cikkben nincs még csak egy hivatkozás sem a nemzetközi lifelong learning-diskurzusra. A szerzők általában inkább csak a saját kutatási eredményeiket mutatják be, gondosan utalva arra, hogy ezeket összekössék az élethosszig tartó tanulás tematikájával, és profitál-

janak annak népszerűségéből (Giesecke 1997, Kade 1997a, Herzberg 2004). Azok a tanulmányok, amelyek az élethosszig tartó tanulásról szóló német oktatáspolitikai koncepciókat – mint például a Képzési Fórum (Forum Bildung) munkáját, vagy a Szövetség és a Tartományok Bizottságának akcióprogramját (BLK-Aktionsprogramm) – mutatják be, az európai lifelong learning-vitától független koncepciókként tárgyalják azokat (Krug 2001a, Pahl 2001). Ez azt mutatja, hogy a német felnőttpedagógiai vita a nemzetközi, mindenekelőtt európai oktatáspolitikai koncepciókban megfogalmazott reformimpulzusokat nem szívesen használja fel a nemzeti oktatásügy megreformálására. Peter Krug szerint ennek legfőbb oka az a félelem, hogy az EU oktatáspolitikai tevékenysége a tagországok oktatási rendszereinek harmonizációjához vezet. A tudományos kifejtés domináns perspektívája az egytémás kategóriába sorolható. Katrin Kraus a téma felnőttpedagógiai szakirodalmi vitájáról a következőket állapította meg: „Összességében az élethosszig tartó tanulás tematizálása a HBV-ben¹⁵³ azt a benyomást kelti, hogy az »Élethosszig tartó tanulás« témájával foglalkozó tanulmányok a felnőttképzés alapvető kérdéseinek ismételt tárgyalására szorítkoznak” (Kraus 2001: 49). A megállapítás a *Report* című folyóiratra is érvényesnek bizonyul az 1996–2005 közötti vizsgálati időszakban, ugyanúgy, mint Krausnak az a megfigyelése, hogy az elemzett tanulmányok az élethosszig tartó tanulás fogalmát a felnőttképzés fogalmával teszik egyenlővé: „Lényegében az egyes szerzők ezt a fogalmat a felnőttképzés szinonimájaként használják” (uo. 50).

A *Zeitschrift für Pädagogik* című folyóiratban megjelentetett tanulmányok száma alapján megállapíthatjuk, hogy az élethosszig tartó tanulás témájával való foglalkozás a folyóiratban csak periferikus: Mindössze hat tanulmány jelent meg a témáról, és ezek nagy része a 2003/2. kiadás tematikus részében olvasható. A tartalmi kifejtés perspektívája kizárólag egytémás; a – legtöbbször a részt vevő kutatók tollából származó – szócikkek többnyire konkrét kutatási projektet mutatnak be. Ezek az „élethosszig tartó tanulás” kifejezést általában csak aktuális figyelemfelkeltőként használják. De megjelent néhány olyan tanulmány is, amely konkrét javaslatokkal szolgál az élethosszig tartó tanulás koncepciójának kibővítéséhez (Alheit 2003, Casale/Oelkers/Tröhler 2004). Az elemzett cikkek túlnyomórészt a német oktatáspolitikai vita – és ezen belül főként a felnőttképzés/továbbképzés – szempontjából dolgozzák fel a témát, a nemzetközi lifelong learning-diszkuzziót, valamint az iskolapedagógiai vonatkozásokat többnyire figyelmen kívül hagyva.

Az élethosszig tartó tanulás témáját az összes itt elemzett szakfolyóirat közül – mind kvantitatív, mind kvalitatív értelemben – a *Die Deutsche Schule* című folyóiratban vették legkevésbé figyelembe. Ezt azt mutatja, hogy az élethosszig tartó tanulás koncepciójának a német iskolapedagógiai vitában nem tulajdonítottak különösebb jelentőséget a vizsgált időszakban.

¹⁵³ Kraus kutatásában a felnőttpedagógia szakterületét a *Hessische Blätter für Volksbildung* című szakfolyóirat segítségével vizsgálta.

A fent bemutatott szakfolyóirat-elemzés eredményeinek alapján a következőket állapíthatjuk meg az Európai Unió lifelong learning-konceptiójának figyelembevételéről, értelmezéséről és adaptációjáról a német neveléstudományi vitában:

- Az élethosszig tartó tanulás témájával való foglalkozás csak marginális szerepet játszott: a három itt elemzett neveléstudományi szakfolyóirat 10 évfolyamának összesen csak 24 tanulmánya foglalkozott a témával.
- Ezek a tanulmányok is túlnyomórészt az egytémás perspektíva szempontjából foglalkoztak a témával, a nemzetközi oktatáspolitikai vita figyelmen kívül hagyásával. Azokban a cikkekben, amelyek figyelembe vették a nemzetközi lifelong learning-diskurzust, az Európai Unió oktatáspolitikai koncepciójával való foglalkozás erősen a háttérbe szorult (Dohmen 1997, Knoll 1997). Ennek alapján megállapíthatjuk, hogy az itt elemzett folyóiratok figyelembe veszik az EU-konceptiókat, de jelentősen ritkábban tematizálják őket, mint például az UNESCO vagy az OECD élethosszig tartó tanulásról szóló koncepcióit.
- Az EU lifelong learning-dokumentumainak interpretációját az EU és a tagországok közötti kompetenciamegosztás kérdései dominálták: az a kevés tanulmány is, amely egyáltalán foglalkozik az EU oktatáspolitikai tevékenységével, ezt kizárólag a Maastrichti Szerződésben előírt kompetenciamegosztás keretében fogadja el. Ennek alapján bár az EU-szervezetek impulzusadó szerepét túlnyomórészt pozitívan értékelik (Dohmen 1997, Knoll 1997, Krug 1997), vehemensen elutasítanak minden ezen túlmenő EU-intézkedést (Knoll 1997, Krug 2001a).

6. Az Európai Unió lifelong learning-konceptiójának adaptációja Magyarországon és Németországban (összehasonlító vizsgálat)

A következő fejezetben az Európai Unió lifelong learning-konceptiójának adaptációját vizsgáljuk a magyar és német oktatáspolitikai és neveléstudományi diskurzusban az 1996–2005 közötti időszakban. Az „észrevétel – értelmezés – adaptáció” többlépcsős elemzési séma segítségével egyrészt feltárjuk a magyar és német adaptáció hasonlóságait és különbségeit, másrészt bemutatjuk és elemezzük az azokat befolyásoló legfontosabb tényezőket.

6.1. AZ OKTATÁSPOLITIKAI VITA PERSPEKTÍVÁJA

A következő alfejezetben a magyar és német oktatáspolitikai adaptáció hasonlóságait és különbségeit, valamint ezek okait mutatjuk be.

6.1.1. A magyar és német oktatáspolitikai adaptáció hasonlóságai¹⁵⁴

A kiválasztott magyar és német dokumentumok elemzése a következő megegyezésekre derített fényt a két ország oktatáspolitikájában az élethosszig tartó tanulás kapcsán (lásd a 39. táblázatot):

39. táblázat. *A magyar és a német oktatáspolitikai adaptáció hasonlóságai*

az élethosszig tartó tanulásnak az egész oktatási rendszer modernizálására irányuló reformelképzelésként való értelmezése
az Európai Unió lifelong learning-definíciójának és a koncepció funkcionális felfogásának átvétele
a szociális és gazdasági célok egyidejű hozzákapcsolása a koncepcióhoz
az oktatáspolitikai „magkonceptió” (pedagógiai paradigma) átvétele
a Lisszabon-stratégiában felvázolt „Európa-vízió 20210” átvétele
az Európai Uniónak mint a dokumentum (direkt vagy indirekt) címzettjének a megjelölése
konszenzus a koncepció neoliberais finanszírozási modellje alapján történő megvalósításról

¹⁵⁴ A fejezet „Az élethosszig tartó tanulás paradigmája a német és a magyar oktatáspolitikában” címmel az *Új Pedagógiai Szemle* 2011/11–12. számában jelent meg.

A legszembetűnőbb megegyezés a vizsgált dokumentumokban, hogy az élethosszig tartó tanulás fogalma mindkét országban az egész oktatási rendszer megújítására szolgáló reformkonceptióként fogalmazódik meg. Az Európai Bizottság definícióját átvéve (Európai Bizottság 2000) a tanulás új értelmezése kerül bevezetésre, mely szerint „a koncepció magja egy, az iskola-előkészítőtől a továbbképzésig ívelő folyamatos tanulási folyamat” (Schemmann 2007: 226), amelybe formális, nem formális és informális tanulási folyamatok is beletartoznak. Az oktatási rendszer modernizációja az oktatási alrendszerek közötti átjárhatóság biztosításának követelésével jár együtt. Mindkét országban az élethosszig tartó tanulás funkcionális értelmezése a jellemző: A vizsgált dokumentumok mindegyikében „az élethosszig tartó tanulás a társadalmi változások és problémák, valamint ezek megoldási lehetőségeinek és kihívásainak kontextusában jelenik meg (uo.). A koncepció gyakorlatba történő átültetéséhez célok és reményeségek sokfélesége fűződik, amelyek gyakran ellentmondanak egymásnak (Kade/Seitter 1998). A két legfontosabb célkitűzés: a demokráciára nevelés, valamint az emberi erőforrások, a humántőke fejlesztése (Óhidy 2006b). A szociális és gazdasági célok egyidejű jelenléte az összes vizsgált oktatáspolitikai dokumentumban kimutatható, s egyértelműen az EU lifelong learning-konceptiójára vezethető vissza.

Az Európai Unió az élethosszig tartó tanulásról szóló koncepciójának kidolgozásakor messzemenően figyelembe vette és integrálta más nemzetközi szervezetek, például az OECD és az UNESCO lifelong learning-konceptióit (Dewe/Weber 2007: 103). Ennélfogva világosan visszatükrözi az ún. oktatáspolitikai magkonceptiót, más néven az élethosszig tartó tanulás pedagógiai paradigmáját (Kraus 2001: 106): Az önállóan irányított tanulás-szervezés éppúgy megtalálható benne, mint a megváltozott tanári szerep. A tanulási képesség mint a tanulási folyamat tartalma kerül bemutatásra. Az oktatási rendszer intézményeinek nyitottságát és egymás közötti együttműködését propagálja. A fizetett munka a személyiség központi összetevőjeként jelenik meg. Bár a magyar és a német oktatáspolitikai egyaránt tematizálja a lifelong learning-konceptió ezen magkonceptióját, a témák súlypontozása és a nemzeti oktatáspolitikai intézkedések különböznek egymástól. További megegyezés: a vizsgált dokumentumok mindegyike egy szebb jövőt ígér; az EU által a 2010-es évre felvázolt Európa-vízió megvalósulását, amely szerint az unió a világ legversenyképesebb és legdinamikusabb tudásalapú társadalma lesz. Az új információs és kommunikációs technikáknak tulajdonított fejlődési lehetőségek szintén mindkét országban konszenzust alkotnak. Ezek fontos szerepét az információs vagy tudástársadalom kihívásainak hangsúlyozása indokolja, amely egyértelműen az EU lifelong learning-konceptió átvételének a következménye. Az Európai Unió – a nemzeti oktatáspolitikai aktorai mellett – valamennyi elemzett dokumentumban, legalábbis indirekt módon, címzettként jelenik meg. Ennek oka egyértelműen az EU új oktatáspolitikai irányvonalában keresendő: az unió az ezredforduló óta a Lisszabon-folyamat és a nyílt koordinációs módszer keretében főszerepet vállal az euró-

pai foglalkoztatási politika irányvonalainak kidolgozásában mint „kezdeményező és végrehajtó” (Európai Bizottság 2001: 5).

Az oktatásfinanszírozási felelősség kérdésében szintén általános megegyezésről beszélhetünk a neoliberalista felfogás jegyében. Mindkét vizsgált országban egyetértenek a döntéshozók azzal, hogy az oktatási szektor finanszírozása nem egyedül az állam feladata. Az oktatási rendszernek a szabadpiaci verseny elve alapján, elsősorban a gazdaságosság elve alapján kell működnie. Nuissl Rubensohnt idézve, a lifelong learning-koncepciók két generációját különbözteti meg: A korai koncepciókban még állami feladatként jelentkezik az oktatási rendszernek az élethosszig tartó tanulás jegyében való átalakítása. A koncepciók második generációja azonban az állami felelősség helyett a tanuló egyén felelősségét hangsúlyozza: „Az oktatásba való befektetések növelésének követelése együtt jár azzal az elképzeléssel, hogy ez egyrészt a szakmai és az üzemi továbbképzések esetében a munkaadók felelőssége, másrészt a munkavállalók kötelezettsége” (Schemmann 2007: 227). Ez a neoliberális tendencia a vizsgált országokban különböző mértékben található meg. Az élethosszig tartó tanulás finanszírozásában mindkét országban fontos szerepet töltenek be az EU által rendelkezésre bocsátott pénzügyi források, mint pl. az Európai Szociális Alap.

Összefoglalva megállapíthatjuk: a vizsgált dokumentumok elemzése a magyar és német oktatáspolitikai céljainak és vízióinak erős megegyezését mutatja. Ez egyértelműen az EU lifelong learning-koncepciójának adaptációjára vezethető vissza. Az elemzés igazolja, hogy az unió utakat és eszközöket talált a tagországok oktatáspolitikájának harmonizációjára, anélkül hogy azok nemzeti szuverenitását lényegesen behatárolta volna. A kutatás tehát egyértelműen kimutatta az európaizáció hatását a vizsgált országok oktatáspolitikájában.

Fontos megjegyezni, hogy jelen kutatási eredmény kizárólag a vizsgált területre, tehát az oktatáspolitikai programok szintjére vonatkoztatható, és nem ad tájékoztatást az élethosszig tartó tanulás magyar- és németországi gyakorlati megvalósításáról.

6.1.2. A magyar és német oktatáspolitikai adaptáció különbségei

A magyar és a német oktatáspolitikának az élethosszig tartó tanulásról szóló dokumentumai alapvető különbségeket mutatnak a következő szempontokat illetően (lásd a 40. táblázatot):

40. táblázat. A magyar és a német oktatáspolitikai adaptáció különbségei

az élethosszig tartó tanulásról szóló európai oktatáspolitikai koncepciók figyelembevétele
a formális, nem-formális és informális tanulás fontosságának hangsúlyozása
a piacgazdasági szempontok prioritása
a kollektív, illetve egyéni érdekeket előtérbe helyező szemléletmód
a vizsgált országoknak az EU-konceptióhoz való alapvető hozzáállása
az adott ország nemzeti sajátosságainak figyelembevétele az adaptációnál
az EU-dokumentumok meghatározásainak és argumentációjának átvétele
az EU lifelong learning-konceptiójának elfogadása és a nemzeti oktatáspolitikai dokumentumok adaptációs dimenziója

Az EU élethosszig tartó tanulásról szóló koncepciójának *figyelembevételét* illetően először is megállapíthatjuk: a német oktatáspolitikai vitában – főként kezdetben – nem csak az európai lifelong learning-vita került taglalásra. Másodsor: annak középpontjában nem az Európai Unió koncepciója állt. A Dohmen-féle dokumentum egyaránt tárgyalja a különféle nemzetközi szervezetek (mint pl. az OECD, UNESCO, Világbank, Európai Unió) koncepcióit, valamint több európai és nem európai ország (így Japán, az USA) nemzeti koncepcióját is (Dohmen 1996). A dokumentumra kimutathatóan az UNESCO élethosszig tartó tanulásról való elképzelése volt a legnagyobb hatással. Az *Aktionsprogramm* (Bundesministerium für Bildung und Forschung 2001) és a *Német Nemzeti Stratégia* (Bund-Länder-Kommission 2004) dokumentumaiban ezzel szemben már az EU-konceptiók állnak a figyelem középpontjában. Főként a *Memorandum az élethosszig tartó tanulásról* (Európai Bizottság 2000) és *Az élethosszig tartó tanulás európai térségének megvalósítása* (Európai Bizottság 2001) elnevezésű dokumentumok hatása mutatható ki.

Magyarországon ezzel szemben kezdettől fogva az EU lifelong learning-konceptiója állt a figyelem középpontjában. Már *A magyar közoktatás távlati fejlesztésének stratégiájában* (Művelődési és Közoktatási Minisztérium 1996) kimutatható az Európai Bizottság 1994-ben és 1995-ben kiadott fehér könyveinek argumentációja. Ugyanakkor a *HEF OP*-ban (Foglalkoztatáspolitikai és Munkaügyi Minisztérium/Oktatási Minisztérium/Egészségügyi, Szociális és Családügyi Minisztérium 2003) és a magyar nemzeti stratégiában (Oktatási Minisztérium 2005a) – akárcsak a német párjaiknál – főként a *Memorandum* (Európai Bizottság 2000) és a *Közlemény* (Európai Bizottság 2001) érvelése a jellemző. A *Stratégiában* ezenkívül az Európai Unió Tanácsának 2002. évi határozata az élethosszig tartó tanulásról és az Európai Parlament és Tanács 2005. évi ajánlása az élethosszig tartó tanuláshoz szükséges kulcskompetenciákról kerülnek megemlítésre. A magyar dokumentumokban fontos szerepet játszanak még az OECD-felmérések, mint pl. a PISA-felmérés, az Education at a Glance, valamint a Lifelong Learning for All (OECD 1996) koncepció – azonban ezek az EU-dokumentumokhoz képest a háttérbe szorulnak.

A lifelong learning-koncepció *értelmezéséről* azt állapíthatjuk meg, hogy – a Cropley-féle kategóriák alapján – a német dokumentumok inkább a maximalista felfogást képviselik, amely szerint az élethosszig tartó tanulás antropológiai szükség-szerűség és a (tanuló) társadalom alapvető feladata. A magyar dokumentumok ezzel szemben az ún. minimális felfogást fogadják el, amely az intézményes tanulást és az oktatási rendszer szerkezetét és intézményeit állítja a középpontba. Az önállóan szervezett, illetve informális tanulásra való koncentráció minden vizsgált német dokumentumban fellelhető, éppúgy, mint a tanuló egyének érdekeire való koncentráció. A magyar oktatáspolitikai vita ezzel szemben a formális tanulásra összpontosít, s azt leginkább a kötelező oktatás keretein belül vizsgálja. Az élethosszig tartó tanulás szükségességét kollektív szempontból indokolja meg. Ezek a különbségek többek között a két ország oktatási rendszerének különböző felépítéséből adódnak. Ahogy az EU-tagországok nemzeti értelmezését vizsgáló Eurydice-felmérés kimutatta, a centralizált irányítású országokban a megvalósítással kapcsolatos állami felelősség-vállalás kérdései és a kollektív (nemzeti) perspektíva a jellemzőek, míg a decentralis oktatásirányítással rendelkező országokban az élethosszig tartó tanulás individuális perspektívája áll a középpontban (Eurydice 2000).

Dewe és Weber szerint ezek a differenciák a vizsgált országok felnőttoktatási koncepcióinak különbözőségéből is eredhetnek. Magyarország – az ún. Keleti Blokk volt tagországainak többségéhez hasonlóan – a demokratikus rendszerváltás után az angolszász tradíciót és annak célorientáltságát és haszonelvű felfogását vette át a felnőttoktatásban. Mivel ennek hagyományaiban az általános műveltséget célzó szakterület nem található meg, így hazánkban is az élethosszig tartó tanulás koncepciójának erős munkaerőpiac-orientációja mutatható ki (Dewe/Weber 2007: 78). A német felfogásban – bár itt is jelen van az EU-nak a „célorientált általános műveltséget” propagáló érvelése – fontos szerepet játszik a humanista tradíció, valamint a klasszikus német műveltségeszmény, amelynek szellemében Humboldt az „általános emberművelést” hirdette. Ezek továbbélésében keresendő annak fő oka, hogy a német oktatáspolitikai dokumentumok az élethosszig tartó tanulás megvalósításának kérdéseit nem elsősorban gazdasági szempontból vizsgálják, ahogy azt magyar párjaik teszik.

Az élethosszig tartó tanulásról szóló németországi oktatáspolitikai vita másik fontos jellemzője, hogy a konkrét társadalmi-politikai helyzet nem kerül tematizálásra, illetve ha mégis, megmarad egy nagyon általános és elméleti szinten: Az érintett dokumentumok nagy általánosságban „drámai változásokról és kihívásokról” (Dohmen 1996: 1) beszélnek, amelyek a gyors társadalmi, technikai, gazdasági fejlődés miatt következtek be a 20. és a 21. században, vagy pedig néhány kiválasztott problémát említenek meg, mint pl. a demográfiai változásokat vagy a munkanélküliséget (Bundesministerium für Bildung und Forschung 2001). Ezek a problémák azonban a legtöbb európai fejlett országra érvényesek. Még az élethosszig tartó tanulás megvalósításáról szóló német nemzeti stratégiából is hiányzik azon konkrét

társadalmi-politikai jelenségek megemlítése, amelyek csak Németországra jellemzőek. Például a két német állam újraegyesítésének problematikája egyik vizsgált dokumentumban sem kerül szóba. Ennek egy lehetséges magyarázata, hogy az egyes tartományok sajátosságai és hagyományai, köztük a „rég” és „új” tartományok helyzetének elemzése nem kerülhetett a dokumentumban részletes bemutatásra.

A német dokumentumok *adaptációs dimenziójának* elemzése alapján elmondhatjuk: az EU lifelong learning-konceptiója 1996-tól 2005-ig egyre szélesebb és általánosabb elfogadásra talált a német oktatáspolitikában. A magyar oktatáspolitikai lifelong learning-vitában ezzel szemben az EU-konceptió elfogadása kezdettől fogva konszenzust képezett. Az EU-előírások már az 1989-es rendszerváltás idején fontos támpontot jelentettek az oktatási rendszer modernizációját illetően (Halász 2003b és 2006). A magyar és a német európaizációs folyamat tehát eltérő módon alakult.

6.1.3. Az eltérő adaptáció okai

A fent ismertetett eltérések a magyar és a német oktatáspolitikában az EU lifelong learning-konceptió adaptációjával kapcsolatban a következő okokra vezethetők vissza:

- a vizsgált országok alapvető (oktatás)politikai hozzáállása az Európai Unióhoz, valamint az unióban elfoglalt státuszuk,
- eltérő (oktatás)politikai fejlődésük 1945 után, valamint
- az oktatási rendszerük felépítésének eltérései.

A Német Szövetségi Köztársaság mint a Római Szerződés és az Európai Közösség – s így az Európai Unió – alapító tagja, kezdettől fogva *befolyásos résztvevője volt az európai integrációs folyamatnak*. Az ország politikai jelentősége a két német állam újraegyesítése következtében megsokszorozódott. A mai „rég EU-ország” ebből a megalapozott hatalmi pozícióból adódó önbizalommal, önreflexióval és kritikával szemlélte mind az Európai Uniót, mind annak az élethosszig tartó tanulásról szóló koncepcióját. Ez a kritikus alapvető hozzáállás az elemzett oktatáspolitikai dokumentumokban főként az értelmezés szintjén mutatkozik meg.¹⁵⁵ Magyarország, amely 2004-ig, tehát a vizsgált időszak nagy részében csatlakozásra váró ország volt, ezzel szemben arra koncentrált, hogy alapvetően megfeleljen az EU normáinak, előírásainak és elvárásainak. A demokratikus rendszerváltással együtt járó átfogó politikai, társadalmi és gazdasági változások sokrétű problémákat tártak fel, amelyek

¹⁵⁵ Például a *tanuló* társadalom kialakításának propagálásában (Bundesministerium für Bildung und Forschung 2001) egy *kognitív* társadalom megvalósítása helyett (Európai Bizottság 1995). Peter Krug kimutatta, hogy e fogalmi különbségtevés fontos koncepcionális differenciákat takar (Krug 1997).

belpolitikai ellentétekhez vezettek (Óhidy 2008a). Az ország viharos történelme során kialakult feszültségek – pl. a szomszédos országokkal való viszony –, amelyek a szocializmus idején a proletárinternacionalizmus eszméje alapján elfojtásra kerültek, a keleti blokk összeomlása után (újra) felszínre törtek. Több történelmi időszak feldolgozása csak ekkor kezdődhetett meg. Mindez negatívan befolyásolta mind az ország önbizalmát, mind lehetőségeit az európai (oktatás)politika aktív befolyásolására és az EU-koncepciók készséges és kritikátlan átvételéhez vezetett.

A vizsgált országok társadalmi felépítése 1945 után eltérő módon alakult. Az NSZK-ban a szövetséges hatalmak demokratizációs politikája lehetővé tette egy polgári-liberális demokrácia kialakulását, ami hatással volt az oktatási rendszerre is, amely a föderalista irányítási rendszerben került (újra)felépítésre. Ez szükségesé tette a tartományok közötti konszenzuseresést. Ezáltal az oktatáspolitikai döntéseknek egy demokratikus kultúrája alakult ki. Magyarországon ezzel szemben a Szovjetunió egy diktatórikus és központosított társadalmi rendet vezetett be, amely hosszú időn keresztül a magasabb döntési szintekkel szembeni feltétlen engedelmességen alapult. Az oktatási rendszerben is a (szorosabb értelemben vett) központosított irányítás volt jellemző. Ennélfogva Magyarországon sokáig nem tudott a döntéshozatal demokratikus kultúrája kialakulni.

Az EU lifelong learning-koncepciójának eltérő adaptációjában a vizsgált országok oktatási rendszerének eltérő felépítése is szerepet játszik. Az állam kiemelt szerepe az élethosszig tartó tanulás koncepciójának megvalósításában Magyarországon nemcsak a tervgazdaság öröksége, hanem a centralizált oktatásirányítás következménye is: az Oktatási Minisztérium hatáskörét tekintve elég kompetenciával rendelkezik az egész országra vonatkozó rendeletek meghozatalára. A német nemzeti (szövetségi) szintű döntéshozók ezzel szemben kizárólag koordinációs, illetve tanácsadói kompetenciákkal rendelkeznek, mert a konkrét döntési jog a tartományok kezében van. Emiatt a magyar oktatáspolitikai dokumentumok többnyire konkrét intézkedéseket tartalmaznak, míg német párjaik csak általános javaslatok vagy pedig a már folyamatban lévő intézkedések leírásáról szólnak.

6.1.4. Összegzés

Összefoglalva elmondhatjuk, hogy a kiválasztott oktatáspolitikai dokumentumok vizsgálata egyrészt kimutatta, hogy az EU – főként a Lisszabon-folyamat keretében kifejtett – oktatáspolitikai tevékenysége következtében a magyar és német oktatáspolitikai céljai és kulcstémái a politikai programok szintjén egyértelmű párhuzamosságokat mutatnak. Az oktatáspolitikai érvelés szintjén tehát sikerült kimutatni a Lisszabon-stratégia uniformizáló hatását: A nemzeti lifelong-learning-dokumentumok zárt, több egymással összefüggő tényezőből álló érvelése kimutathatóan az EU élethosszig tartó tanulásról szóló koncepciójának átvételén alapul (l. Európai

Bizottság 2000, 2001). Másrészt az elemzés azt is kimutatta, hogy a vizsgált országok konkrét oktatáspolitikai rendelkezései továbbra is a nemzeti szükségletek, hagyományok és lehetőségek alapján kerülnek kidolgozásra. Az itt elemzett dokumentumok azt mutatják, hogy a koncepció adaptációja Németországban és Magyarországon eltérőképpen történik.

6.2. A NEVELÉSTUDOMÁNYI VITA PERSPEKTÍVÁJA¹⁵⁶

A következő alfejezetben a magyar és német neveléstudományi adaptáció hasonlóságait és különbségeit, valamint ezek okait mutatjuk be.

6.2.1. A magyar és német neveléstudományi adaptáció hasonlóságai

A vizsgálat a következő megegyezésekre derített fényt a két ország neveléstudományi vitájában az élethosszig tartó tanulással kapcsolatban 1996 és 2005 között (lásd a 41. táblázatot):

41. táblázat. A magyar és a német neveléstudományi adaptáció hasonlóságai

a témával foglalkozó neveléstudományi cikkek száma
konszenzus az élethosszig tartó tanulás fontosságáról
az élethosszig tartó tanulás definíciójának és a témával kapcsolatos fogalomhasználatnak az egységesülés felé mutató tendenciája
a nemzeti oktatáspolitikai/neveléstudományi témákra való összpontosítás megegyezései

A magyar és német neveléstudományi szakfolyóiratok legszembetűnőbb megegyése a témával foglalkozó cikkek mennyisége: A vizsgált időszakban a magyar szakfolyóiratok 25, a német szakfolyóiratok 24 cikket jelentettek meg az élethosszig tartó tanulás témájával kapcsolatban. Ez átlagosan folyóiratonként egy cikket jelent évente. Tehát a témával való foglalkozás mindkét ország neveléstudományi szakirodalmában mennyiségileg elenyészőnek tekinthető. A megjelent cikkek azonban arról tanúskodnak, hogy a retorika szintjén mind Magyarországon, mind Németországban konszenzus alakult ki az élethosszig tartó tanulás fontosságáról. A Katrin Kraus vizsgálati eredményeivel való összehasonlítás mutatja, hogy ez a konszenzus a német neveléstudományi vitában csak az ezredforduló után jött létre: Kraus az 1970–1998 időtartamra vonatkozóan „a német szakvita csekély rezonanciájáról” beszél, és az „élethosszig tartó tanulásról szóló nemzetközi oktatáspolitikai

¹⁵⁶ A fejezet „A Lifelong Learning-paradigma a németországi és magyarországi neveléstudományi vitában” címmel a *Magyar Pedagógia* 2014/1. számában jelent meg.

kai dokumentumokkal való foglalkozás hiányairól” panaszkodik (Kraus 2001: 50). Magyarországon ezzel szemben ez a konszenzus már az 1970-es években fellelhető volt a neveléstudományi szakfolyóiratok állásfoglalásaiban. Ez a retorikai szinten megfigyelhető konszenzus az élethosszig tartó tanulás fontosságáról mindkét ország neveléstudományi vitájában összefonódik az európai oktatáspolitikai dokumentumokban fellelhető lifelong learning-definíció, valamint a témával kapcsolatos fogalomhasználat tendenciózus átvételével.

Az élethosszig tartó tanulás eszméje legkésőbb 1996, azaz az Élethosszig tartó tanulás európai éve (EYLL) óta az oktatáspolitikai reformkoncepciók összefoglaló fogalmává vált az Unió tagállamaiban. Az alliterációs szópár „lifelong learning” kiszorította az egyéb megnevezéseket. Jelen tanulmány szakfolyóirat-elemzése kimutatta, hogy ez a tendencia mindkét vizsgált ország neveléstudományi vitájában megfigyelhető. Bár a „lifelong learning”-szó párnak németül és a magyarul is több változata ismert, a „Lebenslanges Lernen” és az „élethosszig tartó tanulás” kifejezések egyértelműen kiszorították a többi variációt. A vizsgált német szakfolyóirat-cikkek túlnyomó többsége a „Lebenslanges Lernen” kifejezést preferálja (Dohmen 1997, Giesecke 1997, Kade 1997a, Mader 1997, Nuissl 1997, Seitter 2000, Knoll 1997, Koch 2001, Krug 2001a, Dohmen 2002, Faulstich 2002, Alheit 2003, Barz/Tippelt 2003, Jäger-Flor és Jäger, 2003, Casale, Oelkers és Tröhler, 2004, Herzberg 2004, Jahn 2004, Kade és Seitter 2004). A „European Year of Lifelong Learning” elterjedt német fordítása mint az „Europäisches Jahr lebensbegleitenden Lernens” hatására még a „lebensbegleitendes Lernen” (Krug 1997, Pahl 2001) kifejezés használatos, de sokkal ritkábban. Utóbbit azért vezették be, hogy a koncepciót megszabadítsa annak negatív „mellékizétől”, amit egyes szerzők az „élethossziglani tanulás” kifejezés („lebenslängliches Lernen”) használatával nyomatékosítottak. A Kraus-vizsgálat szerint az 1970-es évek NSZK-jában még a koncepció túlnyomóan negatív konnotációja volt használatos. A szerzők élethossziglani iskolázásról és szocializációról beszéltek (Kraus 2001). A koncepció csak az 1990-es években kapott pozitívabb értelmezést, és kapcsolódott össze a jövőnek való tanulás (Klafki 1996) elképzelésével. Kraus szerint a „lifelong learning” német fordításának kezdeti negatív konnotációja a német neveléstudománynak az európai oktatáspolitikához való negatív hozzáállását, valamint az Ivan Illich és a Cuernavaca-manifesztum kritikájának – mely az „élethossziglani nevelés árát” állította pellengérré (Hentig 1971) – átvételét tükrözte. A német fordítás egységesülése a „Lebenslanges Lernen” kifejezés használatával egyrészt a nemzetközi oktatáspolitikai vita fogalomhasználatának egységesülésére vezethető vissza. Másrészt a semleges szóválasztás a koncepció növekvő elfogadását is jelzi.

A magyar szakfolyóiratcikkekben főként az „élethosszig tartó tanulás” (Szabó Balázs 2000, Mihály 2002a, b és c, Ránki Lantos 2002, Harangi 2004, Veres 2004, Ványik 2002, Hídvégi, 2003, Veisz 2005, Bajka 2005) kifejezés használatos mint a „Lifelong Learning” fogalmának legnépszerűbb fordítása. Más szerzők az „élethosszig

tartó oktatás” (Majzik 1997) vagy az „élethosszig tartó tanulás“ (Budai 2000, Szép 2003, Harangi 2003a) fogalmát használják, Komenczi az „egész életre kiterjedő tanulás” (2001) formulát választja, Szilágyi a „Tanulás egy életen át” (2004) kifejezést. Az *Új Pedagógiai Szemle* cikkei általában „élethosszig tartó tanulás”-ról beszélnek, míg a felnőttpedagógiai szakfolyóirat *Felnőttképzés az „egész életen át tartó tanulás”-ról* ír. Összegezve elmondhatjuk: a magyar szakfolyóiratok által használt összes kifejezés semleges konnotációval rendelkezik és a leginkább használatos „élethosszig tartó tanulás” szinonímájaként értelmezhető.

A nemzetközi Lifelong Learning-diskurzus hatása a magyar és a német neveléstudományi vitában a definíciót, a fogalomhasználatot és az ezzel kapcsolatos tematikai súlypontozást tekintve, mindenekelőtt a fogalom semleges, illetve pozitív konnotációban való értelmezésében mutatkozik meg, miközben a koncepció tartalma, – elsősorban a német neveléstudományi vitában – továbbra is kritika tárgya. A koncepció pozitív konnotációjának elterjedése egybeesik az ezredfordulóra való felkészüléssel. A lifelong learning-paradigma a nemzetközi oktatáspolitikai dokumentumokban mintegy „ideológiai megoldási eszközként” (Gerlach 2000: 10), a 21. század problémáinak kulcsaként jelenik meg. Ez az idillikus kép messzemenően visszatükrözi Európa akkori politikai helyzetét: Az 1990-es évek nagy változásai után egy konszolidációs szakasz következett, melynek középpontjában tíz ország – köztük Magyarország – uniós csatlakozása állt. A gazdasági növekedés lelassulásának okaként a termelés és foglalkoztatás egymástól eltérő fejlődését jelölték meg az EU szakemberei. Az Unió versenyképességét egy tudásalapú társadalom létrehozásával akarták megtartani és továbbfejleszteni. Az EU az ezredforduló óta ennek megvalósítása érdekében a tagországok oktatáspolitikájának erősebb koordinációját igyekezett megvalósítani. A Lisszabon-folyamat és a nyílt koordinációs módszer alkalmazása az oktatáspolitikában egy új, átfogó foglalkoztatáspolitikai részeként került bevezetésre. Ennek keretében adta ki az Európai Bizottság a *Memorandum az élethosszig tartó tanulásról* (lásd Európai Bizottság 2000) című vitairatát. Az ennek során kialakult, egész Európát átfogó lifelong learning-vita a vizsgált országok oktatáspolitikai diskurzusának egységesüléséhez vezetett. Ezt megfigyelhetjük az élethosszig tartó tanulásnak a *Memorandumban* és *Az élethosszig tartó tanulás európai térségének megvalósítása* (Európai Bizottság 2001) című közleményben kifejtett, átfogó értelmezésében, azaz „a bölcsőtől a koporsóig” ívelő, a formális, nem formális és informális tanulási helyzeteket egyaránt magába foglaló emberi cselekvés definíciójának átvételében (lásd Dohmen 2002, Maróti 2002).

Jelen vizsgálat egyértelműen kimutatta, hogy a fogalomhasználat és az élethosszig tartó tanulás definíciójának egységesítő tendenciái ellenére a vizsgált országok nemzeti neveléstudományi vitájának kulcstémái és súlypontozása a nemzeti oktatáspolitikai tervektől, valamint a nemzeti aktorok kutatási témáitól függ. Mind a német, mind a magyar szakfolyóiratcikkekben elsősorban a nemzeti oktatáspolitikai

tikai reformelképzelések és kutatási projektek kerültek bemutatásra (Alheit 2003, Jäger-Flor/Jäger 2003, Szilágyi 2004). Akkor is ezek alkották a cikkek tematikus súlypontját, ha kapcsolatuk a nemzetközi (európai) oktatáspolitikai vitával szintén tematizálásra került (Dohmen 1997, Veres 2004). Ez a tematizálás azonban a magyar és a német szakfolyóiratokban nagy eltéréseket mutatott. Az egyetlen hasonlóság abból állt, hogy a legtöbb cikk még a nemzeti szintű lifelong learning-vitát sem említette meg.

6.2.2. A magyar és német neveléstudományi adaptáció különbségei

A magyar és német neveléstudományi vitának az élethosszig tartó tanulásról szóló folyóiratcikkei alapvető különbségeket mutatnak a következő szempontokat illetően (lásd a 42. táblázatot):

42. táblázat. A magyar és a német neveléstudományi adaptáció különbségei

a neveléstudományi szakterületek foglalkozása a koncepcióval
a szakfolyóiratok érintett rovatai és szövegtípusai
a koncepció társadalmi-politikai kontextusának tematizálása
az EU Lifelong Learning-koncepciójának figyelembevétele
a koncepció kollektív vagy egyéni perspektívájának dominanciája
besorolhatóság a Cropley-féle kategóriákba (lásd Cropley 1979)
a formális vagy az informális tanulás hangsúlyozása szempontjából

A legszembevetőbb különbség az élethosszig tartó tanulásról szóló magyar és német neveléstudományi vita között a szakfolyóiratokban megjelent cikkek neveléstudományi szakterületekre való eloszlása. A vizsgált szakfolyóiratok reprezentatív volta lehetővé teszi, hogy ennek alapján következtetéseket vonjunk le az adott neveléstudományi szakterületeket illetően (Kraus 2001: 51) (lásd a 43. táblázatot). Az élethosszig tartó tanulásról szóló német neveléstudományi vita elsősorban a felnőttpedagógiai szakfolyóirat, a *Report* hasábjain követhető nyomon. A vizsgált időszakban itt jelent meg a legtöbb (16) cikk a témáról. Ennek alapján arra következtethetünk, hogy a német neveléstudományi lifelong learning-diskurzus elsősorban a felnőttpedagógiai vita keretében folyt. A témával való foglalkozás középpontjában az élettörténet-kutatás állt. Ennek egyik magyarázata az élethosszig tartó tanulás fogalmának a felnőttpedagógiával való egyenlővé tétele (Knoll 1997, Kraus 2001). Ez abból következik, hogy az 1970-es években az oktatási rendszer negyedik szektorának kiépítésekor az élethosszig tartó tanulás gondolata fontos szerepet játszott annak legitimációjában (Gerlach 2000, Nuissl 2000, Kraus 2001). A magyar neveléstudományi vitában a téma az általános neveléstudományt képviselő *Új Pedagógiai Szemlében* került legtöbbször tematizálásra: összesen 13 cikk foglalkozott az élet-

hosszig tartó tanulással. A magyar neveléstudományi lifelong learning-diskurzus elsősorban az általános neveléstudományi vita keretében folyt. Ennek keretében a felnőttpedagógiai és az iskolapedagógiai perspektíva egyaránt feldolgozásra került.

A német általános neveléstudományi szakfolyóirat, a *Zeitschrift für Pädagogik* – a többi szakterülettel összehasonlítva – közepes érdeklődést mutatott a téma iránt: a vizsgált időszakban összesen hat cikk jelent meg. Szintén közepes érdeklődés volt jellemző a magyar felnőttpedagógiai szakfolyóiratokra: a *Felnőttoktatás* egyáltalán nem foglalkozott a témával, a *Felnőttképzés* pedig összesen hét cikket jelentetett meg róla. Ezt az eredményt erősen meghatározta az 1990-es évek politikai változásai is: az 1990–1997-es és a 2000–2003-as időszakban egyáltalán nem jelentek meg felnőttpedagógiai folyóiratok Magyarországon. Hiányuk negatív irányban befolyásolta az eredményt. Ennek ellenére a magyar neveléstudományi vitában is megfigyelhető az élethosszig tartó tanulás és a felnőttoktatás fogalmainak szinonimaként való kezelése (Angelusz és Mihály 1979, Durkó 1980a és b, Csoma 1995). Mindkét vizsgált országban az iskolapedagógia szakterülete foglalkozott a legkevesebbet az élethosszig tartó tanulás problematikájával. A *Die Deutsche Schule* 2, a *Köznevelés* 5 cikket jelentetett meg a témáról az adott időszakban. Érdekes, hogy a PISA-felmérések, amelyek mindkét országban az oktatási rendszer – ezen belül főleg az iskolai oktatás – reformjának szükségességét mutatták ki, az iskolapedagógiai cikkekben említésre sem kerülnek.

43. táblázat. A vizsgált magyar és német szakfolyóiratokban megjelent az élethosszig tartó tanulásról szóló cikkek kategorizálása neveléstudományi szakterület alapján

Neveléstudományi szakterület	Szakfolyóirat	Az élethosszig tartó tanulásról szóló cikkek
Általános neveléstudomány	Zeitschrift für Pädagogik	6
Felnőttpedagógia	Report	16
Iskolapedagógia	Die Deutsche Schule	2
Német szakfolyóiratok összesen		24
Általános neveléstudomány	Új Pedagógiai Szemle	13
Felnőttpedagógia	Felnőttoktatás	–
	Felnőttképzés	7
Iskolapedagógia	Köznevelés	5
Magyar szakfolyóiratok összesen		25
Összesen		49

A vizsgált cikkek szövegtípusait tekintve is sikerült különbségeket kimutatni a magyar és a német neveléstudományi lifelong learning-vitában: A német szakfolyóiratok főként tanulmányok formájában foglalkoztak a témával. A magyar szakfolyóiratokban megegyezett a tanulmányok és az oktatáspolitikai dokumentumokat bemutató cikkek aránya. Utóbbiak főként az *Új Pedagógiai Szemlé*ben jelentek meg,

ahol az OECD és az Európai Bizottság dokumentumai az „Európa-melléklet” és az „OECD-dokumentumok” elnevezésű rovatokban kerültek – általában bírálathoz – bemutatásra. Az oktatáspolitikai dokumentumok kivonataitól (mint pl. az Európai Bizottság 1995-ös fehér könyvének egy részlete, amely a *Report* című szakfolyóirat 1997. évi decemberi számában jelent meg az *Europäische Kommission: Anpassung der Bildungssysteme* cím alatt) ezek annyiban különböznek, hogy a szerzők a kiválasztott dokumentumok tartalmát összefoglalva prezentálják.

A magyar cikkek között volt két olyan szövegtípus is, amely a német szakfolyóiratokban nem szerepelt: interjú és olvasói levél. Ezek a *Köznevelésben* jelentek meg, amely a többi vizsgált szakfolyóirattól annyiban különbözik, hogy hetente jelenik meg. A folyóirat magát „pedagógiai hírmagazinnak” titulálja, és ebből következően nagy hangsúlyt fektet az aktualitásra. Az itt megjelent cikkek általában jóval rövidebbek és publicisztikai(bb) stílusban íródtak. A cikkek szövegtípusa már utal a tudományos kifejtés domináns perspektívájára: A német szakfolyóiratok esetében a tanulmányok nagy száma utal az egytémás perspektíva túltengésére, amely különösen alkalmas az élethosszig tartó tanulás elméletének, valamint a hozzá kapcsolódó kutatási projektek bemutatására. A magyar szakfolyóiratokban a tanulmányok és az oktatáspolitikai dokumentumokat bemutató szövegek egyenlő aránya jelzi az átvételi-rekonstrukciós és az adaptációs perspektíva fontosságát.

44. táblázat. A vizsgált magyar és német szakfolyóiratokban megjelent az élethosszig tartó tanulásról szóló cikkek kategorizálása rovatok és szövegtípus, valamint a neveléstudományi szakterület alapján

Szakfolyóirat	Tanulmány	Okt.-pol. dokumentum bemutatása	Recenzió	Intézmény vagy konferencia bemutatása	Interjú	Olvasói levél	Okt.-pol. dokumentum kivonata	összesen
<i>ZfPäd</i>	5	–	1	–	–	–	–	6
<i>DDS</i>	2	–	–	–	–	–	–	2
<i>Report</i>	12	1	2	–	–	–	1	16
Német szakfolyóiratok összesen:	19	1	3	–	–	–	1	24
<i>ÚPSZ</i>	5	7	–	1	–	–	–	13
<i>Köznevelés</i>	–	–	–	2	1	2	–	5
<i>Felnőttoktatás</i>	–	–	–	–	–	–	–	–
<i>Felnőttképzés</i>	3	1	1	2	–	–	–	7
Magyar szakfolyóiratok összesen:	8	8	1	5	1	2	–	25

A 45. táblázatból világosan leolvasható, hogy a külső perspektíva, amely a Kraus-vizsgálatban még a második leggyakrabban alkalmazott kategória volt (Kraus 2001: 56), jelen vizsgálatban sem a német, sem a magyar neveléstudományi szakfolyóiratcikkekben nem volt megtalálható. Az írások az élethosszig tartó tanulás koncepcióját belső, nemzeti vagy – ritkábban – közös európai perspektívából szemlélik (Dohmen 1997, Veres 2004). Valamennyi szakfolyóirat tartalmi szempontból foglalkozik a koncepcióval, nincs köztük olyan, amely csak a szerkezeti felépítést vizsgálná, vagy olyan, amely a koncepciót teljes egészében elutasítaná. A kritikus reflexió célja a koncepció jobbá tétele, hiányosságainak pótlása. A vizsgálat során mindkét ország neveléstudományi vitájában kimutatott általános konszenzus az élethosszig tartó tanulás fontosságáról nem utolsósorban az Európai Unió 2000-ben bevezetett új oktatáspolitikai irányvonalának eredménye.

Jelen vizsgálat eredményei kimutatták az egytémás perspektíva dominanciáját a német szakvitában az 1996–2005 kutatási időszakban is, azzal a különbséggel, hogy ebben az időszakban egyre több szerző próbálta meg összekötni – legalábbis a retorika szintjén – saját témáját az élethosszig tartó tanulás koncepciójának nemzetközi oktatáspolitikai vitájával. A német neveléstudományi diskurzus középpontjában a koncepció elméletével való foglalkozás állt. A szerzők az élethosszig tartó tanulás fogalmát többek közt megkísérelték összekötni a klasszikus német műveltségfogalommal (*Bildungsbegriff*), továbbá konstruktív ötleteket dolgoztak ki a koncepció modifikációjára. A *Report* című szakfolyóirat erről a következőket írta: „Majdnem minden szerző hangsúlyozza, hogy itt nem a szóhasználatról folytatott, „tisztán akadémiai” vitáról van szó, hanem olyan diskurzusról, amely komoly következményekkel jár mind az oktatáspolitikára, mind pedig a didaktikára nézve” (Nuissl 2000: 5). Néhány cikk kifejezetten hangsúlyozza az adaptációs dimenzió fontosságát a nemzeti neveléstudományi elmélet, illetve nevelési gyakorlat számára: Günther Dohmen az élethosszig tartó tanulás és a klasszikus német műveltség koncepciója közt keres és talál fontos meg egyezéseket (Dohmen 2002). Más szerzők az élethosszig tartó tanulás megvalósítására kidolgozott legfontosabb nemzeti koncepciókat mutatják be, mint például a Szövetségi Oktatási és Kutatási Minisztérium „Lebensbegleitendes Lernen für alle” elnevezésű akcióprogramját (Krug 2001a), az Oktatásszervezési Szövetségi Tartományi Bizottság „Lebenslanges Lernen” elnevezést viselő kísérleti modellprogramját (Pahl 2001, Krug 2001a) vagy a Forum Bildung „Lernen ein Leben lang”-koncepcióját (Koch 2001, Krug 2001a). Ezekben a cikkekben a nemzetközi oktatáspolitikai dokumentumok argumentációja már nagyrészt interiorizálódott. A cikkek témája ennek megfelelően – ahogy az egyik tanulmány alcíme is kifejezi – „[a koncepció és a fogalom] operacionálizálása a nemzeti oktatási rendszerekben” (Knoll 1997: 27). A folyóirat profiljának megfelelően, a felnőttpedagógia kérdései állnak a témával való foglalkozás középpontjában: többek között arról folyik a vita, hogy az élethosszig tartó tanulás megvalósítása az oktatási rendszer negyedik szektorában a pénzügyi támogatások csökkentésével vagy növelésével jár együtt (Nuissl 1997: 42).

A *Zeitschrift für Pädagogik* az egytémás perspektíva dominanciájának legjobb példája. Az itt megjelent hat tanulmányból öt ebbe a kategóriába sorolható. A külső perspektíva eltűnésével összefüggésbe hozva ez a kutatási eredmény úgy értelmezhető, hogy a német neveléstudományi vita valamennyire feladta énközpontúságát, és a korábnál erősebben figyelembe vette a nemzetközi oktatáspolitikai diskurzust. Az ehhez való kapcsolata azonban továbbra is kritikus és távolságtartó maradt: a vizsgált szakfolyóiratok nagy része a koncepció hiányosságait tárgyalja, bírálja. Ez a kritika azonban már a koncepciók tartalmi elemeire vonatkozik, és nem csak azok szerkezeti felépítésére, argumentációjára – mint a Kraus-vizsgálatban elemzett cikkeké.

A magyar szakfolyóiratok esetében az átvételi-rekonstrukciós (8) és az adaptációs perspektívából (7) megírt cikkek aránya nagyjából megegyezett. Az egytémás perspektívából való foglalkozás a témával az utolsó helyre szorult (4). A cikkek középpontjában egyértelműen az európai lifelong learning-dokumentumokkal való foglalkozás állt. Ezt mutatja az új rovatok „Európa-melléklet” és „OECD-dokumentumok” bevezetése is az *ÚPSZ*-ben. A magyar lifelong learning-diskurzus ezen irányultsága az EU-csatlakozás hatásából következik. A magyar neveléstudomány – a magyar oktatáspolitikához hasonlóan – az unióba való belépésben látta az egyetlen lehetőséget az ország politikai jövőjének pozitív irányba való befolyásolására (Óhidy 2009). Mivel ez az oktatási rendszertől gyors alkalmazkodást követelt, a neveléstudományi vitából elmaradt a koncepció elméletének kritikus reflexiója. A vizsgált szakfolyóiratcikkek a koncepció tartalmi elemeinek vizsgálatokor a megvalósítás és a megvalósíthatóság kérdéseit helyezték előtérbe, és a nemzeti oktatáspolitikát aktuálisan foglalkoztató témákra összpontosítottak. Ehhez az európai dokumentumok bizonyos elemeit kiemelték, anélkül hogy azokat explicit módon kritizálták volna. A magyar neveléstudomány tehát tudomásul vette és elfogadta az EU által kívánatosnak tartott változtatásokat, és a közösségi előírásokat arra használta, hogy az oktatási rendszer korszerűsítését az EU-know-how segítségével meggyorsítsa. A szerzők kritikus megjegyzései és jobbítási javaslatai ennek okán nem a koncepció elméletére, hanem annak megvalósítására vonatkoznak. A tudományos kifejtés domináns perspektívája szoros egyezéseket mutat a kritikai reflexió irányával. A német neveléstudományban a – főként egytémás perspektívából megírt – szakfolyóiratcikkek az élethosszig tartó tanulás elméletére koncentrálnak és tesznek kritikus megjegyzéseket, illetve javaslatokat annak jobbítására. A gyors megvalósítás szempontja mindvégig a háttérben marad. A magyar neveléstudományi szakirodalomban ezzel szemben nem kerül sor a koncepció tartalmi kritikájára. A kritikus reflexió iránya nem magára a koncepcióra irányul, hanem annak a nemzeti kontextusban való mielőbbi megvalósítására.

45. táblázat. A vizsgált szakfolyóiratickek kategorizálása a tudományos kifejtés perspektívája alapján

Szakfolyóirat	Egytémás perspektíva	Átvételi-rekonstrukciós-perspektíva	Adaptációs-perspektíva	Nem kategorizálható szövegek	Összesen
<i>Zfpäd</i>	Seitter 5/2002 Kade/Seitter 3/2004 Barz/Tippelt 3/2003 Alheit 3/2003 Casale/Oelkers/ Tröhler 1/2004	-	-	Faulstich 5/2002	6
<i>Report</i>	Giesecke 39/1997 Kade 39/1997 Mader 39/1997 Nuissl 39/1997 Koch 47/2001 Krug 47/2001 Pahl 47/2001 Jäger/Jäger-Flor 26/2003 Herzberg 27/2004	Dohmen 39/1997 Krug 39/1997 Knoll 39/1997 Dohmen 49/2002	-	H. 38/1996 H. 38/1996 Europäische Kommission 39/1997	16
<i>DDS</i>	Klafki 2/1996	Jahn 4/2004	-		2
<i>Német szakfolyóiratok</i>	15	5	-	4	24
<i>ÚPSZ</i>	Bardócz 10/1999 Maróti 7-8/2002 Hídvégi 12/2003	Majzik 11/1997 Szabó Balázs 5/2000 Budai 12/2000 Komenczi 6/2001 Mihály 3/2002 Mihály 4/2002 Mihály 7-8/2002 Ránki Lantos 10/2001	Ványik 11/1002 Harangi 6/2004	-	13
<i>Felnőtt- oktatás Felnőtt- képzés</i>	- Bajka/Erdei 4/2005	- Szép 1/2003	Harangi 1/2003 Szilágyi 1/2004 Veisz 1/2004 Veres 1/2004	- N. N. 1/2003	- 7
<i>Köznevelés</i>			-	Novák/Miksa 41/1999 Mayer 21/2002 Gogl 16/2003 Novák 32/2003 T. 34/2003	5

Szak-folyóirat	Egytémás perspektíva	Átvételi-rekonstrukciós-perspektíva	Adaptációs-perspektíva	Nem kategorizálható szövegek	Összesen
<i>Magyar szak-folyóiratok</i>	4	8	7	6	25
Összesen	19	13	7	10	49

A társadalmi-politikai kontextus eltérő tematizálása egy további különbség: A német neveléstudományi szakvitában a társadalmi-politikai kontextus egyáltalán nem vagy csak nagy általánosságban kerül megemlítésre. A szerzők legtöbbször megelégszenek a globalizációs és európaizációs folyamatra vonatkozó általános megjegyzésekkel. A magyar lifelong learning-vitában ezzel szemben ezek állnak a témával való foglalkozás középpontjában. Katrin Krausnak az 1970–1998 időszakra vonatkozó vizsgálata kimutatta, hogy a német szakfolyóiratcikkek a koncepció társadalmi-politikai kontextusával egyáltalán nem foglalkoztak, mintha a neveléstudományi vita ezektől függetlenül folyna. Ez a tendencia a jelen kutatásban vizsgált 1996–2005 időszakra is jellemző maradt. Csak néhány cikk említi meg a 20. század legfontosabb európai és német vonatkozású politikai eseményeit, pl. Peter Alheit a náciizmust, az NDK-időszakot, valamint a két német állam újraegyesítését nevezi meg (Alheit 2003). Casale, Oelkers és Tröhler cikkében a történeti szempont bevonása a látótér kiterjesztését szolgálja, amennyiben segít az aktuális lifelong learning-koncepció hamis ígéreteit – pl. a hatékonyságot illetően – leleplezni (Casale, Oelkers és Tröhler 2004). E kivételektől eltekintve, továbbra is azok a cikkek vannak túlnyomó többségben, amelyek a társadalompolitikai kontextust teljesen figyelmen kívül hagyják. A magyar neveléstudományi vita ezzel szemben az élethosszig tartó tanulás témáját az EU-csatlakozás jegyében szemléli. Ennek során az ország EU-ban elfoglalt helyét, helyzetét is rendszeresen reflektálja. Ugyanakkor, az EU-koncepciókat és azok argumentációját legtöbbször kritika nélkül átveszi. Halász Gábor „az európai oktatáspolitikai kiemelkedő hatását” állapítja meg a magyar lifelong learning-diskurzusra (Halász 2006). Az EU-csatlakozásra váró államok közti „mintaország” szerepének vállalása, valamint az EU pénzügyi támogatások még erősítették az ez irányba ható politikai nyomást.

Az EU lifelong learning-dokumentumainak *figyelembevétel*e szempontjából következő különbségek fedezhetők fel: Míg a német folyóiratcikkek csak ritkán foglalkoznak a nemzetközi (európai) lifelong learning-diskurzussal, ez áll a magyar cikkek középpontjában. Azokban a német cikkekben, amelyek a nemzetközi vitáról szólnak, az EU élethosszig tartó tanulásról szóló dokumentumaival való foglalkozás a háttérbe szorul, az OECD és az UNESCO koncepcióinak tárgyalása mellett (Dohmen 1997, Knoll 1997). Ezzel szemben a magyar írások középpontjában az EU lifelong learning-dokumentumainak vizsgálata áll. A fő téma az oktatási rendszer

EU-kompatibilitása, vagyis az adaptációs perspektíva határozza meg a témával való foglalkozást. Ennek okán a vizsgált cikkek sokkal ritkábban bírálják magát a koncepciót. Még ritkábbak a modifikálásra vonatkozó javaslatok.

Mindezek alapján szignifikáns különbségek mutathatók ki az EU lifelong learning-konceptiójának értelmezése szempontjából is: Míg a német szerzők az élethosszig tartó tanulás fogalmát gyakran csak figyelemfelkeltőnek használják, hogy saját kutatásaikat vagy projektjeiket az európai lifelong learning-vitával való összekapcsolással jobban „eladhatóvá tegyék” (Kade 1997a, Seitter 2000), magyar kollégáik a koncepció azon elemeit emelik ki, amelyek az oktatáspolitikai reformelképzeléseiknek megfelelnek (Szép 2003, Szilágyi 2004, Veres 2004). Az élethosszig tartó tanulás fogalmának mint figyelemfelkeltőnek a használata azonban itt is megfigyelhető (főként a *Köznevelés* cikkeiben), de legtöbbször arról van szó, hogy az EU lifelong learning-konceptióját miként lehetne a nemzeti szükségleteknek megfelelően adaptálni. A cikkek középpontjában ezért nem a koncepció elméletének jobbítása, hanem megvalósításának lehetőségei állnak. A magyar neveléstudományi vita az élethosszig tartó tanulásról – az elméleti síkon folytatott német vitával szemben – pragmatikusnak nevezhető. A magyar Oktatási Minisztérium ennek megfelelően az európai oktatáspolitikai diskurzus hatását a nemzeti oktatáspolitikára a következőképpen írja le: „a meglévő hazai igényekből fakadó intézkedések kaptak közösségi hátszelet, és ezzel együtt megerősítést” (Halász 2006: 8).

A szakfolyóirat-elemzés eltéréseket mutatott ki a lifelong learning-konceptió egyéni, illetve kollektív perspektívájának dominanciája szempontjából is: A német cikkek főként a tanuló egyének individuális élettörténetének szemszögéből foglalkoztak a koncepcióval. A magyar cikkek pedig a kollektív – általában hangsúlyozottan nemzeti – perspektívából vették szemügyre az élethosszig tartó tanulás megvalósításának lehetőségeit. A Cropley-féle kategorizálás alapján a német cikkek a maximalista, a magyar cikkek pedig a minimalista felfogást képviselik. A német szakfolyóiratok az informális tanulási formákat vizsgálják (Seitter 2000, Alheit 2003, Barz és Tippelt 2003, Casale, Oelkers és Tröhler 2004, Herzberg 2004), a magyarok pedig a formális tanulási formákat (Bardócz 1999, Ványik 2002, Veres 2004).

Összefoglalva elmondhatjuk: az elemzett német folyóiratcikkek az EU lifelong learning-dokumentumait az EU és a tagállamok kompetencia harcának jegyében értelmezték. Az uniónak a Maastrichti Szerződés keretében véghezvitt oktatáspolitikai intézkedései általában pozitív értékelést kaptak (Dohmen 1997, Krug 1997), azonban az ezen túlmenő intézkedések heves elutasításra találtak (Krug 2001a). A magyar cikkek ezzel szemben a maastrichti előírásokon túlmenő EU-intézkedéseket is elfogadták, legalábbis nem tiltakoztak ellenük. A német cikkekkel ellentétben, amelyek legfeljebb az átvételi-rekonstrukciós perspektívából íródtak, az adaptációs-dimenzió túlsúlya jellemezte őket. Ennek keretében már nemcsak a nemzetközi lifelong learning-konceptiók (főként az EU-konceptió) argumentáció-

jának rekonstrukciója volt a fontos, hanem – ezen túlmenően – annak beépítése a megvalósításról szóló nemzeti neveléstudományi vitába, például a koncepció azon elemeinek bemutatásával, amelyek fellelhetők az adott ország oktatáspolitikai dokumentumaiban, illetve nevelési gyakorlatában – ahogy azt a *Felnőttképzés* című folyóirat legtöbb cikkében megfigyelhettük. E vizsgálati eredmény alapján a tudományos kifejtésnek egy új kategóriáját vezettünk be: az *adaptációs perspektívát*. A cikkek fő célja az olvasók informálása volt a kiválasztott dokumentumok tartalmáról, miközben a bemutatás többnyire kommentár nélkül történt.

6.2.3. Az eltérő adaptáció okai

A fent ismertetett eltérések a magyar és a német neveléstudományi vitában az EU lifelong learning-koncepció adaptációja tükrében, a következő okokra vezethetők vissza:

- a vizsgált országok alapvető (oktatás)politikai hozzáállása az Európai Unióhoz, valamint a tagállamok unióban elfoglalt státusza,
- az egyes országok eltérő (oktatás)politikai fejlődése 1945 után, valamint
- az oktatási rendszerük felépítésének eltérései.

Jelen szakfolyóirat-elemzés kimutatta, hogy a vizsgált országok (oktatás)politikai viszonyulása az EU élethosszig tartó tanulásról szóló koncepciójához szignifikáns eltéréseket mutat. Ezek nagyrészt az EU oktatáspolitikai intézkedéseivel szembeni *alapvető* hozzáállás különbségeiből fakadnak. Ahogy az egyes dokumentumok elemzésénél bemutattuk, a német neveléstudományi vitát az EU-szervek minden, a Maastrichti Szerződésben meghatározott hatáskörön túlmenő intézkedéseivel szemben – így az EU lifelong learning-koncepciójával szemben is – messzemenően kritikus álláspont jellemzi. Ez abból a félelemből fakad, hogy az unió az oktatáspolitikát, ami hagyományosan a tagállamok hatáskörébe (Németországban a tartományokéba) tartozik, ellenőrzése alá kívánja vonni, és ezáltal a tagállamok szuverenitását csökkenteni (Knoll 1997, Krug 1997 és 2001a). A vizsgált folyóiratcikkekben két tipikus reakciót figyelhetünk meg: A legtöbb szerző az élethosszig tartó tanulásról folytatott európai oktatáspolitikai diskurzust teljesen figyelmen kívül hagyja, és csak a nemzeti reformpolitikai vitát, illetve koncepciókat említi meg. Ennek következtében a nemzeti neveléstudományi vita marad a német lifelong learning-diskurzus középpontja, melynek súlypontja a (felnőtt)pedagógiai) élettörténet-kutatás. Más szerzők ezzel szemben az élethosszig tartó tanulás elméletének jobbítására szolgáló javaslatokkal igyekeztek szolgálni. Ennek eredményeként érdekes koncepcionális elméletek születtek, mint pl. Peter Alheit (2003), Rita Casale, Jürgen Oelkers és Daniel Tröhler (2004), valamint Wilhelm Mader (1997) tollából. Ezenkívül az NSZK befolyásos státusza, valamint az újraegyesítéssel együtt járó területi és politikai be-

folyás-növekedés mind abba az irányba hatottak, hogy az ország az EU oktatáspolitikáját és lifelong learning-konceptióját kritikus távolságtartással szemlélte.

Magyarországon az EU-csatlakozás határozta meg az oktatáspolitikai intézkedéseket. Ennek megfelelően az élethosszig tartó tanulás témája is elsősorban ennek jegyében került megvitatásra a vizsgált időszak neveléstudományi vitájában. Az oktatási rendszer európai normáknak és előírásoknak való megfelelése központi téma a magyar szakfolyóiratokban. A cikkek többsége nem marad meg a bemutatás szintjén, hanem a szerzők megpróbálják a koncepció adaptációjának lehetőségeit a saját oktatási rendszerben felmutatni. Az EU-előírások kritika nélküli átvétele egyrészt az ország „mintaország” szerepéből adódik a belépő országok közt, másrészt az EU által rendelkezésre bocsátott pénzügyi támogatások elnyerése iránti igyekezetből, amelyeket csak meghatározott feltételek teljesítése esetén kapott meg az ország (Ványik 2002).

A döntéshozás demokratikus kulturális tradíciójának megléte, illetve hiánya a vizsgált országokban szintén fontos szerepet játszik az élethosszig tartó tanulás koncepciójának neveléstudományi vitájában: A német szakfolyóiratcikkek kritikus reflexiója egyértelműen mutatja ezen hagyományok létezését, amelyek a nyílt kritikát nemcsak hogy nem szankcionálják, hanem működésük előfeltételének tekintik. A magyar szerzők pragmatikus és szelektív foglalkozása a koncepcióval feltehetően főként arra a szocialista diktatúra korai szakaszában szerzett tapasztalatra vezethető vissza, hogy a kritika nem megengedett. Nyílt kritika helyett itt a koncepció bizonyos elemeinek kiragadása által gyakorolnak a szerzők indirekt kritikát (Majzik 1997, Maróti 2002, Mihály 2002c, Harangi 2003a). Ez a szelekció egyrészt a saját oktatáspolitikai koncepciók EU-argumentációval való megtámogatására irányul („hátszél-effektus”), másrészt a magyar koncepció meghatározott EU-előírásoknak – amelyek alapján a pénzügyi támogatás engedélyezése történik – való megfelelést hivatott bizonyítani (Halász 2006).

A magyar és a német neveléstudományi diskurzust ezenkívül *a két ország oktatási rendszerének eltérő felépítése*, főként a felnőttoktatási szektor sajátosságai befolyásolták. Németországban a felnőttképzés az oktatási rendszer „negyedik pilléréként” funkcionál. A felnőttpedagógia mint neveléstudományi szakterület, amely a legtöbb egyetemen megtalálható, saját szakvitával rendelkezik. Ahogy a szakfolyóiratok elemzése kimutatta, az élethosszig tartó tanulás témája a német neveléstudományi vitában elsősorban ennek a szakterületnek a keretében és perspektívájából került tematizálásra. Az élethosszig tartó tanulás fogalmát gyakran használják a felnőttoktatás fogalmának szinonimájaként (Böhme 1983, Knoll 1997, Kraus 2001). Ezért a legtöbb vizsgált cikk a lifelong learning-konceptiónak a felnőttoktatási szektorhoz való viszonyát vitatja meg – meglehetősen ellentmondásosan. Magyarországon a felnőttoktatás hagyományosan az iskolarendszer, főként a középiskolai és a főiskolai oktatás keretein belül folyik, és a „második esély” biztosítása, vagyis az intézményes iskolai végzettséget adó esély „megismétlésére” irányul. Bár a rendszerváltás óta

egyre nő az iskolarendszeren kívüli felnőttoktatás jelentősége, Magyarországon nem alakult ki a felnőttoktatásnak önálló szervezeti egysége – mint pl. Németországban. A kötelező oktatás, a felsőoktatás és a felnőttképzés oktatási programjai, helyszíne és pedagógiai személyzete között sokszoros átfedések vannak. Ennélfogva a magyar neveléstudományi lifelong learning-diskurzusra az iskolaközpontúság jellemző. Ez többek közt abban látszik, hogy azok a szakfolyóiratcikkek is foglalkoznak az iskolai és főiskolai oktatás élethosszig tartó tanulást érintő kérdéseivel, amelyek (különben) a felnőttpedagógiai kérdések megvitatására összpontosítanak (Maróti 2002, Ványik 2002, Szép 2003).

6.2.4. Összegzés

Összegzésül megállapíthatjuk: a szakfolyóirat-elemzés eredményeként mindkét ország neveléstudományi vitájában kimutatható az élethosszig tartó tanulásról szóló EU-koncepció fogalomhasználatának és érvelésének átvétele, ami egyértelműen az Európai Unió harmonizáló törekvéseinek egységesítő hatására vezethető vissza. De az elemzés azt is világosan kimutatta, hogy az egyes szakfolyóiratcikkek kulcstémáit és tematikai súlypontját az aktuális nemzeti vitatémák határozzák meg. Ez a kutatási eredmény megerősíti Héritier, valamint Trubek és Trubek elméletét, amely szerint az EU indirekt hatása a tagállamok (oktatás)politikájára nagyon erős, erősebb, mint a közösen hozott törvények nemzeti ratifikációja. Ennek legfontosabb okát abban látják, hogy az „indirekt befolyásolás” esetében a közös politikai döntések a tagállamok belső, többé-kevésbé szerves fejlődéssel kialakult nemzeti politikájának keretében kerülnek megvalósításra (Héritier 2001, Trubek és Trubek 2003). Ebben fontos szerepet játszik a neveléstudományi szakvita, amely egyrészt hűen tükrözi a nemzeti oktatáspolitikai változások irányát, másrészt befolyásolja azt, pl. a diskurzus tematikus súlypontjait illetően.

6.3. A KÉT VIZSGÁLT TERÜLET KUTATÁSI EREDMÉNYEINEK ÖSSZEHASONLÍTÁSA

Végezetül a két kutatási terület – az oktatáspolitikai és a neveléstudomány – vizsgálatának eredményeit hasonlítjuk össze. Ennek során kifejtjük a kutatási eredmények legfontosabb kapcsolódási pontjait a felnőttpedagógiai és az összehasonlító neveléstudományi vitával, valamint további kutatásokra teszünk javaslatokat.

6.3.1. Az összehasonlító vizsgálat eredménye

E kutatás célja az EU lifelong learning-konceptiójának adaptálásában fellelhető hasonlóságok és különbségek bemutatása volt a vizsgált országokban a fent említett két területen. A vizsgálat koncepcionális keretét az európai integrációs folyamat adta, amelynek hatására a nemzeti (oktatás)politikák logikájában megjelenő változásokat (Featherstone/Radaelli 2003 és Auel 2006) kutattuk. A két vizsgált EU-államot a „most different systems”-elvé alapján választottuk ki. A vizsgálat során a „figyelembevétel – értelmezés – adaptáció” többlépcsős elemzési sémát használtuk. Az alábbiakban ennek segítségével foglaljuk össze a kutatási eredményeket.

1. Az EU lifelong learning-konceptiójának figyelembevétele a magyar és a német oktatáspolitikai és neveléstudományi vitában

Jelen vizsgálat kimutatta, hogy az EU lifelong learning-dokumentumai a németországi oktatáspolitikában egyre nagyobb figyelmet kaptak. Ez egybeesett az EU oktatáspolitikai aktivitásának növekedésével. A német neveléstudományi vitában főként a felnőttpedagógia szakterülete foglalkozott a témával. A nemzetközi lifelong learning-konceptiók figyelembevételénél azonban nem a – sokat vitatott – EU-konceptió állt a diszkusszió előterében. Magyarországon ezzel szemben az EU-konceptió már az 1990-es években különös figyelmet élvezett mind az oktatáspolitikai, mind pedig a neveléstudományi vitában. Utóbbi területén az általános neveléstudomány szakterülete foglalkozott a koncepcióval legbővebben, a felnőtt- és iskolapedagógiai témákat egyaránt és egyenlő arányban tematizálva.

2. Az EU lifelong learning-konceptiójának értelmezése a magyar és a német oktatáspolitikai és neveléstudományi vitában

Az EU-konceptió értelmezésében sikerült egy fontos megegyezést kimutatni, amely egyfelől mindkét vizsgált országra, másrészt mindkét vizsgált területre jellemző volt: Az élethosszig tartó tanulás eszméje „modernizációs formula”-ként funkcionál, amellyel az oktatási rendszerekre vonatkozó reformelképzeléseket igazolják. Peter Faulstich „jóslata” tehát mindkét országban megvalósultnak tekinthető: „Az élethosszig tartó tanulásról szóló vita egy kb. 30 év múlva elkövetkező új szakaszában, amelyben a gazdasági és politikai érdekek egymást kiegészítik, el fogunk érkezni a megvalósítás stádiumába. Annak ellenére, hogy mindenki tudni fogja, ez a konszenzus eltérő elképzeléseket és stratégiákat takar, az oktatási rendszer átfogó újjászervezése széles támogatottságnak fog örüdeni” (Faulstich 2003: 260).

Ezenkívül mindkét ország oktatáspolitikai és neveléstudományi vitájában kimutatható volt az élethosszig tartó tanulás átfogó értelmezése, amely a *Memorandum* (Európai Bizottság 2000) alapján egy élethosszig tartó, formális, nem formális és informális tanulási formákat magában foglaló folyamatként jelenik meg. A vizsgálat

a fogalomhasználat szintjén nagymértékű megegyezéseket mutatott ki.¹⁵⁷ Ettől eltekintve, a magyar és a német értelmezés meglehetősen eltéréseket mutatott. Miként a 46. táblázat összefoglalja, ezek az eltérések a következő szempontokat érintik:

- a Cropley-féle kategóriákba való besorolhatóság (Cropley 1979),
- a gazdasági perspektíva elsődlegessége,
- a koncepció kollektív, illetve egyéni perspektívájának előtérbe helyezése,
- a formális, illetve informális tanulás kiemelése,
- a konkrét társadalmi-politikai összefüggések tematizálása, valamint
- a kritika formája és perspektívája.

46. táblázat. Az EU lifelong learning-koncepciójának eltérő értelmezése a magyar és a német oktatáspolitikai és neveléstudományi vitában

Németország	Magyarország
maximalista felfogás	minimalista felfogás
gazdasági szempontok nem elsődlegesek	gazdasági szempontok elsődlegessége
egyéni perspektíva	kollektív perspektíva
informális tanulás a középpontban	formális tanulás a középpontban
konkrét társadalmi-politikai összefüggések hiánya	konkrét társadalmi-politikai összefüggések tematizálása
kritikus reflexió a kritika a tartalomra vonatkozik	nyílt kritika hiánya pragmatikus és szelektív a kritika a megvalósításra vonatkozik

Ezek az eltérések a vizsgált országokban egyaránt jellemzőek az oktatáspolitikai és a neveléstudományi vitára.

3. Az EU lifelong learning-koncepciójának adaptációja a magyar és a német oktatáspolitikai és neveléstudományi vitában

Ami az EU-koncepció adaptációját illeti, szignifikáns eltéréseket sikerült kimutatni a két országban mindkét vizsgált területen: A német oktatáspolitikában bár kimutatható volt az EU céljainak és argumentációjának növekvő elfogadása, pl. a fogalomhasználat szintjén, de ezek a direkt tematizálás hiánya miatt úgy hatnak, mint a döntéshozók akarata ellenére tett engedmények. A neveléstudományi vitában az adaptáció vágya egyáltalán nem jelenik meg, a „Lebenslanges Lernen” kifejezés leg-

¹⁵⁷ Az Európai Bizottság és Tanács egy közös kutatási jelentése kimutatta, hogy ez a fejlődési tendencia nemcsak a vizsgált országokra vonatkozik, hanem a legtöbb EU-tagországra jellemző (Rat der Europäischen Union 2008).

inkább csak figyelemfelkeltőként szolgál, hogy a szerzők a saját kutatási projektjeik fontosságát hangsúlyozzák általa. A magyar lifelong learning-diszkuesszióban mindkét területen feltűnően nagy az adaptációs készség, amelyet az elemzett dokumentumok és szakfolyóiratcikkek újra meg újra tematizálnak is. Ezt az általános adaptációs készséget azonban leginkább csak azon témákkal kapcsolatban konkretizálják, amelyek megfelelnek a nemzeti oktatáspolitikai és neveléstudományi érdekeknek. A magyar és a német diszkuesszió egyetlen közös vonása, hogy az adaptációval kapcsolatos döntés során – függetlenül attól, hogy mellette vagy ellene döntöttek – a nemzeti érdekeket, vagyis az oktatáspolitikai reformtervek vagy pedagógiai projektek érdekeit tartották szem előtt. Mind a magyar, mind a német szakfolyóiratcikkekben elsősorban a nemzeti oktatáspolitikai reformelképzelések és kutatási projektek kerültek bemutatásra (Alheit 2003, Jäger-Flor/Jäger 2003, Szilágyi 2004). Akkor is ezek alkották a cikkek tematikus súlypontját, ha kapcsolatuk a nemzetközi (európai) oktatáspolitikai vitával szintén tematizálásra került (Dohmen 1997, Veres 2004). Ez a tematizálás azonban a magyar és a német szakfolyóiratokban nagy eltéréseket mutatott. Az egyetlen hasonlóság abból állt, hogy a legtöbb cikk a nemzeti szintű lifelong learning-vitát sem említette meg.

A vizsgált országok oktatáspolitikai és neveléstudományi vitájának megegyezősei nagy részben az Európai Unió oktatáspolitikai intézkedéseire vezethetők vissza. Ezek hatása a két országban – ahogy fentebb a „figyelembevétel – értelmezés – adaptáció” szintjein bemutattuk, – eltérő. Az alábbiakban ezeket az eltéréseket a most different systems kiválasztási kritériumai alapján tárgyaljuk és a következő táblázatban foglaltuk össze (lásd a 47. táblázatot):

Ezen kritériumok kiválasztásakor abból indultunk ki, hogy ezek az EU lifelong learning-konceptiójának adaptációjára divergáló hatással lesznek. A vizsgálat megerősítette ezt a feltevést.

47. táblázat. A vizsgált országok kiválasztási kritériumai

– a területi-politikai hovatartozás
– az EU-tagság időtartama
– a politikai tradíció 1945 után
– a gazdasági tradíció 1945 után
– az oktatási rendszer felépítése

A területi-politikai hovatartozás és az EU-tagság időtartamának kritériumai szorosan összefüggenek egymással és a vizsgált országok politikai és gazdasági tradíciójával. A Német Szövetségi Köztársaság a kontinensnek a II. világháború győztesei által véghezvitt politikai kettéosztásával a nyugati szövetséges hatalmak, Magyarország pedig a Szovjetunió érdekszférájába került. 1945 után az európai integráció ötlete a nyugati részen született meg – a politikai kettéosztottságra adott válaszként. A vizsgált országoknak ez a területi-politikai hovatartozása meghatározta az

európai közösségi, valamint az európai uniós tagságuk időtartamát – és ezáltal az európai integrációs folyamat aktív befolyásolásának lehetőségeit is: Míg az NSZK az Európai Közösség és később az Európai Unió alapító tagja¹⁵⁸ lett, Magyarország egy 13 évig tartó csatlakozási procedúrán esett át, melynek során a fő kérdés az volt, hogy az ország megfelel-e az EU-előírásoknak. Ezek a történelmi különbségek egyrészt abban mutatkoztak meg, hogy az NSZK mint befolyásos „rég EU-ország” a politikai döntéshozásban, többek között az újonnan csatlakozó államok felvételi feltételeinek meghatározásában aktívan részt vett. Ahogy Annette Schavan szövetségi oktatási miniszter megfogalmazta: „Az EU legnagyobb tagországaként aktívan részt vettünk az európai oktatáspolitikai kialakításában és kihasználtuk azt a saját rendszerfejlesztésünk javára” (Schavan 2008: 28). Másrészt ez azzal is együtt járt, hogy az NSZK, ami a különféle EU-szervezetekkel való kapcsolattartás szabályait illeti – nemcsak ami az uniós politikai döntéshozatali adminisztrációját illetően, hanem pl. a jelentések és pályázatok szempontjából is –, sokéves gyakorlatra tett szert. Magyarországnak, először mint csatlakozó, majd mint „új-EU-országnak” először alkalmazkodnia kellett ezekhez a szabályokhoz, mielőtt lehetősége nyílt volna azok megváltoztatására, meg kellett tanulnia ezeket.

Ezek a státuszbeli különbségek abba az irányba is hathattak volna, hogy az NSZK-ban, amely az EU-irányvonalak kialakításában aktív szerepet játszott, ennek következtében egy erősebb identifikáció alakul ki ezekkel az irányvonalakkal szemben, ami egy gyorsabb megvalósítással járhatott volna együtt. Magyarországon pedig, amelynek ezen előírásokat a beleszólás joga és lehetősége nélkül kellett elfogadnia, ez a szituáció erős ellenállást is kiválthatott volna.¹⁵⁹ Az oktatáspolitikai esetében, ami az EU lifelong learning-koncepcióját illeti, ennek pont az ellenkezője volt jellemző: magyar részről mindkét vizsgálati területen a németnél sokkal erősebb adaptációs készség volt kimutatható. Ennek egy lehetséges magyarázata, hogy Magyarországon az EU-csatlakozás minden politikai aktor számára az egyetlen kívánatos jövőképet jelentette. Egy másik ok, hogy az oktatáspolitikai döntéshozók közül sokan – a demokratikus rendszerváltás óta tartó – belpolitikai viszályok kiélesedése során az EU-előírásokban megbízható tájékozódási pontokat és a politikai stabilitás garanciáit látták. E politikai és ideológiai okok mellett gazdasági szempontok is szerepet játszottak, pl. az EU támogatási politikája. Az Európai Szociális Alap és az Európai Strukturális Alap révén rendelkezésre bocsátott pénzügyi források – az elemzett oktatáspolitikai dokumentumok tanúsága szerint – központi szerepet játszottak a magyar oktatáspolitikai stratégiai tervezésben. Németországban az EU hatáskörének kibővítésével szemben a Maastrichti Szerződés óta jellemző kritikus hozzáállás, valamint a harmonizációtól

¹⁵⁸ A volt NDK az újraegyesítés során automatikusan – vagyis csatlakozási szerződés nélkül – az Európai Közösség/Európai Unió tagja lett.

¹⁵⁹ Erre szintén akad példa (lásd Eickhoff 2006a és b), de jelen kutatásban ez nem volt kimutatható.

való félelem alapvetően az elutasítás irányába befolyásolta mind az oktatáspolitikai, mind a neveléstudományi lifelong learning-diszkussziót.

Az 1945 utáni politikai tradíció tényezője jelentősen meghatározta az EU lifelong learning-konceptiójának adaptációját a vizsgált országokban. Főként a neveléstudományi vitában tudtuk a német szerzők kritikus reflexiója és a magyar kollégáik sosem nyíltan kritizáló, de szelektív foglalkozása közötti különbségeket kimutatni. Ezek többek között arra vezethetők vissza, hogy a Német Szövetségi Köztársaságban 1945 után a demokratikus konszenzuskeresés nyílt vitakultúrája alakult ki, míg Magyarországon a(z oktatás)politikai koncepciók nyílt vitája sokáig tabutéma volt.

Az 1945 utáni gazdasági tradíció különbségei főként az állami felelősség kérdésének eltérő megítélésében mutatkoztak meg a koncepció megvalósításával kapcsolatban: A német oktatáspolitikai a különféle aktorok, (szövetség, tartományok, gazdasági és civil társadalmi szervezetek, valamint a tanuló egyének) közös felelősségvállalását sokkal korábban és elfogadóbban tematizálta. A magyar oktatáspolitikai ezzel szemben az élethosszig tartó tanulás megvalósításának állami felelősségét és finanszírozását hangsúlyozta. A német diszkusszióra jellemző individuális perspektíva dominanciája híven tükrözi az ország piaccgazdasági hagyományait. A piaci elvnek megfelelően, e téren is a „kereslet” alapján alakítják ki a „kínálatot”, és ezért a potenciális „vevők” kívánságai és szükségletei részletes megvitatásra kerülnek. Magyarországon a tervgazdasági hagyomány ezzel szemben egy „kínálatszempontú” vitát eredményezett, amely alapján elsősorban az állam feladata a szükséges oktatási programok kínálatának biztosítása. Ezért itt főként azt fejtegetik, hogy milyen szerepet vállaljon az állam, milyen képzettségre van szüksége a nemzetgazdaságnak, és milyen oktatási programajánlatok tudnák ezt a keresletet kielégíteni. Németh Balázs az eltérő gazdasági és politikai tradícióban keresi annak az okát is, hogy Magyarországon – Németországgal szemben – a tanulás önszervezése és önálló irányításának kérdése nem vált a lifelong learning-diszkusszió egyik súlypontjává (Németh 2002). Az állami szerepvállalás fontossága az élethosszig tartó tanulás megvalósításában azonban Magyarországon nem csak a tervgazdasági örökség következménye. Az oktatási rendszer centralizált irányítása szintén fontos szerepet játszik ebben, hiszen ennek következtében az Oktatási Minisztérium¹⁶⁰ hatásköre megengedi, hogy az egész ország területére kiterjedő kötelező rendeleteket hozzon. Ezzel szemben Németországban a szövetségi szintű oktatáspolitikai döntéshozók kizárólag csak koordinációs és tanácsadói hatáskörrel rendelkeznek. A konkrét döntések a tartományi szinten születnek. Ezért a magyar oktatáspolitikai dokumentumokban konkrét intézkedések is szerepelnek, míg német párjaik csak általános javaslatokat tesznek, vagy a már megvalósulóban lévő intézkedéseket foglalják össze.

¹⁶⁰ Az Oktatási Minisztérium 2006-ban a Nemzeti Kulturális Örökség Minisztériumával egyesítve Oktatási és Kulturális Minisztérium néven működött. 2013 óta Oktatási Hivatal néven az emberi erőforrások miniszterének irányítása alatt működik.

A vizsgált neveléstudományi szakterületek eltérő foglalkozása a témával a két ország oktatási rendszerének eltérő felépítését is tükrözi, főként a továbbtanulási szektor szervezettségét illetően. Ez a kutatási eredmény arra enged következtetni, hogy a felnőttpedagógiai szakterület eltérő szervezeti berendezkedésének további részletes magyar–német összehasonlító vizsgálata fontos felismerésekhez vezetne. Jelen kutatás azt is felmutatta az európai közösségi, valamint az európai uniós tagság tényezőjével kapcsolatban, hogy az EU lifelong learning-koncepciójának nemzeti adaptációját – vagyis az EU-rendelkezések hatását – a vizsgált országoknak a koncepció kialakításában játszott eltérő szerepe is nagymértékben befolyásolta. E helyütt a – jelen kutatásban metodikai okokból figyelmen kívül hagyott – intergouvernementális perspektíva fontosságára szeretnénk felhívni a figyelmet. Már az itt részletesen kifejtett befolyásoló tényezők vizsgálata is jelezte, hogy az EU-koncepció adaptációját a vizsgált országokban komplex összefüggések határozzák meg. Jelen kutatás kimutatta a vizsgált tényezők közötti szoros összefüggést. A téma komplexitása következtében jelen vizsgálat azonban csak az első lépést jelentheti az EU lifelong learning-koncepciójának magyar és német adaptációjának kutatásában, amely „megpróbál képet adni a probléma dinamikájáról” (Allemann-Ghionda 2005: 6).

6.3.2. A kutatási eredmények neveléstudományi jelentősége

A továbbiakban jelen kutatásnak az összehasonlító neveléstudományi és a felnőttpedagógiai lifelong learning-vitára vonatkozó legfontosabb eredményeit fejtjük ki. Ennek során nemcsak az eddigi kutatáshoz való kapcsolódási pontokat, hanem a neveléstudományi kutatásnak az itt feltárt legfontosabb hiányosságait is bemutatjuk.

Összegezve megállapíthatjuk: jelen kutatás nemcsak bebizonyította, hogy a vizsgált országok oktatáspolitikai és neveléstudományi vitájában az élethosszig tartó tanulás relatív egységes felfogása alakult ki, hanem azt is kimutatta, hogy ez a „harmonizáció” az Európai Unió hatására vezethető vissza. Ezenkívül a német vitában is kimutatta az EU-nak a magyar oktatáspolitikára kifejtett hatásának három fő irányát, amelyeket Halász Gábor következőképpen írt le:

1. Az oktatáspolitikai döntéshozók mindkét országban átvették a közös európai fogalomhasználatot az élethosszig tartó tanulásra vonatkozóan – ahogy ezt a fent bemutatott elemzésekben részletesen kimutattuk.
2. Az európai oktatáspolitikai hatása, „erőtere” (Halász 2006) kimutatható az élethosszig tartó tanulókkal kapcsolatos konkrét oktatáspolitikai döntésekben és programokban is. A magyar oktatáspolitikában főként azáltal, hogy azok a nemzeti reformprogramok, amelyek az EU számára is fontosak, közösségi támogatást kaptak („hátszél-effektus”). Ezt az aspektust a német dokumentumok egyáltalán nem tematizálták. De mindkét országban kimutathatóak voltak olyan intézkedések, amelyek az Európai Unió kezdeményezésére ve-

zethetők vissza. A német dokumentumokban és szakfolyóiratcikkben pl. az élethosszig tartó tanulás európai évével kapcsolatban tártuk fel ezeket.

3. Az oktatáspolitikai stratégiai tervezés logikáját illetően is sikerült igazolni az EU hatását, amelyet a magyar Oktatási Minisztérium következőképpen foglalt össze: „A stratégiai gondolkodás során egyre markánsabban jelenik meg az implementációs logikából kiinduló tervezés” (Oktatási Minisztérium 2005b: 1). Ez minden vizsgált magyar és német oktatáspolitikai dokumentumban kimutatható volt, különösen az ezredforduló – és a Lisszabon-stratégia, valamint a nyílt koordinációs módszer bevezetése – után keletkezettekben. Ez a kutatási eredmény nemcsak a Halász-féle téziseket erősíti meg, hanem kiegészíti a német felnőttpedagógiai kutatások eredményeit is, amelyek az európai integrációs folyamat egységesítő hatását mutatták ki és bírálták (Knoll 1997, Krug 2001a, Schemmann 2007).

Jelen vizsgálat kutatási eredményei a felnőttpedagógiai kutatások közül elsősorban Christiane Gerlachnak az európai és német oktatáspolitikai dokumentumokat elemző munkájához (Gerlach 2000) kapcsolódnak. Gerlach elsőként elemezte az élethosszig tartó tanulás témájával foglalkozó *Das lebenslange Lernen. Leitlinien einer modernen Bildungspolitik* (Dohmen 1996) dokumentumot. Vizsgálatának eredményét az oktatáspolitikai dokumentumok elemzése során részletesen figyelembe vettük. Jelen tanulmány azonban teljesen más kutatási szempontból foglalkozott a Dohmen-dokumentummal, mint Gerlach elemzése: itt az összehasonlító perspektíva állt az érdeklődés középpontjában. Másodsorban jelen kutatás eredményei összehasonlíthatóak Katrin Krausnak a német szakfolyóiratokban az élethosszig tartó tanulásról megjelent cikkeit elemző vizsgálatának (Kraus 2001) eredményeivel. E helyütt csak a két vizsgálat közötti különbségeket szeretnénk hangsúlyozni: A legfontosabb eltérés, hogy a Kraus-vizsgálattal ellentétben itt az összehasonlító vizsgálati szempont volt a kutatás kiindulópontja. Ezenkívül a vizsgált neveléstudományi szakterületek meghatározásában mutathatók ki különbségek: a Kraus-vizsgálattól eltérően, az általános neveléstudomány, a felnőttoktatás, valamint az iskolapedagógia területeit kutattuk.

A felnőttpedagógiai szakirodalomból a vizsgálat eredményei elsősorban Bernd Dewe és Peter J. Weber (lásd Dewe/Weber 2007), másodsorban pedig Michael Schemmann (Schemmann 2007) kutatási eredményeihez kapcsolhatók: Dewe és Weber az információs és kommunikációs technológiák megváltozott jelentősége alapján kimutatja Németországban az Európai Unió lifelong learning-konceptiójának iránymutató hatását „legalábbis a retorika szintjén” (Dewe/Weber 2007: 7). Jelen vizsgálat elemzése egyértelműen megerősíti ezt a kutatási eredményt. Schemmann a lifelong learning-konceptiót Waters globalizációelmélete alapján „üres formulának” („Leerformel”) definiálja, amely az adott országok nemzeti és kulturális kontextusában telik meg jelentéssel és ezáltal segíti az egymás közötti kommunikációt és megértést (Schemmann 2007: 231).

Schemmann a paradigma harmonizációs funkcióját hangsúlyozza: „Kielezeten megfogalmazva elmondhatjuk, hogy e fejlődési folyamat végén teljesen mindegy lesz, hol tanulják az egyének azt, amit a globális gazdaság megkövetel tőlük. Így értelmelve az oktatási rendszer funkcionalizálása előfeltétele annak, hogy amit műveltségnek nevezünk, kapcsolatba kerüljön a globalizációval” (uo. 232).

Jelen vizsgálat az oktatáspolitikai és neveléstudomány területén egyértelmű hasonlóságokat mutatott ki Magyarországon és Németországban. Ezek az eredmények megegyeznek Schemmann kutatási eredményeivel. A kérdés, hogy az oktatási rendszerek további fejlődése az unió tagállamaiban ténylegesen ahhoz vezet-e majd, hogy az általa meglehetősen kielezeten leírt helyzet megvalósul, egyelőre nem válaszolható meg. E vizsgálat eredményei azonban arra engednek következtetni, hogy az élethosszig tartó tanulás koncepciójának megvalósulása – ahogy Wolfgang Mitter egy interjúban kifejezte – legalábbis egy „nemzetileg megszürt harmonizáció” formáját fogja ölteni (Parreira do Amaral 2007: 299). Jelen vizsgálat azt is kimutatta, hogy az EU egységesítő hatása a vizsgált országok oktatáspolitikai és neveléstudományi értelmezésére és tematikai súlypontozására, tehát a koncepció megvalósításának dimenziójára csak részben terjed ki: Ezeket továbbra is az egyes nemzetállamok, valamint azok oktatási rendszerének sajátosságai és hagyományai, (oktatás)politikai, gazdasági, kulturális és történeti adottságai határozzák meg. Jelen vizsgálat a kiválasztott oktatáspolitikai dokumentumok és neveléstudományi folyóiratokban megjelent cikkek elemzése által konkrétan kimutatta egyes tényezők hatását, mint pl. az oktatási rendszer felépítését vagy a vizsgált országok (oktatás)politikai hagyományainak befolyását. A téma magyar és német megtárgyalásának legnagyobb különbségét az 1996–2005 időszakban a két országnak az EU lifelong learning-koncepciójával szembeni (oktatás)politikai hozzáállása adta, amelyet az Európai Unióval szembeni alapvető politikai hozzáállás határozott meg. Ezzel kapcsolatban jelen kutatás fényt derített a neveléstudományi kutatásoknak néhány hiányosságára, például azáltal, hogy kimutatta, a fent elemzett tényezők csak a befolyásoló paramétereknek egy részét alkotják. Ennek értelmében fontos lenne a további tényezők felkutatása és megnevezése. E helyütt szeretnénk felhívni a figyelmet az összehasonlító vizsgálatok egy általános jellemzőjére: mivel az összehasonlítás maga absztrakt konstrukció, gyakorlatban nem lehetséges az összes befolyásoló tényező feltárása. Ami a koncepció németországi megvalósítását illeti, a tartományok döntési illetékessége miatt szükségesnek tartjuk a témára vonatkozó tartományi szintű oktatáspolitikai dokumentumok, illetve az EU-koncepciónak ezekre való hatásának vizsgálatát. Ez a kutatási téma azonban problémát jelent a magyar–német összevethetőség szempontjából, mert a magyar megyék összehasonlíthatósága a német tartományokkal több mint kérdéses.

Jelen kutatás csak a nevelés-oktatás jelenségeinek meghatározott területeit vizsgálta. Nevezetesen, az oktatáspolitikának és a neveléstudománynak az élethosszig tartó tanulás koncepciójának nemzeti adaptációjával kapcsolatos ötleteit, elméleteit és vitáit. Ezzel a gyakorlati megvalósítás kérdése nem került tisztázásra. A kérdé-

seket, hogy a meghirdetett programok és irányvonalak gyakorlatba való átültetése vagy a megvitatott problémák megoldása miként történik, hogyan élik meg a tanulók egyének és oktatási intézmények a koncepció megvalósítását – tehát azok a kérdések, amelyeket e kutatás nem érint –, csakis a két ország oktatási gyakorlatának vizsgálata tudja megválaszolni. Ezenkívül fontos megemlítenünk, hogy – bár a vizsgált országoknak a lehető legnagyobb különbség elve alapján történt kiválasztásával igyekeztünk azoknak a nyugat- és kelet-(közép-)európai térségre vonatkozó reprezentativitását biztosítani – e kutatási eredmények alapján nem lehetséges következtetéseket levonni a lifelong learning-koncepció adaptálásáról más EU-tagállamokban. Ehhez új összehasonlító vizsgálatokra lenne szükség, további országokról.

Ennek során azonban nem elegendő az itt alkalmazott „hagyományos” kelet-nyugat-perspektíva további vizsgálata, hanem az észak-dél-perspektíva bevonása is szükségeltetik. Az „európa-központúság” elkerülése érdekében, más, nem európai országok bevonása is fontos lenne. Az oktatáspolitikai dokumentumok elemzése alapján sikerült kimutatni, hogy amit Halász Gábor „közös tanulási politikának” (Halász 2003a: 2) nevez, és ami a német neveléstudományi vitában (is) az „education governance” (Altrichter et al. 2007) kutatási területét fémjelzi, mindkét vizsgált ország összehasonlító neveléstudományi kutatásában fontos szerepet játszik. E kutatások központi kérdése az új irányítási és koordinációs módszerek alkalmazása az oktatáspolitikában kell legyen, hogy kideríthessük, miként befolyásolják az adott ország oktatási rendszerének felépítése és hagyományai ezeket a módszereket a gyakorlatban. Jelen vizsgálat kimutatta, hogy a lifelong learning-koncepció megvalósításának összehasonlító vizsgálata különösen hasznos lehet. A konkrét kapcsolódási pontokat – a kelet-nyugati összehasonlítások keretén kívül vagy belül – az ún. „policy borrowing” jelenségének összehasonlító neveléstudományi vizsgálata szolgáltatja. Ezek pedig segítségül szolgálhatnak a nemzeti és európai oktatáspolitikai irányvonalak továbbfejlesztése során, hiszen „Európa legnagyobb kihívása a jövőre nézve az lesz, hogy a meglévő ellentmondásos tendenciákat – a regionális ellentétektől a szupranacionális integrációig – ki tudja egyenlíteni. A kulturális pluralizmus, az Európa-központúság és a nacionalizmus feszültségeiből eredő problémák megoldásához szükséges, hogy az Európai Unió cselekvés- és döntésképes legyen, valamint hogy egy dinamikus politikai folyamat keretében újra meghatározza és újjászervezze önmagát. Ehhez hozzátartozik a transznacionális szerkezeti struktúrák elfogadása és egy új közösségi szellem kialakítása is” (Bektchieva 2004: 77).

6.3.3. A kutatási eredmények társadalompolitikai jelentősége

Végezetül még egyszer szeretnénk néhány tényező felmutatásával (a teljesség igénye nélkül) nyomatékosan felhívni a figyelmet a vizsgálati téma társadalompolitikai jelentőségére:

-
- Az európai integráció aktuális és rendkívül komplex kutatási téma, amelynek jelentősége a neveléstudományi kutatások számára is egyre nő – főként amióta az Európai Unió a Lisszabon-stratégia bevezetése óta egyre gyakrabban dolgoz ki oktatáspolitikai intézkedéseket.
 - Az élethosszig tartó tanulás koncepciója várhatóan a jövőben is központi szerepet játszik majd az európai foglalkoztatás-, gazdaság- és oktatáspolitikában.
 - A Nyugat és Kelet-(Közép-)Európa, illetve a „rég EU-országok” és az „új EU-országok” között még meglévő feszültségek mihamarabbi felszámolása érdekében szükség van a különböző felfogások és kulturális hagyományok alapos megismerésére, annál is inkább, mert a kelet-közép-európai országok csatlakozása (az ún. „keleti bővítés”) óta az EU újabb tagokkal szaporodott és az integrációs folyamat még koránt sincs lezárva.
 - Addig is, míg ezeket a feszültségeket felszámolhatjuk, sokat segíthet a különböző álláspontok és azok okainak jobb megértése abban, hogy a „közös Európa-házban” kellemesebb legyen az élet.

Jelen kutatás igyekezett ehhez hozzájárulni, valamint új impulzusokat adni a magyar és a német diszkusszióknak az élethosszig tartó tanulás koncepciójának eredményes megvalósításához.

7. Összegzés és kitekintés

A vizsgált téma társadalompolitikai fontossága megköveteli, hogy ne csak az élethosszig tartó tanulással kapcsolatos neveléstudományi kutatások hiányosságait soroljuk fel. Legalább annyira fontos, hogy a kutatási eredmények következtetéseit levonjuk az EU, Magyarország és Németország oktatáspolitikájára nézve.

Az Európai Unió a lifelong learning-koncepció segítségével sikeresen elindított egy egész Európát átfogó reformfolyamatot, amelynek segítségével saját oktatáspolitikai hatáskörét is kiterjesztette. Jelenleg minden tagországban – köztük a vizsgált országokban is – intenzíven folyik az élethosszig tartó tanulással kapcsolatos reformkoncepciók vitája és megvalósítása. A nemzeti oktatási rendszerek Philip H. Coombs által kritizált nehézsége ezzel valamennyire csökkenni látszik. Ezek a változások egyértelműen az EU kezdeményezéseire vezethetők vissza. E sikereket tompítja a tény, hogy az élethosszig tartó tanulás európai térségének megvalósítására irányuló reformkoncepció (Európai Bizottság 2001) a tervezett 2010-es időpontra nem valósult meg. Ez arra enged következtetni, hogy a lifelong learning-koncepció a 21. század következő évtizedeiben is napirenden lesz az európai politikában. Ami az EU szerepét illeti, nem várhatók a jövőben nagyobb változások. Véleményünk szerint az unió továbbra is az eddig betöltött hármas funkciót fogja ellátni különféle szervei által, azaz: kezdeményezőként, koordinátorként és végrehajtóként működik majd. A lifelong learning-koncepció megvalósításának további menete az EU eddig publikált dokumentumainak alapján előre meghatározottnak tűnik: várhatóan továbbra is a gazdasági és társadalompolitikai célkitűzések paradoxonja fogja azt meghatározni. Véleményünk szerint az élethosszig tartó tanulás sikeres megvalósításához Európában szükséges az EU lifelong learning-koncepciójának korrekciója, mégpedig:

1. a koncepció lerövidített emberképét, valamint
2. az elsődlegesen gazdasági célokat figyelembe vevő műveltségisménynt illetően.

Mindkét szempont a koncepciónak mint foglalkoztatáspolitikai intézkedésnek az értelmezéséből ered.

1. Az Európai Unió legfontosabb célkitűzése Európa politikai és gazdasági befolyásának megerősítése. Emellett szociális kohéziót és európai identitást kíván elérni, hogy az unió ne csak gazdasági és politikai, hanem oktatási térség is legyen. Az EU lifelong learning-dokumentumai abból indulnak ki, hogy ezen célok elérése auto-

matikusan megegyezik az unió polgárainak személyes céljaival, akik a folyamatos (tovább)tanulás segítségével foglalkoztatási képességüket (employability) nemcsak megtartani, hanem növelni is tudják. Ezáltal egy minden igényt kielégítő szakmai pályafutást érhetnek el, s így nemcsak a fogyasztói társadalom áldásait élvezhetik, hanem személyiségüket is permanensen fejleszthetik. Ezt az elképzelést többek között a neveléstudományi szakirodalomban is sokan mint nem megvalósítható ideált kritizálták. E kritikához e helyütt annyit szeretnénk kiegészítésül hozzáfűzni, hogy az emberi élet leegyszerűsítése a fizető munkavégzésre a személyiség jelentős részét figyelmen kívül hagyja, s ezért nem alkalmas sem a koncepció emberideáljának, sem az oktatáspolitikai reformok filozófiai alapjának. Itt szeretnénk felhívni a figyelmet a Humboldt-féle műveltségesezmény aktualitására mint lehetséges alternatívára. Humboldt hangsúlyozta: a műveltségnek két egymást kiegészítő dimenziója van, a kollektív és az egyéni. A műveltséget következőképpen határozta meg: „Az egyéniség mindenoldalú harmonikus fejlesztése, amely egy önálló és önrendelkező személyiség kialakulásához vezet, aki a maga eszményiségével és egyedülállóságával az emberiséget gazdagítja” (Hentig 1996: 40).

2. Az EU haszonelvű műveltségfelfogását már sokan bírálták (Schemmann 2007). Jelen vizsgálat is kimutatta, hogy lifelong learning-koncepciója elsősorban gazdasági szempontok alapján került kidolgozásra és az európai polgárok foglalkoztatási képességét állítja a középpontba. Mégsem tekinthetjük tisztán gazdasági koncepciónak. A szociális kohézió, valamint az európai identitás célkitűzése éppúgy része a programnak, mint az európai gazdasági térség versenyképességének javítása. Ez a kettős célkitűzés nyomon követhető az EU első élethosszig tartó tanulásról szóló *Wachstum, Wettbewerbsfähigkeit, Beschäftigung* fehér könyvtől (European Commission 1993) mind a mai napig. Jelen vizsgálat kimutatta, hogy az európai oktatáspolitikában egyre gyakoribb a gazdasági argumentációk használata. Ennek többek között ideológiai okai vannak, amelyek a mai Európa reálpolitikai helyzetéből adódnak. A dualista világrend és a szocialista tábor összeomlása többek között ahhoz vezetett, hogy a szociális szempontok, mint pl. a szolidaritás és esélyegyenlőség, „túlhaladottnak” számítanak. Az egymást követő gazdasági válságoknak szintén fontos szerepük van abban, hogy az emberi és a társadalmi élet minden területét piaccgazdasági szempontoknak rendelik alá.

Ezért az alábbiakban a társadalmi és oktatáspolitikai intézkedések tisztán gazdasági szempontok alapján való meghozatalának veszélyeit szeretnénk kifejteni. A tanulásban és továbbtanulásban való részvételről szóló empirikus vizsgálatok tömege mutatja, hogy a részvétel lehetőségei a legtöbb európai országban – így Magyarországon és Németországban is – a Mátyás evangélistára utaló ún. „Mátyás-elv” (Merton 1973) alapján osztódnak el: „Akinek van, annak adatik” (lásd z. B. OECD 2003, Baethge/Baethge-Kinsky 2004, Györgyi 2004, Schiersmann 2006). Az európai társadalom számottevő része azonban „kimarad ezekből a lehetőségekből, általában

azok, akiknek a legnagyobb szükségük lenne rá, mint pl. alacsonyán képzett, meghatározott időre szóló szerződéses munkavállalók és idősebb munkavállalók, valamint magánvállalkozók” (Europäische Kommission 2007c: 12f). Őket éri leghátrányosabban az oktatási-képzési lehetőségekbe történő investíciók hiánya. Ennek alapján abból indulhatunk ki, hogy az oktatásnak és az élethosszig tartó tanulásnak a tisztán gazdasági szempontok szerint való értelmezése a társadalmi különbségek (további) erősödéséhez vezet. Ezt a gazdasági szakértők pazarlásnak minősítik (OECD 2001). Még fontosabb véleményünk szerint az esélyegyenlőtlenség politikai jelentősége, hiszen „az általános műveltség, valamint az oktatási intézményekhez való hozzáférés a szociális esélyegyenlőség elve alapján, minden demokratikus társadalom alapja, és a társadalmi életben való aktív részvétel fontos előfeltétele” (Müller 2002: 24). Az élethosszig tartó tanulás koncepciójának szerintünk az a legfontosabb feladata, hogy az oktatásban való részvétel lehetőségét – az oktatási rendszer minden szintjén – mindenki számára lehetővé tegye. Az Európai Unió széles körű reformprogramja is ezt célozza meg. Az Unió lifelong learning-dokumentumai egy olyan európai oktatási rendszert vázolnak fel, amelyben mindenki, élethosszig egyenlő eséllyel részesülhet minőségi tanulásban, és ez jelentősen hozzájárul az európai gazdaság versenyképességének és hatékonyságának növeléséhez. Ahhoz, hogy ezt az ideális tanuló vagy tudásközpontú társadalmat – jól hangzó elnevezésekben igazán nem szűkölködünk –, legalább is részben megvalósíthassuk, nagyon fontos, hogy a koncepció gazdasági és társadalompolitikai összetevői ne csak az oktatáspolitikai retorika, de a gyakorlatba való átültetés szintjén is egyenrangú szerepet játsszanak.

Az Európai Uniónak ugyanis nem a piacgazdasági elv az egyetlen alapvető ismertetőjele, hanem demokrácia és kapitalizmus egyaránt jellemzik (Kipke 2005, Sturm/Pehle 2006). Az európai integrációs folyamat ötvenéves sikertörténete e két tényező *egyidejű* meglétének köszönhető. Ezért szükséges, hogy mindkét tényező együttesen jelenjen meg a koncepció megvalósításában is: Az élethosszig tartó tanulásnak és az európai oktatási rendszernek egy tisztán gazdasági szempontok alapján történő megvalósítása nem képes Európa vonzerejét megtartani vagy növelni. A demokrácia elvét nem szabad a piacgazdaság elvének alárendelni,¹⁶¹ mert ez hosszú távon a – politikai retorikán túl – kézzelfoghatóan létező európai identitás megszűnéséhez vezetne. Az EU lifelong learning-koncepcióját tehát nem szabad egyedül gazdasági érdekek alapján megvalósítani, hanem csakis egy átfogó emberideál és az oktatás-nevelés „emberi” oldalának – pl. az UNESCO-koncepciók segítségével történő – hangsúlyosabb bevonásával. Ahhoz, hogy az európai polgárok lehetőséget kapjanak „humboldti értelemben” élethosszig tanulni, megfelelő (oktatás)politikai döntések szükségesek. Ezeket azonban nem az európai politika szintjén, hanem az egyes tagállamok nemzeti politikai szintjén – Németországban a tartományi, Ma-

¹⁶¹ Ami ennek lehetséges következményeit illeti, világosan megfigyelhetjük azoknál az országoknál, amelyekre csak a piacgazdasági elemek jellemzők, demokrácia nélkül, pl. Kína.

gyarországon az országos szinten – hozzák meg. Több mint kérdéses, hogy a tandíj bevezetése vagy a felsőoktatási intézmények autonómiájának alárendelése gazdasági szervezetek érdekeinek az esélyegyenlőség javítását érik el az oktatásban. Ezért is tartjuk e helyütt fontosnak a nemzeti oktatáspolitikai döntéshozóknak – az Európai Unióra át nem ruházható – felelősségét a magyar és a német oktatási rendszernek az esélyegyenlőség megteremtésében – (nem csak) a PISA-felmérések által kimutatott – hiányosságai, egyértelműen bizonyítják: mindkét országban nagy szükség lenne az élethosszig tartó tanulás jegyében való megreformálásukra. A vizsgált országok nem állnak egyedül e problémával. Legtöbb EU-tagállam szintén hasonló gondokkal küzd. Már csak emiatt is fontosnak és kívánatosnak tartjuk az Európai Unió moderátori szerepét az oktatáspolitikában. A vizsgált országok oktatási rendszereinek reformszükségletei, valamint a Coombs által felmutatott nehézsége okán a Lisszabon-stratégia és a nyílt koordináció módszerének, de az oktatáspolitikai koordináció „keményebb” (Halász 2006: 6) formájának bevezetését is észszerűnek és szükségesnek tartjuk.

Jelen kutatás egyértelműen kimutatta, hogy az EU növekvő befolyása a vizsgált országokban – különböző okok miatt – problémákkal is jár: Mind a magyar, mind a német lifelong learning-diszkusszióban kimutatható egy nagyon erős politikai dimenzió, amely a koncepció tartalmával való érdemi foglalkozást megakadályozza, vagy mindenesetre jelentősen beárnyékolja. Magyarországon a koncepcióval való foglalkozást az a kívánság határozta meg, hogy az ország minél előbb egyenrangú EU-tagga válhasson, Németországban pedig az EU harmonizáló hatásától való féltel indította el. Az EU-tagság iránti kívánság alapvetően meghatározta a magyar lifelong learning-vitát, és mind az oktatáspolitikában, mind a neveléstudományban egy erős adaptációs készség kialakulásának irányába hatott, ami az EU-előírások, valamint más tagországok „jó gyakorlatának” átvételét illeti. Amennyiben azoknak a magyar oktatási rendszerre való adaptálhatóságát előzetesen gondosan megvizsgálják, és maga az adaptáció is ezek figyelembevételével történik – amire a magyar neveléstudósok újra meg újra figyelmeztetnek –, főként pozitív eredmények várhatók. Sajnálatos módon – ahogy a szakfolyóirat-elemzés is kimutatta – ez gyakorta üres ígéret marad, és már az elméleti szinten sem történik meg. Véleményünk szerint az élethosszig tartó tanulás egyéni perspektívájának figyelmen kívül hagyása, valamint az elsődlegesen gazdasági szempontok alapján való megvalósítása jelenti a fő problémát. Ez nemcsak a tanuló személyeknek a – már Ivan Illich által részletesen kifejtett (Illich 1972) – „gondnokság alá helyezésével” és az élethosszig tartó tanulás eszméjének egy kényszeresen mindig tovább pörgő mókuserékké való degradálásával jár együtt, hanem azzal is, hogy a demokrácia elvét a piacgazdaság elvének alárendeljük. Ez pedig ahhoz vezet, hogy az európai polgárok nagy része – ahogy a fentiekben kifejtettük – kiszorul az oktatásban és a társadalmi életben való aktív részvételből. Ezt egyértelműen mutatja pl. a magyar roma kisebbségnek az élethosszig tartó tanulásban való rész(tnem)vétele. Az ő aktuális helyzetük vi-

lágosan mutatja, hogy a koncepció megvalósításának felelőssége nem ruházható át az Európai Unió szervezeteire. Az EU által kifejtett politikai és morális nyomás, valamint a romák helyzetének javításához rendelkezésre bocsátott pénzügyi támogatás hatására sok új továbbképzési program született. Sajnos ezek döntő többsége megmaradt az oktatáspolitikai akcionizmus szintjén.¹⁶² A *Pester Lloyd* című hetilap következőképpen összegezte ennek eredmény(telenség)ét: „A romáknak munkára van szükségük, nem kosárfonó kurzusokra” (Pester Lloyd 2008: 7). A romák egyik képviselője, dr. Kosztics István ezért a magyar államnak a nekik szóló továbbképző tanfolyamok finanszírozásához való hozzájárulását követeli – az EU eddig a projekteknek mintegy 90%-át finanszírozta –, hogy ezáltal a magyar oktatáspolitikai is intenzívebben foglalkozzon a probléma megoldásával (Óhidy 2008b).

Összefoglalásképpen a magyarországi lifelong learning-vitával kapcsolatban a koncepció tartalmi kritikáját tartjuk fontosnak, vagyis hogy a vita ne csak a rendelkezésre bocsátott pénzügyi támogatások optimális kihasználása körül forogjon. Rendkívül fontosnak találjuk továbbá, hogy főként azok az oktatáspolitikai intézkedések álljanak az élethosszig tartó tanulás megvalósításának középpontjában – ahogy azt a témáról szóló oktatáspolitikai dokumentumok ígérik – amelyek a társadalmi ellentétek további kiéleződését megakadályozhatják. Ez elkerülhetetlen feltétele mind a demokratikus fejlődés továbbvitelének, mind pedig a stabil társadalmi jólét megteremtésének.

Jelen vizsgálat kimutatta, hogy Németországban az élethosszig tartó tanulásnak mind az oktatáspolitikai, mind a neveléstudományi vitája elsősorban az EU és a tagállamok kompetenciavitájának perspektíváját helyezi előtérbe. Főként a neveléstudományi diszkussziót dominálja ez a szemléletmód. Az oktatáspolitikai vitában az európai és a német lifelong learning-koncepciók közötti összefüggések érdemi feltárásának elmaradása önmagában jelzi a téma jelentőségét. Kissé kiélezve a kutatási eredményt, megállapíthatjuk, hogy a német diszkusszióban a „Lifelong Learning” kifejezés az EU uniformizáló hatásától való félelmet reflexszerűen generálja. Ez egyrészt a szövetségi és a tartományi szintek közötti sokéves hatalmi vetélkedés eredménye. Másrészt, ahogy Bauer és Knöll kimutatták (Schemmann 2007), annak a következménye, hogy a tartományi szintű oktatáspolitikai aktorok, illetve a szakfolyóiratokban publikáló neveléstudósok nem vesznek részt az EU-döntési folyamatban. Ezért ők ezeket az intézkedéseket felülről jövő előírásokként és hatáskörük csökkenéseként élik meg. Ez a probléma nagymértékben nehezíti a lifelong learning-koncepció szükséges reformintézkedéseinek foganatosítását, és – ahogy Günter Dohmen megfogalmazta – elősegíti azoknak a reformellenes erőknél az előretörését, akik a saját hatalmi pozíciójuk megőrzése végett vagy választástaktikai okokból annak megghiúsulását igyekeznek elérni (Dohmen 1996: 91). A reformok hiánya főként azon hátrányos helyzetű társadalmi csoportokat sújtja, amelyeknek a

¹⁶² Az aktuális helyzethez lásd Óhidy/Forray 2019a és b.

legnagyobb szüksége lenne rá, hogy az élethosszig tartó tanulás és az oktatási rendszerben való részvétel segítségével, kulturális és szociális tőkénket (Bourdieu 1997) és ezzel életszínvonalukat javíthassák. Ezenkívül ez a hozzáállás megakadályozza a neveléstudományi vita érdemi foglalkozását a koncepció tartalmával. A német neveléstudósoknak jelen kutatásban felmutatott tartalmi kiegészítő javaslatok mutatják, milyen innovációs lehetőségek hevernek ezáltal parlagon (Alheit 2003, Casale/Oelkers/Tröhler 2004 és Mader 1997). A német neveléstudományi vita erős énközpontúsága egyértelműen mutatja a nemzetközi perspektíva hiányát. Az EU erőfeszítései az élethosszig tartó tanulásról szóló tagállamok közötti intenzív tapasztalatcsere kialakítására, valamint az unió koordinációs szerepe, ezért különös jelentőségre tesznek szert. Ezt a megállapítást megerősíti pl. a német egyetemek „nemzetköziesítése” az Erasmus-csereprogramok által. Diák- és oktatói mobilitások, valamint közös kutatások nagymértékben elősegítik egy nemzetközi perspektíva kialakulását.

Összegzésképpen a német lifelong learning-vita számára a koncepcióval való tartalmi foglalkozást és az EU szerepéhez való „pragmatikusabb” hozzáállást tartjuk szükségesnek. Utóbbit a Laffan, O’Donell és Smith-féle értelmezés alapján. Ők a nemzeti szuverenitást mint egy lehetőséget tekintik a sok közül a társadalmi helyzet javítására, és ezért elutasítják a nemzetállami hatalmat mint öncélt a társadalmi-gazdasági problémák megoldásának javára.¹⁶³ Nem vitatják, hogy a hatalomelosztás új formája valamiféle uniformizáló hatással járhat együtt. Ugyanakkor a közös célokat (versenyképesség, jólét és demokrácia) is fontos tagállami érdekként definiálják, és ezért a szupranacionális szervezetek kommunikációs és koordinációs szerepének kiépítésére szavaznak (Laffan et al. 2000). Ezzel a szemléletmóddal tökéletesen egyetértünk. Optimálisnak tartanánk, ha az EU-tagállamok közötti nemzetközi kapcsolatok – többek között Magyarország és Németország között – a brüsszeli kerülőút nélkül is működnének. De még mindig jobb kerülőúttal, mintha egyáltalán nem jönnek létre. Az a kevés német-magyar tanulmány, amelynek vizsgálatai összehasonlító perspektíván alapulnak, azzal a felismeréssel szolgál, miszerint az adott országok hasonló problémákkal és kihívásokkal állnak szemben.

Ahogy az előző fejezetben kifejtettük, az élethosszig tartó tanulás koncepciójának megvalósításáról szóló tudományos összehasonlító vizsgálatok a pedagógia elmélete és gyakorlata számára is fontos eredményeket ígérnek. Segítségükkel olyan tényezőket is vizsgálhatunk, amelyek a nemzetközi összehasonlító kutatásokból kimaradtak. Ezek a vizsgálatok csak az oktatás és nevelés meghatározott aspektusait (az ún. „indikátorokat”) kutatják. A vizsgálati tárgyak nagy száma miatt ezek általában csak az európai normáknak való megfeleléseket és meg nem feleléseket, illetve az EU-átlaghoz való viszonyt tematizálják. Azok a vizsgálatok is, amelyek a közép-

¹⁶³ A nemzetállam fogalmának és történeti fejlődésének problémásítása és bemutatása itt nem megvalósítható. Ezért csak arra hívjuk fel a figyelmet, hogy a társadalmi együttélés nemzetállami formája Európában történeti szempontból egy relatív új és sokat vitatott jelenség (Jahn 2007).

értékek és szórások kiszámításán túl kvalitatív kutatási szempontból foglalkoznak az élethosszig tartó tanulás témájával, megelégszenek ezen hasonlóságok és különbségek juxtapozíció formában való bemutatásával. Az ezeket meghatározó tényezők már csak a vizsgált országok nagy száma miatt sem könnyen elemezhetők. Ezért fenti vizsgálatok folytatásában látjuk az összehasonlító neveléstudomány egyik legfontosabb feladatát. Ahogy már Philip H. Coombs is hangsúlyozta (Coombs 1967), a legtöbb európai ország oktatáspolitikája hasonló problémákkal küzd, és hasonló kihívások előtt áll. Az EU lifelong learning-konceptiója sokat segíthet abban, hogy ezek a közös problémák – legalábbis részben – közös megoldásra találjanak. A kérdés már régen nem az, hogy szükségünk van-e az élethosszig tartó tanulásra, hanem hogy miként tudjuk azt úgy megvalósítani, hogy a koncepció ne csak politikai jelszó maradjon, és ne váljon a gazdasági érdekek kiszolgálásának legitimációs eszközévé sem. Ahogy az Európai Unió *Memorandumában* megfogalmazta: „Lifelong Learning is an essential policy for the development of citizenship, social cohesion and employment” (Europäische Kommission 2000: 6f.). Ezért van szükségünk nemcsak egy – Angela Merkel által meghirdetett – „Német Oktatási Köztársaság”-ra¹⁶⁴, hanem egy „Európai Oktatási Unióra”¹⁶⁵ is.

¹⁶⁴ 'Bildungsrepublik Deutschland'

¹⁶⁵ 'Europäische Bildungsunion'

Felhasznált irodalom

1. ELEMZETT DOKUMENTUMOK

a) Oktatáspolitikai dokumentumok

Magyar Köztársaság

Művelődési és Közoktatási Minisztérium (1996): A magyar közoktatás távlati fejlesztésének stratégiája. Budapest.

Foglalkoztatáspolitikai és Munkaügyi Minisztérium/Oktatási Minisztérium/Egészségügyi, Szociális és Családügyi Minisztérium (2003): Humán erőforrás-fejlesztési program (Nemzeti Fejlesztési Terv). Budapest.

Oktatási Minisztérium (2005a): A magyar köztársaság kormányának stratégiája az élethosszig tartó tanulásról Budapest: OM. http://www.okm.gov.hu/doc/upload/200511/III_strategia_kormany_050921.pdf

Német Szövetségi Köztársaság

Dohmen, G. (1996): Das lebenslange Lernen. Leitlinien einer modernen Bildungspolitik. Bonn: Ministerium für Bildung, Wissenschaft, Forschung und Technologie.

Bundesministerium für Bildung und Forschung: Aktionsprogramm „Lebensbegleitendes Lernen für alle“ 2001. <http://www.bmbf.de/presse01/Pmprog.pdf>.

Bund-Länder-Kommission für Bildungsplanung und Forschungsförderung (2004): Strategie für Lebenslanges Lernen in der Bundesrepublik Deutschland. Bonn.

b) Szakfolyóiratcikkek

(Új) Pedagógiai Szemle

Bardócz A. (1999): Mi bajotok az iskolával? III: Lifelong learning. Új Pedagógiai Szemle 10, 95–97.

Budai Á. (2000): Az élethosszig tartó tanulás. Új Pedagógiai Szemle 12, 107–121.

Harangi L. (2004): Az élethosszig tartó tanulás minőségi követelményei az európai oktatásban. Új Pedagógiai Szemle 6, 77–82.

Hídvégi P. (2003): A képzés, fejlesztés módszertana, avagy az IBM és az élethosszig tartó tanuló Új Pedagógiai Szemle 12, 3–17.

Komenczi B. (2001): Az Európai Bizottság memoranduma az egész életre kiterjedő tanulásról. Pedagógiai Szemle 6, 122–132.

Majzik L. (1997): Oktatás – rejtett kincs. Delors-jelentés a XXI. századi oktatásról. Új Pedagógiai Szemle 11, 3–17.

Maróti A. (2002): Lehet-e tanulni egy életen át? Új Pedagógiai Szemle 7–8, 3–17.

- Mihály I. (2002a): Élethosszig tartó tanulást mindenkinek! Az OECD oktatáspolitikai alapelveiről. Új Pedagógiai Szemle 3, 101–110.
- Mihály I. (2002b): A pedagógusképzés és a pedagóguséletpálya az élethosszig tartó tanulás korában. Új Pedagógiai Szemle 4, 89–92.
- Mihály I. (2002c): Az új évezred Európájának oktatási és képzési rendszere és az élethosszig tartó tanulás. Új Pedagógiai Szemle 7–8, 180–188.
- Ránki Lantos J. (2002): A tanulók motiválása az élethosszig tartó tanulásra. Új Pedagógiai Szemle 10, 110–119.
- Szabó Balázs G. (2000): Az élethosszig tartó tanulás európai évének eredményei. Új Pedagógiai Szemle 5, 110–119.
- Ványik B. (2002): Az oktatási rendszer modernizációja a strukturális alapok támogatásával az élethosszig tartó tanuláért. Új Pedagógiai Szemle 11, 144–152.

Felnőttképzés

- Bajka Gy./Erdei G. (2005): Az élethosszig tartó tanulás új, földrészeket átfogó szervezete. Felnőttképzés 4, 24–26.
- Harangi L. (2003a): Európai jelentés. Az élethosszig tartó tanulás minőségéről. Felnőttképzés 1, 30–32.
- N. N. (2003): Ajánló a szakirodalomból. Felnőttképzés 1, 66–67.
- Szép Zs. (2003): A felnőttképzés dimenziói. Gondolatok az élethosszig tartó tanulás egyes kérdéseiről. Felnőttképzés 1, 7–11.
- Szilágyi A. (2004): Tanulás egy életen át a felnőttképzés tükrében. Felnőttképzés 1, 30–36.
- Veisz Á. (2005): Az élethosszig tartó tanulás az EU polgárainak szemével. Felnőttképzés 2–3, 104–106.
- Veres P. (2004): Az élethosszig tartó tanulás magyarországi megvalósítása a magyar felsőoktatásban. Felnőttképzés 1, 26–29.

Köznevelés

- Gogl A. (2003): Tanulás mindhalálíg. Köznevelés 16, 20.
- Mayer J. (2002): Tanuló Társadalom, iskolarendszerű felnőttoktatás. Köznevelés 21, 16.
- Novák G. (2003): Konferencia a felértékelődött tanulásról. Köznevelés 32, 3.
- Novák G./Miksa L. (1999): Tanulás élethossziglan. Köznevelés 41, 7.
- T. (2003): Az élethosszig tartó tanulás – Magyarország és az EU. Köznevelés 34, 22.

Zeitschrift für Pädagogik

- Alheit, P. (2003): Mentalität und Intergenerationalität als Rahmenbedingungen „Lebenslangen Lernens“. Konzeptionelle Konsequenzen aus Ergebnissen einer Biografie analytischen Mehrgenerationenstudie in Ostdeutschland. Zeitschrift für Pädagogik 3, 362–380.
- Barz, H./Tippelt, R. (2003): Bildung und soziales Milieu: Determinanten des lebenslangen Lernens in einer Metropole. Zeitschrift für Pädagogik 3, 323–340.
- Casale, R./Oelkers, J./Tröhler, D. (2004): Lebenslanges Lernen in historischer Perspektive – Drei Beispiele für ein altes Konzept. Zeitschrift für Pädagogik 1, 21–38
- Faulstich, P. (2002): Buchrezension Frank Achtenhagen/Wolfgang Lempert (szerk.): Lebenslanges Lernen im Beruf. Eine Grundlegung in Kinder- und Jugendalter. Zeitschrift für Pädagogik 5, 808–812.

Kade, J./Seitter, W. (2004): Selbstbeobachtung: Professionalität lebenslangen Lernen Zeitschrift für Pädagogik 3, 326–341.

Seitter, W. (2000): Lesen, Verensmeiern, Reisen. Vergessene Elemente einer Theorie lebenslangen Lernen. Zeitschrift für Pädagogik 1, 81–97.

Report

Dohmen, G. (1997): Das Jahr des lebenslangen Lernens – was hat es gebracht? Report 39, 10–25.

Dohmen, G. (2002): Lebenslang lernen – und wo bleibt die „Bildung“? Report 49, 8–14.

Giesecke, W. (1997): Lebenslanges Lernen aus der Perspektive der Geschlechterdifferenz. Ein Essay. Report 39, 79–87.

Herzberg, H. (2004): Lernhabitus und Milieu als zentrale Dimensionen bei der Untersuchung lebenslanger Lernprozesse auseinander. Report 27, 38–44.

Herzberg, H. (2004): Lernhabitus und Milieu als zentrale Dimensionen bei der Untersuchung lebenslanger Lernprozesse auseinander. Report 27, 38–44.

H. S. (1996a): Günter Dohmen: Das lebenslange Lernen. Leitlinien einer modernen Bildungspolitik. Report, Dez., 128–129.

H. S. (1996b): Bernhard Nacke/Günther Dohmen (Hrsg.): Lebenslanges Lernen. Report, Dez., 143–144.

Jäger-Flor, D./Jäger, R. (2003): Verfahren der Wissenschaftlichen Begleitung (WB) im Modellversuch Lebenslanges Lernen (MV LLL) sowie erste Ergebnisse der WB. Report 26, 113–124.

Kade, J. (1997): Riskante Biografien und Risiken Lebenslangen Lernen. Report 39, 112–124.

Knoll, J. H. (1997): „Lebenslanges Lernen“ im Kontext internationaler Bildungspolitik und Bildungsreform. Zur Genese eines Begriffs und seiner Operationalisierung in nationalen Bildungssystemen. Report 39, 27–39.

Koch, H. K. (2001): Arbeiten des Forum Bildung im Bereich der Weiterbildung. Report 47, 38–49.

Krug, P. (1997): Das Europäische Jahr des lebensbegleitenden Lernens 1996. Perspektiven für die Weiterbildungspolitik. Report 39, 50–57.

Krug, P. (2001a): Zur bildungspolitischen Dimension des „lebenslangen Lernens“. Report 47, 27–37.

Mader, W. (1997): Lebenslanges Lernen oder die lebenslange Wirksamkeit von emotionalen Orientierungssystemen. Report 39, 88–100.

Nuissl, E. (1997): Institutionen im lebenslangen Lernen. Report 39, 41–49.

Pahl, V. (2001): Programmatische Schwerpunkte der Förderung lebensbegleitenden Lernens durch das Bundesministerium für Bildung und Forschung. Report 47, 56–62.

Die Deutsche Schule

Jahn, J.-E. (2004): Lebenslanges Lernen. Schicksal und Chance eines bildungspolitischen Programm. Die Deutsche Schule 4, 495–499.

Klafki, W. (1996): Lernen für die Zukunft. Das Schulkonzept der NRW-Denkschrift zur Bildungsreform. Die Deutsche Schule 2, 156–170.

2. FELHASZNÁLT IRODALOM

a) Magyar nyelvű irodalom

- Angelusz E./Mihály O. (1979): Tanulás egy életen át. *Köznevelés* 30, 12–13.
- Antoni A. (1999): Az Európai Unió oktatási stratégiái. *Új Pedagógiai Szemle* 3, 118–127.
- Bábosik I. (2000): Az iskolai nevelés hatékonyságának mutatói. *Új Pedagógiai Szemle*, 4. sz. 3–11.
- Báthory Z. (1988): A közoktatás európai dimenziói. *Új Pedagógiai Szemle* 7, 169–172.
- Báthory Z./Falus I. (szerk.) (1997): *Pedagógiai lexikon*. Budapest: Keraban.
- Benedek A. (2003): Magyarország és az egész életen át tartó tanulás. *Szakképzési Szemle* 2, 159–167.
- Benda J. (2002): A kooperatív pedagógia szocializációs sikerei és lehetőségei Magyarországon II. *Új Pedagógiai Szemle* 10. sz. 21–33. l.
- Csoma Gy. (1995): A felnőttoktatás rendeltetése. *Új Pedagógiai Szemle* 2. sz. 3–15.
- Csoma Gy. (2004): A magyar felnőttképzés új korszakának értelmezéséhez. www.nfi.hu/fo-lyoirat/2004_4/csoma_gy.pdf
- Dancsó T. (2005): A szociális kompetencia megjelenése a Nemzeti Alaptanterv kiemelt fejlesztési feladataiban. *Új Pedagógiai Szemle* 4. sz. 45–52. l.
- Durkó M. (1980a): Közművelődés – permanens nevelés I. *Népművelés* 11. 8–9.
- Durkó M. (1980b): Közművelődés – permanens nevelés II. *Népművelés* 12. 18–20.
- Európai Bizottság (1996): Tanítani és tanulni. A kognitív társadalom felé. Munkaügyi Minisztérium, Budapest.
- Európai Bizottság (2000): Memorandum az egész életen át tartó tanulásról. www.nefmi.gov.hu/europai.../egesz-eleten-at-tarto/memorandum-tanulas
- Európai Bizottság (2001): Bizottsági közlemény: Az egész életen át tartó tanulás európai térségének valóra váltása. <http://www.nefmi.gov.hu/europai-unio-oktatas/egesz-eleten-at-tarto/egesz-eleten-at-tarto-090803-2>
- Feketéné Szakos É. (2001): Andragógia és pedagógia. In Sz. Tóth J. (szerk.): „Jó gyakorlat” az élethosszig tartó tanulás szolgálatában: Nemzeti konzultációs folyamat Magyarországon európai nézőpontból és részvétellel. Budapest: MNT.
- Fencsik L. (szerk.) (1986): *Politikai kis szótár*. Budapest: Kossuth könyvkiadó.
- Finger M. (1997): Szüksége van-e a felnőttoktatásnak filozófiára? In Maróti A. (szerk.): *Andragógiai szöveggyűjtemény II. Válogatás a felnőttoktatás elméletének szakirodalmából*. Budapest: Nemzeti Tankönyvkiadó, 183–191.
- Forgács A. (2005): *Nemzeti Fejlesztési Terv, 2007–2013 – esélyek és kihívások*. Budapesti Nevelő 3–4. 12–22.
- Gellért L. (1970): Mi az andragógia? *Köznevelés* 4. sz. 23–24.
- Györgyi Z. (2004): Tanul-e a magyar társadalom? In Mayer J./Singer P. (szerk.): *A tanuló felnőtt – a felnőtt tanuló*. *Felnőttoktatás Akadémia*, 2003. szeptember 10–12. Budapest: Országos Közoktatási Intézet, 145–163.
- Halász G. (2001): Mennyire felkészült a magyar oktatás az európai integrációra? *Új Pedagógiai Szemle* 1. sz. 140–146.
- Halász G. (2003a): Tanulás és európai integráció. Hangfelvétel a 2003. évi „A tanuló felnőtt – a felnőtt tanuló” című Gyulai Felnőttoktatási Akadémiáról. Gyula: Országos Közoktatási Intézet 2003. [http://www.oki.hu/halasz/download/Gyula%20-%20teljes%20\(03.09.10\).htm](http://www.oki.hu/halasz/download/Gyula%20-%20teljes%20(03.09.10).htm)

- Halász G. (2003b): A nemzeti oktatáspolitikák európai szintű koordinációja. *Educatio* 4, 510–533.
- Halász G. (2005): Egész életen át tartó tanulás: az új oktatáspolitikai paradigma. <http://www.oki.hu/prienter/Friendly.php?kod=kihivasok-halasz.html>.
- Halász G. (2006): Uniós hatások a Magyar közoktatásban 2002 és 2006 között. *Educatio*, 3–25.
- Harangi, L. (2003b): A „lifelong learning paradigma és hatása”. In Mayer J./Singer P. (szerk.): *A tanulás kora. Felnőttoktatási Akadémia, Gyula 2002. október 16–19.* Budapest: Országos Közoktatási Intézet Felnőttoktatási és Kisebbségi Központ.
- Harangi L. (2004): Az élethosszig tartó tanulás minőségi követelményei az európai oktatásban. *Új Pedagógiai Szemle* 6. sz. 77–82.
- Hentig, H. von (2006): Miért kell iskolába járnom. *Levelek Tobiashoz. Mozaik Kiadó: Szeged.*
- Idegen Szavak Gyűjteménye (d. n.): <https://idegen-szavak.hu/>
- Koltai D. (2006): Új Magyarország Fejlesztési Terv 2007–2013. Tudásmenedzsment VII/4.
- Konrád Gy. (1990): *Európa köldökén. Esszék 1979–1989.* Budapest: Magvető.
- Kovács I. V. (2005): A Lisszaboni Folyamat és az oktatás Barcelonától az első időközi jelentés elfogadásáig. In Inotai, A. (szerk.) (2005) *EU-Tanulmányok III.* Budapest: Nemzeti Fejlesztési Hivatal, 201–233.
- Kraiciné Szokoly M. (2004): Élethosszig tartó tanulás, felnőttoktatás, felsőoktatás – kihívások az ezredfordulón. www.toft.elte.hu/tarstud/filmuvtort_2004/szokoly.htm.
- Lada L. (2006): *Közvélemény-kutatások az életen át tartó tanulásról.* Budapest: Nemzeti Felnőttképzési Intézet.
- Magyar E. (1995): A magyar felnőttoktatás mint a gazdasági kibontakozás jelentős tényezője. *Új Pedagógiai Szemle* 2. sz. 25–30.
- Maróti A. (2002): Lehet-e tanulni egy életen át? *Új Pedagógiai Szemle* 7–8. sz. 3–17.
- Mayer J. (2003): A nyitott iskola világa. *Tanuló Társadalom* 3. sz. 10.
- Mayer J. (2004): A tanulás határai. In Mayer J./Singer P. (szerk.): *A tanuló felnőtt – a felnőtt tanuló.* Felnőttoktatási Akadémia, 2003. szeptember 10–12. Budapest: Országos Közoktatási Intézet, 53–63.
- Miklós K. (1973): A szakmai továbbképzés motiváló tényezői és céljai. *Munkaügyi Szemle* 11. sz. 16–19.
- Miniszterelnöki Hivatal/Nemzeti Fejlesztési Terv és EU Támogatások Hivatala (2003): *Összefoglaló a Magyar Nemzeti Fejlesztési Tervről.* Budapest: MN.
- Nagy S. (szerk.) (1978): *Pedagógiai Lexikon.* Budapest: Akadémiai kiadó.
- Nagy J. (2005): A hagyományos pedagógiai kultúra csődje. *Az Iskolakultúra* 6–7. sz. melléklete.
- Nagy K./Zrinszky L. (1979): Felnőttpedagógiai felfogások – andragógiai kutatás. *Pedagógiai Szemle* 5. sz. 398–406.
- Németh B. (2001): A lifelong learning koncepció történeti gyökerei. *Tudásmenedzsment* 2, 39–43.
- Németh B. (2002): Az élethosszig tartó tanulás koncepciója és a felsőoktatás modernizációjának kapcsolata. *Tudásmenedzsment* 3/1, 97–101.
- Németh B. (2003): Az egész életen át tartó tanulás gondolatának feltámadása, avagy miért lett a koncepcióból politikum. *Tudásmenedzsment* 4/1, 30–39.

- Németh B. (2006): Az egész életen át tartó tanulás és a felnőttkori tanulás európai keretrendszere. *Tudásmenedzsment* 7/3, 22–30.
- Oktatási Minisztérium (2005b): A magyar Oktatási Minisztérium beszámolója a Tanács és Bizottság 2006. évi közös időközi jelentéséhez az EU oktatási és képzési munkaprogramjának megvalósításáról. Budapest: OM.
- Ormándi J. (2006): Az EU oktatáspolitikájának múltja és jelene. In *Összehasonlító pedagógia*. Budapest: APC Stúdió.
- Óhidy A. (2005): Az eredményes tanítási óra jellemzői. Kooperatív tanulási formák a gyakorlatban. *Új Pedagógiai Szemle* 12. sz. 100–108.
- Óhidy A. (2006a): Lifelong Learning. Egy oktatáspolitikai koncepció értelmezési lehetőségei Európában. *Új Pedagógiai Szemle* 6, 65–71.
- Óhidy A. (2006b): Az élethosszig tartó tanulás és az iskola. *Új Pedagógiai Szemle* 9. sz. 109–120.
- Óhidy A. (2006c): Az élethosszig tartó tanulás és a felnőttképzés. *Új Pedagógiai Szemle* 10. sz. 114–125.
- Óhidy A. (2006d): Lifelong Learning – az oktatáspolitikai koncepciótól a pedagógiai paradigmáig. *Új Pedagógiai Szemle* 11, 89–99.
- Óhidy A./Terhart E./Zsolnai J. (szerk.) (2008a): Tanárkép és tanárképzés. A tanárképzés perspektívái Németországban és Magyarországon. Pápa: Pannon Egyetem BTK Neveléstudományi Intézet Pedagógiai Oktató- és Kutatóközpont, 61–87.
- Óhidy A. (2008b): A magyar oktatási rendszer. In Óhidy A./Terhart E./Zsolnai J. (szerk.) (2008): Tanárkép és tanárképzés. A tanárképzés perspektívái Németországban és Magyarországon. Pápa: Pannon Egyetem BTK Neveléstudományi Intézet Pedagógiai Oktató- és Kutatóközpont, 15–39.
- Oktatási Minisztérium (2005b): Oktatás és képzés 2010. Konferencia az Európai Unió oktatási és képzési munkaprogramjának magyarországi megvalósításáról. Budapest, 2004. október 22. és november 8. Budapest: OM.
- Pethő L. (2000): A felnőttoktatás fogalmának változásai. *Új Pedagógiai Szemle* 11, 3–5.
- Petőfi S. (1847/1985): A XIX. század költői. In *Petőfi Sándor költeményei*. Budapest: Helikon.
- Pozsgay I. (1976): A művelődés minden állampolgár joga, lehetősége és feladata. Előadói beszéd a közművelődési törvényről, elhangzott országgyűlés 1976 októberi ülésén. *Népművelés* 12. sz. 11–16.
- Rapos N. (2002): Az összehasonlító pedagógia intézményrendszere. In Bábosik I./Kárpáti A. (szerk.): *Összehasonlító pedagógia: A nevelés és oktatás nemzetközi perspektívái*. Budapest: BIP.
- Ruddock, R. (1997): Társadalmi tényezők a felnőttoktatásban. In Maróti A. (szerk.): *Andragógiai szöveggyűjtemény II. Válogatás a felnőttoktatás elméletének szakirodalmából*. Budapest: Nemzeti Tankönyvkiadó, 18–27.
- Schüttler T. (2003): A PISA-sokk – avagy minden negyedik magyar gyerek nem tanul meg olvasni. *Új Pedagógiai Szemle* 3. sz. 58–70.
- Setényi J. (2004): Élethossziglani tanulás: az új paradigma. In Monostori A./Kósa B. (szerk.): *Nyitott iskola – tanuló társadalom. Az Országos Közoktatási Intézet konferenciája 2003. október 2–3.* Budapest: Országos Közoktatási Intézet.
- Siegrist, M. (1997): Kulcsképeségek. In Maróti, A. (szerk.): *Andragógiai szöveggyűjtemény II. Válogatás a felnőttoktatás elméletének szakirodalmából*. Nemzeti Tankönyvkiadó, Budapest, 140–147.

- Soós A. (1997): Egész életre kiterjedő képzés. In Báthory Z./Falus I. (szerk.): *Pedagógiai lexikon*. Budapest: Keraban, 313.
- Szüdi J. (2006): *Az oktatás nagy kézikönyve*: Complex kiadó.
- Sz. Tóth, J. (2004): *Felnőttképzés az Európai Unióban*. Kézikönyv az élethosszig tartó tanulásról. Budapest: Magyar Népfőiskolai Társaság.
- T. Kiss T. (1999): *Felnőttoktatás-történet Magyarországon*. *Educatio* 1, 3–13.
- Tóth É. (2005): *Az egyeztetési folyamatok szerepe a magyar Humánerőforrás-fejlesztési Operatív Program (HEFOP) megalkotásában*. In Inotai A.: *EU-tanulmányok*. Budapest: Nemzeti Fejlesztési Hivatal.
- Zachár L. (2005): *Az élethosszig tartó tanulás kulcspontjai az emberi erőforrás fejlesztésében*. www.ofakt.hu/muh/p/nyomtt/p217.html
- Zrinszky L. (2002): *A tudás mint andragógiai probléma*. *Magyar Pedagógia* 2, 131–144.

b) Német és angol nyelvű irodalom

- Achtenhagen, F./Lempert, W. (szerk.). (2000). *Lebenslanges Lernen im Beruf. Seine Grundlegung im Kindes- und Jugendalter*. Band 1–5. Opladen: Leske und Budrich.
- Allemann-Ghionda, C. (2004): *Einführung in die Vergleichende Erziehungswissenschaft*. Weinheim: Beltz Verlag.
- Allemann-Ghionda, C. (2005): *Macht Globalisierung die vergleichende Erziehungswissenschaft überflüssig? Methodologische und inhaltliche Aspekte der vergleichenden Erziehungswissenschaft als universitäre Disziplin*. Vortag im Rahmen des deutsch-französischen Kolloquium „Schule im Vergleich: Internationale Schulleistungsstudien und nationale Evaluationskulturen in Frankreich und Deutschland”. <http://www.uni-koeln.de/phil.fak/paedsem/cagweb/index.htm>.
- Altrichter, H./Brüsemeister, T./Wissinger, J. (szerk.) (2007): *Educational Governance. Handlungskoordination und Steuerung im Bildungssystem*. Wiesbaden: VS Verlag für Sozialwissenschaften.
- Anweiler, O. (1996): *Deutschland*. In Anweiler, O./Boos-Nünning, U./Brinkmann, G./Glowka, D./Goetze, D./Hörner, W./Kuebart, F./Schäfer, H.-P. (szerk.) (1996): *Bildungssysteme in Europa. Entwicklung und Struktur des Bildungswesens in zehn Ländern: Deutschland, England, Frankreich, Italien, Niederlande, Polen, Russland, Schweden, Spanien, Türkei*. *Bildungssysteme in Europa*. Weinheim: Beltz, 31–55.
- Arnold, R. (2000): *Lebenslanges Lernen aus der Sicht der Erwachsenenbildung*. In Achtenhagen, F./Lempert, W. (szerk.): *Lebenslanges Lernen im Beruf. Seine Grundlegung im Kindes- und Jugendalter*. Opladen: Leske und Budrich.
- Arnold, R./Giesecke, W. (szerk.) (1999): *Die Weiterbildungsgesellschaft. Band 1: Bildungstheoretische Grundlagen und Analysen*. Neuwied: Luchterhand Verlag.
- Arnold, R./Nolda, S./Nuissl, E. (szerk.) (2001): *Wörterbuch Erwachsenenpädagogik*. Bad Heilbrunn: Klinkhardt Verlag.
- Aronson, E. et al. (1978): *The Jigsaw Classroom*. Sage Publications, Beverly Hills (Calif.).
- Aschersleben, K./Hohmann, M. (1979): *Handlexikon der Schulpädagogik*. Stuttgart u. a.: Kohlhammer.

- Auel, K. (2006): Europäisierung nationaler Politik. In Bieling, H.-J./Lerch, M. (szerk.): Theorien der europäischen Integration. Wiesbaden: VS Verlag für Sozialwissenschaften, 293–321.
- Baumgart, E. (szerk.) (1998): Lexikon Wissenswertes zur Erwachsenenbildung unter besonderer Berücksichtigung von gesitigen Behinderung. Neuwied: Luchterhand Verlag.
- Baur, P. (2008): Lebenslang lernen – Die Europäische Perspektive. In Hoppe, M./Schack, A.: Rohstoff Bildung: Lebenslang lernen! Heidelberg: Dr. Curt Haefner Verlag.
- Baethge, M./Baethge-Kinsky, V. (2004): Der ungleiche Kampf um das lebenslange Lernen. Münster: Waxmann.
- Bechtel, M./Lattke, S./Nuissl, E. (2005): Portrait Weiterbildung Europäische Union. Bielefeld: Bertelsmann Verlag.
- Beck, U. (1999): Was ist Globalisierung? Frankfurt am Main: Suhrkamp.
- Behrmann, D./Schwarz, B. (szerk.). (2003): Selbstgesteuertes lebenslanges Lernen, Herausforderungen an die Weiterbildungsorganisation. Bielefeld: W. Bertelsmann Verlag.
- Bektchieva, J. (2004): Die europäische Bildungspolitik nach Maastricht. Münster, u. a.: LIT Verlag.
- Bereday, G. (1969): Reflections in comparative methodology, 1964–1966. In Eckstein, M./Noah, H. J. (szerk.): Scientific investigations in comparative education. Toronto: Macmillan. 3–24.
- Berstecher, D. (1972): Bemerkungen zur Logik vergleichender Forschung. *International Review of Education*. 8, 286–294.
- Berger, W. (1976): Die vergleichende Erziehungswissenschaft. Einführung – Forschungsskizzen – Methoden. Wien: Jugend und Volk.
- Bírzea, C. (2000): Bildungspolitik und -reformen in 'Osteuropa' seit den 70er Jahren. In Schleicher, Klaus/Weber, Peter J. (szerk.): Zeitgeschichte europäischer Bildung 1970–2000. Band II: Nationale Entwicklungsprofile. Münster/New York u. a.: Waxmann Verlag.
- Blumenberg, H. (1960): Paradigmen zu einer Metaphorologie. Suhrkamp: Bonn.
- Bodenhöfer, H. J./Riedel, M. (1998). Bildung und Wirtschaftswachstum. In Weizsäcker, R. K. von (szerk.). *Bildung und Wirtschaftswachstum*. Schriften des Vereins für Sozialpolitik, NF Bd. 259, 31–63.
- Bourdieu, P. (1997): Die verborgenen Mechanismen der Macht. Hamburg: VSA Verlag.
- Böcher, D./Gagnat, H./Delacrétaz, P. (2006): Lebenslanges Lernen. Sammlung Begriffe – Erläuterungen – Quellen. Deutsches Institut für Internationale Pädagogische Forschung. http://www.dipf.de/bildungsinformation/lebenslanges_lernen.pdf.
- Böhm, W. (2005): Wörterbuch der Pädagogik. Stuttgart: Alfred Kröner Verlag.
- Böhme, G. (1978): Über den Begriff des lebenslangen Lernens und seine Folgen. *Hessische Blätter für Volksbildung*, 2, 93–100.
- Bönsch, M. (1996): Bildung in der Schule. In Seibert, N./Serve, H. J. (szerk.): *Bildung und Erziehung an der Schwelle zum dritten Jahrtausend. Multidisziplinäre Aspekte, Analysen, Positionen, Perspektiven*. PimS: Marquartstein.
- Braun, G. (2000). Wissen als Basis regionaler Wettbewerbsfähigkeit. In Braun, G./Voigt, E. (szerk.). *Regionale Innovationspotenziale von Universitäten*. Rostocker Beiträge zur Regional- und Strukturforchung, 15, 7–40.
- Brödel, R. (Hrsg.) (1998): *Lebenslanges Lernen – lebensbegleitende Bildung*. Neuwied: Luchterhand Verlag.

- Brödel, R. (2003): Lebenslanges Lernen im Spannungsfeld von Bildungsgeschichte, Politik und Erziehungswissenschaft. In Nittel, D./Seitter, W. (szerk.): Die Bildungs des Erwachsenen. Erziehungs- und sozialwissenschaftliche Zugänge. Bielefeld: Bertelsmann, 115–142.
- Brunner, R./Zeltner, W. (szerk.) (1980): Lexikon zur pädagogischen Psychologie und Schulpädagogik. München: Reinhardt Verlag.
- BMBF (Bundesministerium für Bildung und Forschung. Expertenkommission Finanzierung Lebenslangen Lernens) (2002): Auf dem Weg zur Finanzierung Lebenslangen Lernen Zwischenbericht. Bielefeld: WBV.
- von der Burg, V./Kreis, H. (szerk.) (1982): Lexikon zur Pädagogik. Düsseldorf: Bagel.
- Buzan, T. (1983): Use Both Sides of your Brain. Dutton, New York.
- Ceri Jones, H. (2005): Lifelong learning in the European Union: wither the Lisbon Strategy? *European Journal of Education* 40/3, 248–260.
- Coombs, Ph. H. (1969): Die Weltbildungskrise. Stuttgart: Ernst Klett Verlag.
- Cortina, K./Baumert, J./Leschinsky, A./Mayer, K. U./Trommer, L. (szerk.) (2003): Das Bildungswesen in der Bundesrepublik Deutschland. Strukturen und Entwicklungen im Überblick. Reinbek: Rowohlt.
- Council of Europe/Council of Cultural Co-Operation (Ed.) (1970): Permanent Education. A Compendium of Studies. A Contribution to the United Nations' s Internationale Education Year. Strassbourg: Council of Europe.
- Council of Europe (1971): Permanent Education. Fundamentals for an Integrated Educational Policy.
- Council of the European Union (2004): Facing the Challenge: The Lisbon Strategy for growth and employment. Report from the High level Group chaired by Wim Kok. November 2004. http://www.europa.eu.int/growthandjobs/pdf/kok_report_en.pdf.
- Cropley, A. J.: Lifelong education: a stocktaking. Hamburg: UNESCO Institute for education 1979.
- Dahm, G./Gerhard, R./Graefßner, G./Kommer, A./Preuß, V. (szerk.) (1980): Wörterbuch der Weiterbildung. München: Kösel Verlag.
- Dalos, Gy. (2004): Ungarn in der Nusschale. Geschichte meines Lande München: Beck Verlag.
- Dauber, H./Fritsch, H./Liegle, L./Sachs, W./Scheilke, Ch. T./Spiekermann, M. (1975): Lebenslanges Lernen – lebenslängliche Schule? Analyse und Kritik des OECD-Berichts „Recurrent Education“. *Zeitschrift für Pädagogik*, 2, 173–192.
- Dauber, H./Verne, E. (szerk.) (1976): Freiheit zum Lernen. Alternativen zur lebenslänglichen Verschulung. Die Einheit von Leben, Lernen, Arbeiten. Reinbek: Rowohlt.
- Dewe, B./Weber, P. J. (2007): Wissensgesellschaft und Lebenslanges Lernen. Eine Einführung in bildungspolitische Konzeptionen der EU. Bad Heilbrunn: Klinkhardt.
- Dietsche, B./Meyer, H. H. (2004): Literatúrauswertung Lebenslanges Lernen und Literaturnachweis zur Literatúrauswertung Lebenslanges Lernen. Anhang 3 und Anhang 4 zur Strategie für Lebenslanges Lernen in der Bundesrepublik Deutschland. <http://www.blk-bonn.de/papers/heft111.pdf>.
- Dohmen, G. (2001a): Das informelle Lernen. Die internationale Erschließung einer bisher vernachlässigten Grundform menschlichen Lernens für das lebenslange Lernen aller. Bonn: Bundesministerium für Bildung und Forschung.
- Dohmen, G. (2001b). Lebenslanges Lernen. In Arnold, R./Nolda, I./Nuissl, E. (szerk.). Wörterbuch Erwachsenenpädagogik. Bad Heilbrunn: Verlag Julius Klinkhardt.

- Drexel, I. (2001): Neue Konzepte des Lernens im und für den Betrieb – Diskurse, betriebliche Realitäten und gesellschaftliche Perspektiven. In GEW-Herbstakademie Weiterbildung „Modernisierung“ der Weiterbildung. Bad Honnef 2000. Dokument 88. Frankfurt am Main: GEW, 1–15.
- DUDEN (2006): DUDEN. Die neue deutsche Rechtschreibung. Mannheim ua.: Dudenverlag.
- DUDEN Fremdwörterbuch (1974): DUDEN. Das Fremdwörterbuch. Mannheim ua.: Dudenverlag.
- Dzierzbicka, A./Schirlbauer, A. (szerk.) (2006): Pädagogisches Glossar der Gegenwart. Wien: Löcker Verlag.
- Eickhoff, M. (2006a): Ungarische Schlammschlacht. Blätter für deutsche und internationale Politik 4, 408–410.
- Eickhoff, M. (2006b): Ungarn: Von Lüge zur Spaltung. Blätter für deutsche und internationale Politik 11, 1308–1311.
- Eickhoff, M. (2008): Ungarische Kapriolen. Blätter für deutsche und internationale Politik 6, 24–27.
- European Commission (1993): Growth, Competitiveness and Employment: The Challenges and Ways Forward into the 21st Century. Luxemburg.
- European Commission (2000): Memorandum on Lifelong Learning. Brüssel.
- European Commission (2001): Making a European Area of Lifelong Learning a reality.
- European Commission (2003): Report to the Spring European Council 21 March 2003 on the Lisbon Strategy of economic, social and environmental renewal. [Http://europa.eu.int/comm/lisbon_strategy/pdf/5b_en.pdf](http://europa.eu.int/comm/lisbon_strategy/pdf/5b_en.pdf)
- Europäische Kommission (1995): Lehren und Lernen. Auf dem Weg zur kognitiven Gesellschaft. Luxemburg.
- Europäische Kommission (2000): Memorandum über Lebenslanges Lernen. Brüssel.
- Europäische Kommission (2001): Mitteilung der Kommission. Einen europäischen Raum des lebenslangen Lernens schaffen. Brüssel.
- Europäische Kommission (2002): Unterschiedliche Systeme, gemeinsame Ziele für 2010. Arbeitsprogramm zur Umsetzung der Ziele der Systeme der allgemeinen und beruflichen Bildung. Amt für amtliche Veröffentlichungen der Europäischen Gemeinschaft. Brüssel.
- Europäische Kommission (2006a): Kommissionsbericht über die Fortschritte der Lissabon-Strategie. Brüssel.
- Europäische Kommission (2006b): Empfehlung zur Einrichtung eines Europäischen Qualifikationsrahmens für lebenslanges Lernen. Brüssel.
- Europäische Kommission (2006c): Mitteilung Erwachsenenbildung: Man lernt nie aus. Brüssel.
- Europäische Kommission (2007a): Aktionsplan Erwachsenenbildung. Zum Lernen ist es nie zu spät. Mitteilung der Kommission an den Rat, das Europäische Parlament, den Europäischen Wirtschafts- und Sozialausschuss und den Ausschuss der Regionen. Brüssel.
- Europäische Kommission (2007b): Wissen, Kreativität und Innovation durch lebenslanges Lernen. Mitteilung der Kommission an den Rat, das Europäische Parlament, den Europäischen Wirtschafts- und Sozialausschuss und den Ausschuss der Regionen. Brüssel.
- Europäische Kommission (2007c): Mitteilung gemeinsame Grundsätze für den Flexicurity-Ansatz herausarbeiten: Mehr und bessere Arbeitsplätze durch Flexibilität und Sicherheit. Brüssel.

- Europäischer Rat Kopenhagen (1993): Schlussfolgerungen des Vorsitzes. 21.–22. Juni 1993. SN 180/1/93. Kopenhagen.
- Europäischer Rat Lissabon (2000): Schlussfolgerungen des Vorsitzes. 22.–23. März 2000. SN 100/00. http://ue.eu.int/ueDocs/cms_Data/docs/prendato/de/ec/00100-r1.do.htm.
- Europäischer Rat (2005): Zusammenarbeit für Wachstum und Arbeitsplätze. Ein Neubeginn für die Strategie von Lissabon von Lissabon. Mitteilung für die Frühjahrstagung des Europäischen Rates. Brüssel: Amt für amtliche Veröffentlichungen der Europäischen Gemeinschaft.
- Europäisches Parlament (2000): Ausschuss für Kultur, Jugend, Bildung, Medien und Sport. Bericht über den Bericht der Kommission an den Rat, das Europäische Parlament, den Wirtschafts- und Sozialausschuss und den Ausschuss der Regionen über die Durchführung, die Ergebnisse und die Gesamtbewertung des Europäischen Jahres des lebensbegleitenden Lernens (1996). 14. 07. 2000. A5-0200/2000.
- Europäisches Parlament und Europäischer Rat (2005): Empfehlung zu Schlüsselkompetenzen für lebenslanges Lernen. Brüssel.
- Europäisches Parlament und Europäischer Rat (2008): Verordnung über die Erstellung und Entwicklung von Statistiken über Bildung und lebenslanges Lernen. Brüssel: Amt für amtliche Veröffentlichungen der Europäischen Gemeinschaft.
- Európai Tanács (2002): Az európai oktatási és képzési rendszerek célkitűzéseire kapcsoltó részletes munkaprogram. Brüsszel. <http://www.nefmi.gov.hu/letolt/eu/munkaprogram.pdf>
- Eurydice (2000): Vom visionären Konzept zu einer Komponente der Bildungspolitik. Lebenslanges Lernen: Der Beitrag der Bildungssysteme der Mitgliedstaaten der EU. (Pressemitteilung). <http://www.eurydice.org>.
- Eurydice (2002): Key Competence A developing concept in general compulsory education. Brüssel: Euridyce.
- Expertenkommission Finanzierung Lebenslangen Lernens (Bundesministerium für Bildung und Forschung) (2002): Auf dem Weg zur Finanzierung Lebenslangen Lernen Zwischenbericht. Bielefeld: WBV.
- Expertenkommission Finanzierung Lebenslanges Lernen (2004): Schlussbericht der unabhängigen Expertenkommission. Finanzierung Lebenslangen Lernens. Der Weg in die Zukunft. http://www.bmbf.de/pub/schlussbericht_kommission_III.pdf.
- Faber, W. (1990): Einführung in die Andragogik. Eine Weiterbildungsinitiative für ungarische Erwachsenenbildner. *Erwachsenenbildung* 4, 181–183.
- Faulstich, P. (2003): Weiterbildung. Begründungen lebensentfaltender Bildung. München u. a.: Oldenburg.
- Faure, E./Herrera, F./Kaddoura, A.-R./Lopes, H./Petrovski, A. V./Rahnema, M./Ward, F. Ch. (1973): *Wie wir Leben lernen*. Reinbek bei Hamburg: Rowohlt Verlag.
- Featherstone, K./Radaelli, C. M. (2003): *A Conversant Research Agenda*. In Featherstone, K./Radaelli, C. M. (szerk.): *The Politics of Europeanization*. Oxford: Oxford University Press, 331–341.
- Federighi, P./Nuissl, E. (Hrsg.): *Weiterbildung in Europa – Begriffe und Konzepte*. Bonn: DIE.
- Field, J. (1998): *European dimensions – Education, Training and the European Union*. (Higher Education Policy Series, No. 39). London: Jessica Kingsley.

- Field, J. (2000): *Lifelong Learning and the new educational order*. Oakhill: Trentham Books Limit Ed.
- Fischer, A./Vogel, Th. (Hrsg.) (2000): *Nachhaltigkeit, Wissensgesellschaft und lebenslanges Lernen. Ansprüche und Umsetzung in der beruflichen Bildung*. Bielefeld: Bertelsmann.
- Flitner, W. (1961): *Europäische Gesittung. Ursprung und Aufbau abendländischer Lebensformen*. Zürich und Stuttgart: Artemis Verlag.
- Forum Bildung (Bund-Länder-Kommission für Bildungsplanung und Forschungsförderung) (2001): *Lernen – ein Leben lang. Vorläufige Empfehlungen des Forum Bildung*. Fritzler, M./Unser, G. (1998): *Die Europäische Union*. Bonn: Bundeszentrale für politische Bildung.
- Fritzler, M./Unser, G. (1998): *Die Europäische Union*. Bonn: Bundeszentrale für politische Bildung.
- Fürst, A. (1999): *Die bildungspolitischen Kompetenzen der europäischen Gemeinschaft: Umfang und Entwicklungsmöglichkeiten*. Frankfurt u. a.: Peter Lang.
- Griffin, C. (2001): *From education policy to lifelong learning strategie* In Jarvis, Peter (szerk.): *The age of learning. Education and the knowledge society*. London, 41–54.
- Gehler, M. (2002): *Europa. Von der Utopie zum Euro*. Frankfurt am Main: Fischer Taschenbuch Verlag.
- Gerlach, Ch. (2000): *Lebenslanges Lernen. Konzepte und Entwicklungen 1972 bis 1997*. Köln: Böhlau.
- Gibbs, J. (1987): *A Process for Social Development and Cooperative Learning*. Center Source Publ., Santa Rosa.
- Giere, U. (1996): *Lebenslanges Lernen in der Literatur weltweit: 1968–1996. Eine Analyse ausgewählter Literatur*. In Nacke, B./Dohmen, G. (szerk.): *Lebenslanges Lernen. Erfahrungen und Anregungen aus Wissenschaft und Praxis. Ergebnisse aus der Fachtagung vom 13. bis 15. Dezember 1995 in Bensberg*. Bonn: Katholischer Bundesarbeitsgemeinschaft für Erwachsenenbildung.
- Giesecke, H. (1996): *Wozu ist die Schule da? Die neue Rolle von Eltern und Lehrern*. Stuttgart.
- Giesecke, W. (1999): *Bildungspolitische Interpretationen und Akzentuierungen des Slogans von Lebenslangem Lernen*. In Arnold, R./Giesecke, W.: *Die Weiterbildungsgesellschaft*. Band 2, 93–100.
- Green, A. (1997): *Education, Globalisation and the Nation State*. London: Macmillan.
- Green, N. (2005): *Kooperatives Lernen*. www.learn-line.nrw.de/angebote/greenline.
- Griese, H. M. (1998): *Bildung versus Qualifikation – Zur Kritik 'lebenslänglichen Lernens'*. In Brödel, Rainer (szerk.): *Lebenslanges Lernen – lebensbegleitende Bildung*. Neuwied: Luchterhand Verlag, 132–145.
- Gutmann, G./Mampel, J. (1986): *Probleme systemvergleichender Betrachtung*. Berlin: Duncker & Humboldt./de Haan, G. (1991): *Über Metaphern im pädagogischen Denken*. In Oelkers, J./Tenorth, H.-E. (szerk.): *Pädagogisches Wissen*. Weinheim: Beltz, 361–375.
- Habermas, J. (1968): *Erkenntnis und Interesse*. Frankfurt am Main: Suhrkamp.
- Habermas, J. (1971): *Der Universalitätsanspruch der Hermeneutik*. In Apel, K.-O./Borrmann, V. C./Bubner, R./Gadamer, H.-G./Giegel, H. J./Habermas, J. (szerk.): *Hermeneutik und Ideologiekritik*, Frankfurt/M: Suhrkamp, 120–160.
- Harteringer, A./Fölling-Albers, M. (2002): *Schüler motivieren und interessieren. Ergebnisse aus der Forschung Anregungen für die Praxis*. Bad Heilbrunn: Verlag Julius Klinkhardt.

- Heinig, H. M. (2007): Grundprinzipien des EU-Rechts. In Babke, H.-G. (szerk.): Die Zukunftsfähigkeit des Föderalismus in Deutschland und Europa. Frankfurt u. a.: Peter Lang, 59–85.
- Hentig, H. v. (1971): Cuernavaca oder: Alternativen zur Schule? Stuttgart: Ernst Klett Verlag. München: Kösel Verlag.
- Hentig, H. v. (1996): Bildung. München: Beltz.
- Herd, U. (2003): Lebenslanges Lernen – Anspruch und Realität. Konsequenzen für die Weiterbildungspolitik. Hessische Blätter für Volksbildung 2, 163–168.
- Héritier, A. (2001): New Modes of Governance in Europe: Policy-Making without Legislating? Max Planck Project Group Common Goods: Law, Politics and Economic Bonn. <http://paperssrn.com/abstract=299431>.
- Hintz, D./Pöppel, K. G./Rekus, J. (2001): Neues schulpädagogisches Wörterbuch. Weinheim und München: Juventa.
- Hof, Ch. (200): Lebenslanges Lernen. Eine Einführung. Stuttgart: Kohlhammer.
- Hoffmann, N./Rein, A. v. (szerk.) (1998): Selbstorganisiertes Lernen in Berufsbiographischer Reflexion. Bad Heilbrunn: Klinkhardt Verlag.
- Hollenstein, E. (1989): Selbstorganisiertes Lernen auf dem Prüfstand. Volkshochschule im Westen, 41, 289–290.
- Holmes, B. (1981): The Social Functions of Comparative Education. In Baumann, U./Lenhart, V./Zimmermann, A. (szerk.): Vergleichende Erziehungswissenschaft. Wiesbaden: Akademische Verlagsgesellschaft.
- Homberger, D. (2005): Lexikon Schulpraxis. Hohengehren: Schneider Verlag.
- Hoppe, M./Schack, A.: Rohstoff Bildung: Lebenslang lernen! Heidelberg: Dr. Curt Haefner Verlag.
- Horster, L./Rolf, H.-G. O (2001): Unterrichtsentwicklung. Grundlagen, Praxis, Steuerungsprozesse. Beltz Verlag, Weinheim und Basel.
- Hotz-Hart, B./Küchler, K. (1999): Wissen als Chance. Globalisierung als Herausforderung für die Schweiz. Zürich: Rüegger.
- Hörner, W. (1993): Technische Bildung und Schule. Eine Problemanalyse im internationalen Vergleich. Köln: Böhlau.
- Hörner, W. (1996): Einführung: Bildungssysteme in Europa – Überlegungen zu einer vergleichenden Betrachtung. In Anweiler, O./Boos-Nünning, U./Brinkmann, G./Glowka, D./Goetze, D./Hörner, W./Kuebart, F./Schäfer, H.-P.: Bildungssysteme in Europa. Weinheim und Basel: Beltz, 13–29.
- Hörner, W. (1997): „Europa“ als Herausforderung für die Vergleichende Erziehungswissenschaft – Reflexionen über die politische Funktion einer pädagogischen Disziplin. In Kodron, Ch. u. a.: Vergleichende Erziehungswissenschaft. Herausforderung – Vermittlung – Praxis. Festschrift für Wolfgang Mitter zum 70. Geburtstag. Köln: Böhlau, 65–80.
- Hörner, W. (2004): „Europa“ als Herausforderung für die Vergleichende Erziehungswissenschaft – Reflexionen über die politische Funktion einer pädagogischen Disziplin. *Tertium Comparationis* (10)2, 230–244.
- Illich, I. (1972): Entschulung der Gesellschaft. München: Kösel Verlag.
- Ipfling, H.-J. (1998): Über die Grenzerziehung in Schule und Unterricht. In Rekus, J. (szerk.): Grundfragen des Unterricht Bildung und Erziehung in der Schule der Zukunft. Weinheim, München: Juventa.

- Isensee, J. (szerk.) (1993): Europa als politische Idee und als rechtliche Form. Berlin: Duncker & Humblot.
- Jach, F.-R. (1999): Schulverfassung und Bürgergesellschaft in Europa. Berlin: Duncker & Humblot.
- Jahn, D. (2006): Einführung in die vergleichende Politikwissenschaft. Wiesbaden: VS Verlag für Sozialwissenschaften.
- Janssen, B. (1994): Bildungspolitik. In Weidenfeld, W./Wessels, W. (szerk.): Jahrbuch der europäischen Integration 1993/1994. Baden-Baden: Nomos.
- Jarvis, P. (szerk.) (2001): The age of learning. Education and the knowledge society. London: Kogan Page Ltd.
- Johnson, D. W./Johnson R. T. (1994): Leading the Cooperative School. Interaction Book Co., Edina (Minn.).
- Jullien de Paris, M.-A. (1817/1954): Skizzen und Vorarbeiten zu einem Werk über die Vergleichende Erziehung: deutsche Übersetzung der einzigen noch erhaltenen Originalausgabe aus dem Jahre 1817. Berlin: Orbis Verlag.
- Junkers, F. (2002): Chancengleichheit durch Bildung: Die Perspektive nach PISA. Neue Deutsche Schule, 7–8. sz.
- Jürgens, E. (2001): Lernen in der Datengesellschaft. Lebenslanger Bildungsprozess oder lebenslange Anpassungsleistung? Schulmagazin 7–8, 79–81.
- Kade, J./Seitter, W. (1998): Bildung – Risiko – Genuß: Dimensionen und Ambivalenzen lebenslangen Lernens in der Moderne. In Brödel, R. (szerk.): Lebenslanges Lernen – lebensbegleitende Bildung. Neuwied: Luchterhand Verlag, 51–59.
- Kagan, S. (1994): Cooperative Learning. San Juan Capistrano.
- Kaiser, R./Prange, H. (2002): A new Concept of Deepening European Integration? – The European Research Area and the Emerging Role of Policy Co-ordination in a Multi-level Governance System, European Integration online Papers (EIoP), (6)18. <http://eiop.or.at/eiop/texte/2002-018a.htm>.
- Keck, R. W./Sandfuchs, U./Feige, B. (szerk.) (2004): Wörterbuch Schulpädagogik. Bad Heilbrunn: Klinkhardt.
- Kipke, R. (2005): Das politische System Ungarns. Eine Einführung. Wiesbaden: VS Verlag.
- Klafki, W. (1971): Hermeneutische Verfahren in der Erziehungswissenschaft. In Klafki, W./Rückriem, G. M./Wolf, W./Freudenstein, R./Beckmann, H.-K., K.-Ch. Lingelbach/Iben, G./Diederich, J.: Funk-Kolleg Erziehungswissenschaft 3. Frankfurt am Main: Fischer.
- Knoll, J. H. (1994): Die europäische Entwicklung im Spannungsfeld von Nationalismus und Internationalität. In Knoll, J. H. (szerk.): Internationales Jahrbuch der Erwachsenenbildung. Köln, Weimar, Wien: Böhlau Verlag, 22, 187–203.
- Kodron, Ch./Kopp, B. v./Lauterbach, U./Schäfer, U./Schmidt, G. (1997): Vergleichende Erziehungswissenschaft. Herausforderung – Vermittlung – Praxis. Festschrift für Wolfgang Mitter zum 70. Geburtstag. Köln: Böhlau.
- Konrád, Gy. (1995): Identität und Hysterie. Frankfurt am Main: Suhrkamp. Kipke, R. (2005): Das politische System Ungarn Eine Einführung. Wiesbaden: VS Verlag.
- Kozma, T./Rébay, M. (2002): Ungarn. In Döbert, H. u. a.: Die Schulsysteme Europas. Hohengehren: Schneider Verlag, 587–600.
- Kovács, K. (2014) Integrated Education of Children with Special Educational Needs. In Journal of Humanistic and Social Studies, (5)2, 99–111.
- Köck, P./Ott, H. (2002): Wörterbuch für Erziehung und Unterricht. Donauwörth: Auer.

- Kraft, S. (1999): Selbstgesteuertes Lernen. Problembereiche in Theorie und Praxis. Zeitschrift für Pädagogik 6, 833–847.
- Kraus, K. (2001): Lebenslanges Lernen – Karriere einer Leitidee. Deutsches Institut für Erwachsenenbildung. Bielefeld: W. Bertelsmann.
- Krug, P. (2001b): Bildungspolitische Positionen zum Lebenslangen Lernen. Blatt 1.10.20. Neuwied: Luchterhand Verlag.
- Krüger, H.-H./Grunert, C. (szerk.) (2006): Wörterbuch Erziehungswissenschaft. Opladen: Barbara Budrich.
- Kurth, U. (szerk.) (2006): Lebenslanges Lernen – der Lissabon-Prozess und seine Auswirkungen. Bielefeld: Medien Verlag.
- Künzel, K. (1996): Europäische Dimensionen beruflicher Weiterbildung – Entwicklungstendenzen und Forschungsfragen. Report Dez. 1996, 24–37.
- Künzel, K./Böse, G. (1995): Werbung für Weiterbildung: Motivationsstrategien für lebenslanges Lernen. Neuwied.
- Laffan, D./O'Donell, R./Smith, M. (2000): Europe's Experimental Union. Rethinking Integration. London and New York: Routledge.
- Lendvai, P. (2001): Die Ungarn. Eine tausendjährige Geschichte. München: Goldmann.
- Lichtenberger, E. (2005): Europa. Geographie, Geschichte, Wirtschaft, Politik. Wissenschaftliche Buchgesellschaft. Darmstadt.
- Linsenmann, I. (2001): Bildungspolitik. In Weidenfeld, W./Wessels, W. (szerk.): Jahrbuch der europäischen Integration 2000/2001. Bonn.
- Linsenmann, I. (2003): Bildungspolitik. In Weidenfeld, W./Wessels, W. (szerk.): Jahrbuch der europäischen Integration 2002/2003. Baden-Baden: Nomo.
- Linsenmann, I. (2004): Bildungspolitik. In Weidenfeld, W./Wessels, W. (szerk.): Jahrbuch der europäischen Integration 2003/2004. Baden-Baden: Nomo.
- Linsenmann, I. (2006): Bildungspolitik. In Weidenfeld, W./Wessels, W. (szerk.): Jahrbuch der europäischen Integration 2005. Baden-Baden: Nomo.
- Linsenmann, I. (2007): Bildungs- und Jugendpolitik. In Weidenfeld, W./Wessels, W. (szerk.): Jahrbuch der europäischen Integration 2006. Baden-Baden: Nomo.
- Löffler, K. (2006): Europa 2006. Wissen – Verstehen – Mitreden. Berlin: Europäisches Parlament, Informationsbüro für Deutschland.
- Maier, K. E. (szerk.) (1978): Pädagogisches Taschenlexikon. Regensburg: Wolf Verlag.
- Mauer, A. (1998): Bildungspolitik. In Weidenfeld, W./Wessels, W. (szerk.): Jahrbuch der europäischen Integration 1997/1998. Baden-Baden: Nomo.
- Mayer, H. (2003): Zehn Merkmale guten Unterrichts Empirische Befunde und didaktische Ratschläge. Pädagogik, 10/2003, 37–43.
- Medel-Anónuevo, C./Ohsako, T./Mauch, W. (2001): Revisiting Lifelong learning for the 21 Century UNESCO Institute for Education. www.nepfoiskola.hu/mnflap/archiv/2001_3/member.doc.
- Merton, R. E. (1973): The Sociology of Science. Theoretical and Empirical Investigation Chicago & London: University of Chicago Press.
- Meyers (1999): Meyers Grosses Taschenlexikon in 25 Bänden. B. I. Taschenbuchverlag, u. a. Mannheim: Bibliographisches Institut und F. A. Brockhaus AG.
- Ming-Lieh, W. (2003): Entwicklung einer lebenslangen Lerngesellschaft in Taiwan. In Brödel, R./Siebert, H. (szerk.): Ansichten zur Lerngesellschaft. Festschrift für Josef Olbricht. Baltmannsweiler: Schneider.

- Mitter, W. (1979): Überlegungen zur Theorie und Praxis der vergleichenden Bildungsforschung. In Hnaf, T./Mitter, W. (szerk.): International vergleichende Bildungsforschung. Zur Theorie und Forschungspraxis erziehungswissenschaftlicher Komparatistik. Frankfurt am Main: GEPP-Materialien 10, 23–42.
- Müller, D. (2002): Studienkonten sind verdeckte Studiengebühren! Neue Deutsche Schule, Nov., 24.
- Nicklis, N. S. (szerk.) (1975): Handwörterbuch der Schulpädagogik. Bad Heilbrunn: Klinkhardt.
- Nittel, D./Schöll, I (2003): Die vielen Gesichter einer Beziehung: Über das Verhältnis von Schule und Erwachsenenbildung. Hessische Blätter für Volksbildung 1, 1–7.
- Nuissl, E. (2000): Einführung in die Weiterbildung. Zugänge, Probleme und Handlungsfelder. Neuwid: Luchterhand Verlag.
- OECD (Organisation for Economic Co-operation and Development). (1973). Recurrent education: a strategy for lifelong learning.
- OECD (1996): Lifelong Learning for All. Meeting of the Education Committee at Ministerial Level, 16–17 January 1996. Paris: OECD.
- OECD (2001): Cities and Regions in the New Learning Economy. Paris: OECD.
- Definition and Selection of Competencies (DeSeCo): Theoretical and Conceptual Foundation Strategy Paper. Dokument DEESA/ED/CERI/CD 9.
- OECD (2003): Beyond Rhetoric: Adult Learning Policies and Practice Paris.
- Óhidy, A. (2004): Unterrichtsentwicklung und pädagogische Professionalität. Unterrichtsmaterial, Universität Bielefeld, Bielefeld.
- Óhidy, A. (2009): Lebenslanges Lernen in der Europäischen Union. Adaptation der Leitidee in der deutschen und ungarischen Bildungspolitik – eine vergleichende Studie. Wiesbaden: VS Verlag für Sozialwissenschaften.
- Óhidy, A./Terhart, E./Zsolnai, J. (szerk.) (2007): Lehrerbild und Lehrerbildung. Praxis und Perspektiven der Lehrerbildung in Deutschland und Ungarn. Wiesbaden: VS Verlag für Sozialwissenschaften.
- Óhidy, A./Förrey R. K. (2019a): Lifelong Learning and the Roma Minority in Central and Eastern Europe. Emerald, Bingley, 2019.
- Óhidy, A./Förrey R. K. (2019b): Lifelong Learning and the Roma Minority in Western and Southern Europe. Emerald, Bingley, 2019.
- Olbricht, J. (2001): Geschichte der Erwachsenenbildung in Deutschland. Opladen: Leske + Budrich.
- Parreira do Amaral, M. (2007): Nationale Bildungssouveränität und transnationale Bildungspolitik. Ein Gespräch mit Prof. Dr. Wolfgang Mitter. *Tertium Comparationis* 13 (2), 296–305.
- Pecherski, M. (1986): Einige bemerkungen zur Methodologie der vergleichenden Bildungsforschung. In Dilger, B./Kuebart, F./Schäfer, H. P. (szerk.): Vergleichende Bildungsforschung. DDR, Osteuropa und interkulturelle Perspektiven. Festschrift für Oskar Anweiler zum Geburtstag. Berlin: Arno Spitz.
- Pester Lloyd (2008): Roma brauchen Arbeit, keine Korbflechturse. *Pester Lloyd* 16, 7.
- Pongratz, L. A. (2006): Lebenslanges Lernen. In Dzierzbicka, A./Schirlbauer, A. (szerk.): Pädagogisches Glossar der Gegenwart. Wien: Löcker Verlag, 162–187.

- Pöggeler, F. (1981): Erziehungswissenschaft als Vergleichende Erziehungswissenschaft. In Baumann, U./Lenhart, V./Zimmermann, A. (szerk.): Vergleichende Erziehungswissenschaft. Wiesbaden: Akademische Verlagsgesellschaft.
- Przeworski, A./Teune, H. (1970): The Logic of Comparative Social Inquiry. New York: Wiley.
- Radaelli, C. M. (1997): The Politics of Corporate Taxation in the European Union. Knowledge and international policy agendas. London/New York: Routledge.
- Radaelli, C. M. (2003): The Europeanization of Public Policy. In Featherstone, K./Radaelli, C. M. (szerk.): The Politics of Europeanization. Oxford: Oxford University Press, 27–56.
- Rat der Europäischen Union (2002a): Detailliertes Arbeitsprogramm zur Umsetzung der Ziele der Systeme der allgemeinen und beruflichen Bildung in Europa. Mitteilungen. Amtsblatt der Europäischen Gemeinschaften. C142 von 9. 7. 2002.
- Rat der Europäischen Union (2002b): Entschließung des Rates vom 27. Juni 2002 zum lebensbegleitenden Lernen. Im Amtsblatt der Europäischen Gemeinschaften. C163 von 9. 7. 2002.
- Rat der Europäischen Union (2003): Entschließung des Rates vom 5. Mai 2003 über europäische Durchschnittswerte für allgemeine und berufliche Bildung (benchmarks). Amtsblatt der Europäischen Gemeinschaften. C134 vom 7. 6. 2003
- Rat der Europäischen Union (2004): Allgemeine und berufliche Bildung 2010. Dringlichkeit von Reformen für den Erfolg der Lissabon-Strategie. Gemeinsamer Zwischenbericht des Rates und der Kommission über die Maßnahmen im Rahmen des detaillierten Arbeitsprogramms zur Umsetzung der Ziele der Systeme der allgemeinen und beruflichen Bildung. Amtsblatt der Europäischen Gemeinschaften. C104 vom 30.04.2004.
- Rat der Europäischen Union (2008): Gemeinsamer Fortschrittsbericht 2008 „Allgemeine und berufliche Bildung 2010“. http://erwachsenenbildung.at/fachthemen/lebenslangeslernen/Dokumente.eu_php.
- Rittelmeyer, Ch./Parmentier, M. (2001): Einführung in die pädagogische Hermeneutik. Darmstadt: Wissenschaftliche Buchgesellschaft.
- Reinhold, G./Pollak, G./Heim, H. (szerk.) (1999): Pädagogik-Lexikon. München, Wien: Oldenbourg.
- Rolff, H.-G. (2004): Unterrichtsentwicklung kompakt. Material zum Weiterbildungsseminar an der Westfälischen Wilhelms-Universität Münster, Institut für Schulforschung, Dortmund.
- Rombach, H. (1971): Lexikon der Pädagogik. Freiburg, Breisgau: Herder. (szerk.) Willmar-Institut München.
- Ruhloff, J. (1998): Lernen des Lernens? In Rekus, Jürgen (szerk.): Grundfragen des Unterricht Erziehung und Bildung in der Schule der Zukunft. Weinheim, München: Juventa.
- Sauer-Schiffer, U. (2004): Beratung in der Erwachsenenbildung und außerschulischen Jugendbildung: Eine Einführung in Theorie und Praxis. In Sauer-Schiffer, U. (szerk.): Bildung und Beratung. Beratungskompetenz als neue Herausforderung für Weiterbildung und außerschulische Jugendbildung? New York u. a.: Waxmann, 9–67.
- Schaub, H./Zenke, G. K. (1997): Wörterbuch Pädagogik. München: dtv-Verlag.
- Schavan, A. (2008): Lebensbegleitendes Lernen – Chancen und Herausforderungen. In Hoppe, M./Schack, A.: Rohstoff Bildung: Lebenslang lernen! Heidelberg: Dr. Curt Haefner Verlag.

- Schemmann, M. (2002): Lebenslanges Lernen als internationales Reformkonzept. In Strate, U./Sosna, M: Lernen – ein Leben lang. Regensburg: Arbeitskreis Universitäre Erwachsenenbildung, 128–137.
- Schemmann, M. (2007): Internationale Weiterbildungspolitik und Globalisierung. Orientierungen und Aktivitäten von OECD, EU, UNESCO und Weltbank. Bielefeld: Deutsches Institut für Erwachsenenbildung.
- Schiersmann, Ch. (2006): Profile lebenslangen Lernen Weiterbildungserfahrungen und Lernbereitschaft der Erwerbsbevölkerung. Bonn: DIE.
- Schleiermacher, F. (1977): Hermeneutik und Kritik. Frankfurt am Main: Suhrkamp.
- Schneider, F. (1961): Vergleichende Erziehungswissenschaft. Geschichte, Forschung, Lehre. Heidelberg: Quelle & Meyer.
- Schober, B./Spiel, Ch. (2004): Der Beitrag der Schule zur Förderung von Bildungsmotivation und Grundkompetenzen für LLL. In Lebenslanges Lernen in der Wissensgesellschaft. Voraussetzungen und Rahmenbedingungen. Beiträge des OECD/CERI-Regionalseminars für deutschsprachige Länder in Wien vom 29. September bis 2. Oktober 2003. Studien Verlag, Innsbruck, 205–218.
- Schuetze, H. G. (2005): Modelle und Begründungen lebenslangen Lernens und die Rolle der Hochschule. In Wiesner, G./Wolter, A. (szerk.): Die lernende Gesellschaft. Lernkulturen und Kompetenzentwicklung in der Wissensgesellschaft. Weinheim: Juventa, 225–244.
- Seidenfaden, F. (1966): Der Vergleich in der Pädagogik. Braunschweig: Georg Westermann Verlag.
- Sisson, K./Arrowsmith, J./Marginson, P. (2002): All Benchmarkes Now? Benchmarking and the „Europeanization of Industrial Relations ESRC” – One Europa of Seeral? (Programme Working papers 41/02). Brussels: European Commission.
- Sliwka, A. (2000): „Was ist guter Unterricht?” Ein Workshop über Unterrichtsführung und Unterrichtsqualität mit Hilfe von Methoden des kooperativen Lernen Journal für Schulentwicklung, 2/2000, 20–30.
- Stangl, W. (2008): Was ist Erziehung? <http://www.stangl-taller.at>
- Sturm, R./Pehle, H. (szerk.) (2006): Die neue Europäische Union: Die Osterweiterung und ihre Folgen. Opladen: Verlag Barbara Budrich.
- Süssmuth, R. (2014): Lebenslanges Lernen – Relevanz und Stellenwert. In Schönherr, K. W./Tiberius, V. (szerk.): Lebenslanges Lernen. Wissen und Können als Wohlfaktoren. Wiesbaden: Springer VS.
- Svecnik, E. (2004): Welche Kompetenzen sollen in der Schule vermittelt werden? In Lebenslanges Lernen in der Wissensgesellschaft. Voraussetzungen und Rahmenbedingungen. Beiträge des OECD/CERI-Regionalseminars für deutschsprachige Länder in Wien vom 29. September bis 2. Oktober 2003. Studien Verlag, Innsbruck, 189–205.
- Terhart, E. (1999): Konstruktivismus und Unterricht. Eine Auseinandersetzung mit theoretischen Hintergründen, Ausprägungsformen und Problemen konstruktivistischer Didaktik. Soest: Landesinstitut für Schule und Weiterbildung.
- Thiede, C. P. (2000): Europa. Werte, Wege, Perspektiven. Berlin: Presse – und Informationssamt der Bundesregierung.
- Tietgens, H. (1998): Was machen die Medien aus der Erwachsenenbildung? Report 42. Literatur- und Forschungsreport Weiterbildung (Dezember 1998). Frankfurt am Main, 10–13.

- Timmermann, H. (szerk.) (1995): *Bildung in der Europäischen Union*. Berlin: Duncker & Humblot.
- Tippelt, R. (1999): Legitimationsmuster zur Begründung „lebenslangen Lernens“. *Hessische Blätter für Volksbildung* 4, 330–340.
- Tippelt, R. (2007): Lebenslanges Lernen. In Tenorth, H.-E./Tippelt, R. (szerk.): *Beltz-Lexikon Pädagogik*. Weinheim und Basel: Beltz Verlag.
- Travers, R. M. W. (1978): *Children's interest*. Kalamazoo: Michigan University, College of Education.
- Trubek, D. M./Trubek, L. G. (2003): *Hard and Soft Law in the Construction of Social Europe*. Law School and Center for European Union Studie Paper prepared for presentation at the SALTSA, OSE, UW Workshop on „Opening the Open Method of Coordination“. European University Institute, Florence, Italy, July 2003. <http://eucenter.wisc.edu/OMC/Summer03Conf/trubekTrubek.pdf>.
- UNESCO (United Nations Educational, Scientific and Cultural Organization). (1970): *An introduction to lifelong education*.
- UNESCO (1972): *Learning to be. The world of education today and tomorrow*.
- UNESCO (1996): *Learning: the treasure within*. Report to UNESCO of the International Commission on Education for the Twenty-first Century. Vendome.
- Vertrag von Amsterdam (1997/1999): *Texte des EU-Vertrages und des EG-Vertrages mit den deutschen Begleitgesetzen*. Bonn.
- Vertrag von Maastricht (1992/1998): *Die Vertragstexte von Maastricht mit den deutschen Begleitgesetzen*. Bonn.
- Weber, K. (1998): Selbstgesteuertes Lernen – zeitgemäß? Einige Anmerkungen. In Derrichst-Kunstmann, K. u. a. (szerk.): *Beiheft zum Report. Selbstorganisiertes Lernen als Problem der Erwachsenenbildung*. Frankfurt, 35–39.
- Wehle, G. (szerk.) (1973): *Pädagogik aktuell*. München: Kösel Verlag.
- Wehnes, F.-J. (2001): *Theorien der Bildung – Bildung als historisches und aktuelles Problem*. In Roth, Leo (szerk.): *Pädagogik. Handbuch für Studium und Praxis*. München.
- Weidenfeld, W./Wessels, W. (szerk.) (1995): *Europa von A–Z. Taschenbuch der europäischen Integration*. Bonn: Bundeszentrale für politische Bildung.
- Weinberg, J. (2000): *Einführung in das Studium der Erwachsenenbildung*. Bad Heilbrunn: Klinkhardt.
- Weisser, J. (2002): *Einführung in die Weiterbildung*. Weinheim: Beltz Verlag.
- Wittpoth, J. (1997): *Recht, Politik und Struktur der Weiterbildung. Eine Einführung*. Hohengehren, Baltmannsweiler: Schneider Verlag.
- Wulf, Ch. (szerk.) (1974): *Wörterbuch der Erziehung*. München u. a.: Piper & Co.

