

Felsőoktatási innovációk a tanulás korában: a digitalizáció, képességfejlesztés és a hálózatosodás kihívásai

Tanulmánykötet

MELLearn 2019

MellearN

DUNAÚJVÁROSI EGYETEM
ALKALMAZOTT TUDOMÁNYOK EGYETEME

FELSŐOKTATÁSI INNOVÁCIÓK A TANULÁS KORÁBAN: A DIGITALIZÁCIÓ, KÉPESSÉGFEJLESZTÉS ÉS A HÁLÓZATOSODÁS KIHÍVÁSAI

*HIGHER EDUCATION INNOVATIONS IN THE AGE OF LEARNING: CHALLENGES OF
DIGITALISATION, SKILLS DEVELOPMENT AND NETWORKING*

Tanulmánykötet

Szerkesztette:

Fodorné Dr. Tóth Krisztina PhD

Felelős szerkesztő és lektor:

Dr. habil Németh Balázs PhD

„MELLearn - Felsőoktatási Hálózat az Életen át tartó tanulásért” Egyesület
Debreceni Egyetem

Pécs, 2019

ISBN 978-963-429-480-1

© A kötet szerzői, 2019

Tartalom

<i>Előszó</i>	5
<i>Preface</i>	6
<i>Horváth László: Innováció és szervezeti tanulás komplex összefüggésrendszere a felsőoktatásban</i>	7
<i>Rajcsányi-Molnár Mónika: MaTech: Digitális eszközhasználaton alapuló kreatív matematika verseny szervezése középiskolás tanulóknak</i>	19
<i>Felsőoktatás és digitális kultúra - Higher Education and Digital Culture</i>	33
<i>Bartal Orsolya: A mobiltelefonok antropológiai hatása (az oktatásban)</i>	34
<i>Csikósné Maczó Edit: A gamifikáció lehetőségei a felsőoktatásban</i>	40
<i>Fodorné Tóth Krisztina: Szükségletek, tapasztalatok, igények – intézményi szintű elektronikus tanulástámogatási rendszer</i>	50
<i>Lükő István: Technológia, digitális technológia és oktatás</i>	60
<i>Molnár György – Orosz Beáta: A digitalizáció hatása az oktatás különböző szinterein és fokain a módszertani kultúra formálásában</i> ..	80
<i>Nagy Andor: Digital Accessibility</i>	93
<i>Szederkényi Éva: A digitális kultúra közösségi tere: egy módszertani érzékenyítő program modellje</i>	100
<i>Innováció a felsőoktatásban - Innovation in Higher Education</i>	108
<i>Marta B. Erdos: The use of video techniques in social work education</i>	109
<i>Bajusz Klára – Cserné Adermann Gizella: Idősoktatás és szenior önkéntesség</i>	123
<i>Csillik Olga – Daruka Magdolna: Módszertani paradigmaváltás versus publikációs kényszer</i>	137
<i>Koltai Zsuzsa: A „Rica, rica kukorica” című múzeumpedagógiai mintaprojekt tapasztalatai</i>	159
<i>Mangné Kardos Zita: General Expectations at a Local Level</i>	179
<i>Nádasdi Ferenc – Keszi-Szeremlei Andrea: Egy innovációs módszertan bevezetése a Dunaújvárosi Egyetemen</i>	187

<i>Sass Judit – Bodnár Éva: Kutatásalapú tehetséggondozás egy lehetséges formájának tapasztalatai.....</i>	<i>207</i>
<i>Sitku Krisztina: A Dunaújvárosi Egyetem Felvételi Felkészítő Programja: tapasztalatok és kihívások</i>	<i>224</i>
<i>Nemzetköziesítés a felsőoktatásban - Internationalisation in Higher Education.....</i>	<i>246</i>
<i>Koltai Zoltán: Egy nyelvet beszélünk? Nyelvi képzés a PTE nemzetköziesítési törekvéseinek szolgálatában</i>	<i>247</i>
<i>Sándor Némethy – Iván Zádori – Zsolt Nemeskéri: Sustainability and Internationalization in Higher Education: The Case of the Sustainable Management of Cultural Landscape (SUMCULA) Interdisciplinary Programme Development.....</i>	<i>255</i>
<i>Szabó Csilla Marianna: Külföldi hallgatók a magyar felsőoktatásban: oktatás, integráció, támogatás.....</i>	<i>264</i>
<i>Bacsa-Bán Anetta: A felvételi vizsga szerepe a tanárképzésben.....</i>	<i>281</i>
<i>Horváth Mariann: Tanító szakos hallgatók felkészítése a pedagógus életpályára.....</i>	<i>296</i>
<i>Kraiciné Szokoly Mária – Kereszty Orsolya: Női kutatók a felsőoktatásban</i>	<i>308</i>
<i>Mészáros Attila: Coaching és mentoring módszerek a német felsőoktatásban</i>	<i>327</i>
<i>Monzéger Katalin – Kokovay Ágnes – Kiss Levente: Oktatástámogatás a Semmelweis Egyetemen.....</i>	<i>339</i>
<i>Szabó Csilla Marianna – Bartal Orsolya: Oktatási szolgáltatások a hallgatók támogatásának érdekében a felsőoktatási intézményekben.....</i>	<i>345</i>
<i>EPALE.....</i>	<i>360</i>
<i>Kiss Annamária: EPALÉ platform az egyetemi hallgatók szolgálatában.....</i>	<i>361</i>
<i>Balázs Németh: Professional Development in Adult Education. The Role of Research and Development Projects.....</i>	<i>366</i>
<i>Szerzőink / Authors.....</i>	<i>379</i>

Előszó

2019. áprilisában a MELLearn Egyesület konferenciát szervezett „Felsőoktatási innovációk a tanulás korában: a digitalizáció, képességfejlesztés és a hálózatosodás kihívásai” címmel. A konferencia előadói a felsőoktatási lifelong learning összefüggésében olyan témák kapcsán elemezték az egyetemek szerepvállalását, mint a felsőoktatás és digitális kultúra, innováció a felsőoktatásban, diverzitás a felsőoktatásban, nemzetköziesítés a felsőoktatásban, felsőoktatási szolgáltatási környezet és professzió, továbbá az európai felnőtt-tanulási környezet (EPALE-műhely).

Kötetünkben a fent jelzett témákhoz kapcsolódó elemző tanulmányok részletes képet adnak a felsőoktatási környezetben, vagy éppen hogy a felsőoktatás részvételével, támogatásával megvalósuló tudástranszferek tartalmi és formai jellemzőiről és ezek gazdasági és társadalmi hasznáról, valamint az egyetemek számára további kutatásokat és fejlesztéseket indukáló releváns perspektívákról.

Az olvasó számára a tanulmányok egyúttal azt is jelzik, hogy milyen gazdag a felsőoktatási lifelong learning témájához kapcsolódó kutatások és innovációk sokasága, melyek révén igazolható az egyetemek közötti témaspecifikus kollaborációk ösztönzése, melynek egyszerre van tudományos és szakpolitikai dimenziója.

Pécsett, 2019. november 30.

Németh Balázs
MELLearn ügyvezető elnök

Preface

In April 2019, MELLearn – Hungarian Universities Lifelong Learning Network organised its 15th annual conference around the topic of „Higher Education Innovations in the Age of Learning: Challenges of Digitalisation, Skills Development and Networking”. Participating experts and research of distinguished universities from all over Hungary examined university lifelong learning in the focus of higher education and digital culture, innovation in higher education, diversity in higher education, internationalisation in higher education. the scope of service environment and profession in higher education, European environment of adult learning (EPALE workshop).

In this collection, analytical studies, pointing to the impact of those above mentioned topics, provide a detailed picture of the content and forms of knowledge transfers realised either within or through the participation of higher education, but also refer to the social and economic benefits of theirs while signalling some impact upon research and development to be generated by universities and their lifelong learning orientations.

Studies of this selected collection will also reflect how rich the research and innovation background of university lifelong learning is and how important it is to demonstrate the relevance of calling universities for more collaboration in order to respond to challenging issues. All these dimensions reflect lifelong learning with many faces of teaching and learning with either disciplinary or policy concerns in this special volume of MELLearn studies.

Pécs, 30 November 2019.

Balázs Németh, executive president of MELLearn

Horváth László

Innováció és szervezeti tanulás komplex összefüggésrendszere a felsőoktatásban

A felsőoktatási intézmények fontos szerepet töltenek be a nemzeti és ágazati innovációs rendszerekben, jelentős a hozzájárulásuk a nemzeti társadalmi-gazdasági folyamatokhoz. Azonban az innovációs aktivitás a felsőoktatási intézményeken belül is értelmezhető. Jelen tanulmány a felsőoktatási intézmények újító magatartásának főbb jellemzőit mutatja be az oktatási innovációk keletkezésére és terjedésére irányuló kutatás tapasztalatai alapján. A kutatás megerősíti a felsőoktatási intézményekben zajló innovációs folyamatok sokszínűségét, de rávilágít arra, hogy ezek az újítások gyakran elszigetelten, vagy egyénhez kötöten vannak jelen a rendszerben, ami akadályozza az intézményi szintű terjedést. Ennek magyarázatára egy másik kutatási projekt keretében a felsőoktatási intézmények szervezeti tanulási folyamatait vizsgáltuk. Ez a kutatás megerősítette, hogy a felsőoktatási intézmények aktívak a külső szervezetekkel való együttműködésben, de kezdeményéseik tapasztalatai ritkán csatornázódnak be az intézményi működésbe. A tanulmány az innováció és a szervezeti tanulás dinamikájára fókuszál a felsőoktatási intézmények kontextusában.

Bevezetés

A felsőoktatási rendszer megkerülhetetlen szereplője és alakítója a nemzeti és ágazati innovációs rendszereknek, de az innováció fogalma értelmezhető a felsőoktatási intézmények világán belül is. Az innováció klasszikus értelmezésben „egy új vagy javított termék vagy folyamat (vagy ezek kombinációja), amely jelentősen eltér az adott egység korábbi termékeitől vagy folyamataitól és amelyet elérhetővé tettek a leendő felhasználók számára (termék) vagy bevezették az adott egységben (folyamat)” (OECD/Eurostat 2018:22).

A hazai kutatási-fejlesztési és innovációs (K+F+I) rendszert komplex módon kell szemlélnünk, mint a társadalmi és gazdasági versenyképesség egyik motorja. A „Fokozatváltás a felsőoktatásban” központi szerepet szán a felsőoktatási rendszernek a kutatói háttér és a tényleges K+F+I tevékenység szempontjából, összhangban a Nemzeti Kutatás-Fejlesztési és Innovációs Stratégiával (NGM 2013) és a Nemzeti Intelligens Szakosodási Stratégiával (NIH 2014). A felsőoktatási stratégia kitér a felsőoktatás funkcióinak megfelelően a teljesítményelvű oktatási-tanulási környezet, világszínvonalú kutatás és a harmadik missziós tevékenység (felsőoktatás mint a városi és regionális fejlődés katalizátora) területére, illetve külön kiemeli az oktatási innováció területén a felsőoktatásban használt oktatásmódszertan gyakorlat- és hallgatói munkavégzés központúvá tételét (EMMI 2016).

Ez a szemlélet a felsőoktatás evolúciós fejlődésének és szervezeti sajátosságainak perspektívájából érthető meg. A tanulmány célja, hogy rávilágítson a felsőoktatás szervezeti működésének sajátosságaira a nemzeti és ágazati innovációs rendszerekben betöltött szerepe, saját innovációs aktivitása és szervezeti tanulókkal összefüggő működésének komplex összefüggésrendszere alapján. A probléma magyarországi kontextusban való jobb megértéséhez két hazai empirikus kutatás tapasztalatait mutatjuk be. Az első kutatás (INNOVA) 2016 óta zajlik és több lépcsőben vizsgálta az oktatási innovációk keletkezését, terjedését az oktatás különböző alrendszerében, amely egyaránt fókuszált az újítás ágensére, illetve az innovációra, mint objektumra. A második kutatás (HELO) a felsőoktatási intézmények tanulószervezeti viselkedésének feltárására irányult az oktató-kutató és az adminisztratív-támogató munkatársak körében.

Innováció és tanulás felértékelődése a felsőoktatási rendszerben

Az európai egyetemek ősei a XI-XII. század során jöttek létre. Kevés olyan szervezet létezik, amely ilyen hosszú történelemmel, felismerhető struktúrával és folyamatokkal a mai napig létezik. Az ilyen típusú szervezetek vizsgálata során Aery de Geus (1997) megállapította, hogy a túlélésük kulcsa a tanulási-alkalmazkodási képességükben rejlik. A felsőoktatási intézmények már alapításuktól fogva ellentmondó elvárásrendszerben mozogtak (pl. oktatás gyakorlati haszna), belső éréttkonfliktusokkal terhelt, fragmentált (monodiszciplináris szervezeti struktúra, diszciplináris és szervezeti kultúra) szervezetek, amelyekre a célbizonytalanság mellett a relativizálható teljesítmény és output, a hosszú visszacsatolási folyamatok és a magatartás-kontroll jellemző (Rüegg 1992; Kovács 2009).

Ahogy a 19. század során a humboldti modell alapján a felsőoktatás tradicionális missziója kiegészült a mára már elfogadottá vált, második misszióként tekintett kutatási tevékenységgel, úgy jelenünkben hasonló változások zajlanak. A nemzeti gazdaságok átstrukturálódásából és az állami felelősségvállalás átalakulásából fakadóan nyomás helyeződik a felsőoktatási intézmények finanszírozására és autonómiájára, amelynek eredményeként az intézmények megpróbálják csökkenteni függésüket az állami támogatásoktól és új bevételi források után néznek. A demográfiai változások és az új technológiai megoldások megjelenése előtérbe helyezi az új és diverz célcsoportok megjelenését, amelyre a felsőoktatásnak fel kell készülnie. Ezzel összefüggésben a felsőoktatási intézményeknek hangsúlyt kell fordítaniuk a képzési programok fejlesztésére és a mobilitás erősítésére, hogy megfelelően tudjanak reagálni a globalizáció hatásaira és a munkaerő-piac erősödő elvárásaira (Sporn 2001).

Ezek a változások vertikális (rangsorok, indikátorok, kiválósági programok) és horizontális (intézményi misszió bővítése) diverzifikációra kényszerítik az intézményeket, amelynek következtében egyre szorosabb kapcsolódás alakul ki a szervezetben (a tradicionálisan laza kapcsolódással – loose-coupling – ellentétben (Weick

1976)) a professzionizálódó menedzsment és a szakpolitikai nyomás által (Pinheiro - Young 2017).

A magyar felsőoktatás innovációs környezetének és szerepének áttekintése alapján megállapítható, hogy a rendszerkörnyezet által támasztott növekvő igényekre a felsőoktatás nehezen tudott reagálni, hiszen a csökkenő állami források mellett a vállalati együttműködésből származó bevételek elmaradtak, azonban jelentős a külföldi és pályázati források felhasználása (Horváth – Kálmán – Saád 2018). A felsőoktatás innovációs aktivitását több tényező is akadályozza a magyar gyakorlatban: a piaci orientáció helyett a bürokratikus alkalmazkodó viselkedés, folyamatos adminisztratív és pénzügyi tűzoltás, a befelé fordulás és a jó gyakorlatok ismeretének hiánya, nem adekvát innovációs források, relatív érdektelenség az adminisztratív vezetői pozíciók iránt, akadémiai és menedzsment pozíciók átfedést stb. (Drótos 2014).

A sikeres felsőoktatási innovációk fontos befolyásoló tényezője az autonómia mértéke. Minél magasabb az autonómia (elsősorban a pénzügyi erőforrások és elosztásuk feletti kontroll), annál inkább a bottom-up jellegű innovációk dominálnak, azonban ezek gyakran nem lépnek túl az intézmények határain. A kevesebb autonómiával bíró rendszerekben inkább a top-down innovációk jellemzők, amelyek a hosszú távú implementációt és rendszerszintű változást helyezik előtérbe. A felsőoktatási innovációk jellemzően inkább inkrementális változások, mintsem radikális beavatkozások. Kiemelt terület éppen ezért az innovációk menedzselése, amelyre a felsőoktatási vezetőket is fel kell készíteni (Brennan et al. 2014). Ez a javaslat összhangban van a magyar Nemzeti Oktatási Innovációs Rendszer fejlesztésének stratégiájával is (Balázs et al. 2011), amelynek direkt és indirekt javaslatai is megjelennek a felsőoktatás világára vonatkozóan (pl. belső szervezeti innovációs folyamatokat támogató elemek erősítése a felsőoktatásban, innováció szempontjából fontos vezetői képességek fejlesztésének támogatása, intézményi stratégiákban az innováció megjelenítése, oktatási innovációs díj alapítása stb.).

A fenti jelenségek jobb megértése érdekében két kutatás tapasztalatait mutatjuk be. Az első a magyar oktatási rendszerben vizsgálta az oktatási innovációk keletkezésének és terjedésének sajátosságait. A másik kutatás pedig a felsőoktatási intézmények szervezeti viselkedésére, elsősorban a szervezeti tanulás folyamataira koncentrált.

A magyar felsőoktatási rendszer innovációs aktivitása

A tanulmány bevezetőjében már utaltunk az OECD Oslo kézikönyvének innováció definíciójára. Kutatásunkban azonban ennél tágabb definíciót használtunk a jelenség operacionalizálására. Az Innova kutatás¹ keretében a rutintól való eltérő viselkedést

¹ Az OTKA által finanszírozott, „A helyi innovációk keletkezése, terjedése és rendszerformáló hatása az oktatási ágazatban” (OTKA/NKFIH azonosító: 115857) kutatás. Bővebb információ: <https://nevtud.ppk.elte.hu/content/innova-kutatas.t.6078?m=2637>

értelmeztük egyéni szintű innovációs viselkedésként, amely előtérbe helyezte a rejtett, munkahelyi, munkavégzés és problémamegoldás közben történő újításokat. A kutatás alapvetően a szolgáltatás-alapú innovációk elméleti hátterére épít (Barcet 2010; Gallouj – Savona 2010). Az oktatást szolgáltatásként értelmezve az innovációs folyamatok szempontjából nagyobb hangsúly helyeződik az igénybevevő vagy felhasználó (pl. hallgató) szerepére (Hennala et al. 2012). A mindennapi munkavégzés során történő tanulás, újítás során a gyakorlat-alapú vagy munka-alapú innováció elméleti háttere is fontos a folyamatok megértésében (Nilsen – Ellström 2012), tehát az igénybevevő mellett megjelenik a munkavállaló is (employee-driven innovation), ami a felsőoktatás esetében az oktató által vezetett (teacher-led innovation) innovációt helyezi előtérbe (Fraser 2005). Ezen koncepciók alapján az innováció egy olyan nem-lineáris folyamatként is értelmezhető, amely a problémamegoldásra, informális tanulásra vagy a munkavégzés közbeni kísérletezésre épít (Melkas – Harmakoorpi 2012).

Az Innova kutatás keretében a 2017-es online kérdőíves adatfelvételt megismételtük 2018-ban is. Az első adatfelvétel keretében minden magyar oktatási intézmény (óvodától a felsőoktatásig, beleértve a piaci szférát is) vezetője megkapta a kérdőívet (kb. 30%-os visszaküldési aránnyal számolhatunk). A második körben két kérdőívet alkalmaztunk. Az első ugyanúgy a vezetőknek szólt, az első kérdőív bővített verzióját tartalmazta, a második kérdőívet viszont a vezetők továbbították az intézmény munkatársainak, így egyéni szintű, pedagógusi, oktatói adatokkal is gazdagított a kutatás.² A tanulmány elsősorban a második adatfelvétel tapasztalataira épít, ahol 1619 köznevelési intézményből, 267 felsőoktatási szervezeti egységtől (tanszék, intézet vagy doktori iskola) és 24 piaci intézménytől érkeztek vissza adatok (szervezeti szintű, intézményvezető általi kitöltés).

A magyar felsőoktatási rendszer jellemzőit a kutatás leíró adatainak ismertetésével mutatjuk be, illetve a közoktatási adatokkal való összehasonlítással relativizáljuk. A kérdőív első felében általában, a szervezetek innovációs aktivitására voltunk kíváncsiak. Különböző állítások keretében arra kerestük a választ, hogy az adott szervezeti egységben az elmúlt 10 évben történt-e valamilyen újítás. A válaszadók 38%-a szerint nagyon gyakran vagy gyakran fordult elő, hogy valamelyik munkatársuk a korábbi gyakorlattól jelentős mértékben eltérő megoldásokat kezdett el alkalmazni. A válaszadók több mint fele szerint gyakran vagy nagyon gyakran történt olyan, hogy a saját munkatársuk talált ki a szervezet eredményességét szolgáló új megoldást. Viszont csak a vezetők 23%-a nyilatkozott úgy, hogy az újítások megszületésében gyakran vagy nagyon gyakran szerepet játszottak volna az igénybevevők. Ha összehasonlítjuk a felsőoktatási adatokat a köznevelési adatokkal, akkor az látható, hogy több állítás mentén hasonlóan mozognak az arányok, csupán a korábbi gyakorlattól eltérő megoldások alkalmazásának, illetve az

² A kutatás során használt kérdőívek elérhetők az „Egyéb dokumentumok” között az alábbi oldalon: <https://nevtud.ppk.elte.hu/content/produktumok-letoltheto-dokumentumok.t.5823?m=2668>

eredményességet szolgáló újítások kidolgozásának gyakoriságában észlelhetünk statisztikailag szignifikáns különbséget a felsőoktatás javára (1. ábra).

1. ábra: A köznevelési és felsőoktatási alrendszer innovációs aktivitással összefüggő jellemzői

(Forrás: Innova2 szervezeti adatbázis)

Megjegyzés: Az ábrán a „nagyon gyakran előfordult” és „gyakran előfordult” választ adók százalékos aránya került feltüntetésre. A 100%-ot a „néha fordult elő” és a „nem fordult elő” választ adókkal együtt teszik ki az adatok.

Az innovációs aktivitás gyakorisága mellett a kérdőív arra is rákérdezett, hogy milyen területhez kötődően jellemző az újító tevékenység az intézetben. Ebben az esetben is elsősorban arra kérdeztünk rá, hogy az elmúlt 10 évben milyen gyakran volt jellemző, hogy a megadott területen egy kolléga a szervezet eredményességét szolgáló újítást dolgozott ki. A felsőoktatás esetében a domináns terület a technikai eszközök használata az oktatásban (65% jelezte, hogy gyakran vagy nagyon gyakran előfordult ilyen). Ezt támasztják alá azok a folyamatok is, amelyek a felsőoktatás digitalizálódására irányulnak, gondoljunk csak az e-learning rendszerek fejlődésére, a MOOC-ok (Massive Online Open Courses) által okozott kihívásokra és a különböző IKT eszközök fejlődésére, elterjedésére. Ezzel szemben a köznevelésben inkább a tanórák tervezéséhez, megvalósításához kapcsolódó módszerek és eszközök, valamint a partnerekkel és igénybevevőkkel való külső kapcsolatokat érintő újítások dominálnak (45% és 41% jelezte, hogy gyakran vagy nagyon gyakran előfordult ezeken a területeken valamilyen újítás). Szignifikáns különbség csak a szervezet belső működésére vonatkozó újítások esetében nem tapasztalható a két alrendszer között. Az összehasonlító adatokat a 2. ábra mutatja.

2. ábra: A köznevelési és felsőoktatási alrendszer újításainak tartalmi területei

(Forrás: Innova2 szervezeti adatbázis)

Megjegyzés: Az ábrán a „nagyon gyakran előfordult” és „gyakran előfordult” választ adók százalékos aránya került feltüntetésre. A 100%-ot a „néha fordult elő” és a „nem fordult elő” választ adókkal együtt teszik ki az adatok.

A fentiekben bemutatott tételek a szervezet általános működésére vonatkoztak, tehát az innovációt megvalósító ágens sajátosságaira. A kérdőív második felében azonban a válaszadóknak meg kellett jelölniük és le kellett írniuk egy általuk kiválasztott, konkrét innovációt és a kérdőív további részében már erre a kijelölt újításra vonatkoztak a kérdések. Az első adatfelvétel során a felsőoktatásban 454 innováció leírás gyűlt össze az adattisztítás után, amelyeket az Oslo kézikönyv kategóriarendszere alapján tartalmilag is elemeztünk. Az adatok alapján azt találtuk, hogy a felsőoktatásban domináns a termék innovációk jelenléte (50%), mint például tanulási eredmények-alapú képzési program kifejlesztése (megfoghatatlan) vagy 3D technológia a fogorvosképzésben (megfogható). Jelentősek továbbá még a folyamat innovációként értelmezett újítások is (34%), mint például a gamifikált oktatás, e-learning megoldások vagy a hallgatók bevonása az értékelésbe. A szervezeti innovációk a megadott újítások csupán 7%-át teszik ki (pl. új teljesítményértékelési rendszer bevezetése, intranet), míg a marketing innovációk csupán az esetek 2%-ában fordultak elő (pl. hallgatótoborzás megújítása). A megjelölt, konkrét innovációk keletkezésében elsősorban a vonzó szakmai megközelítés és a problémamegoldás játszott a fő szerepet (előbbi 76,6% jelölte mint fontos motivációt, utóbbit 64,7%).

Összegezve az innovációk keletkezésére, terjedésére és fejlesztésére vonatkozó tételeket faktoranalízis segítségével (Horváth 2017), az alábbi mintázat rajzolódik ki a köznevelés és a felsőoktatás viszonylatában (3. ábra).

3. ábra: A köznevelési és felsőoktatási alrendszerek innovációs viselkedésének sajátosságait leíró komplex mutatók
(Forrás: Innova2 szervezeti adatbázis)

Az ábra alapján látható, illetve a statisztikai vizsgálatok is megerősítik, hogy a felsőoktatás elsősorban az innovációk terjesztésének dimenziójában tér el a köznevelési alrendszertől. Erre további bizonyítékként szolgál az első adatfelvételben megvalósított elemzés. A kérdőívben lehetősége volt a vezetőknek megjelölni, hogy a konkrét innovációt melyik szervezettől vették át, ha nem saját fejlesztés volt. Ezeket a kapcsolódásokat szociogram-szerűen ábrázolva általában kettes kapcsolatokat láthattunk (itt nem értelmezzük a kölcsönös választást), és kizárólag a felsőoktatási intézmények esetén alakultak ki nagyobb, csillagszerű tömörülések, az adott felsőoktatási intézménnyel a középpontban. A felsőoktatási intézmények és a megjelölt innovációk sajátosságait vizsgálva arra a következtetésre jutottunk, hogy ez elsősorban a tanárképzési és tanártovábbképzési rendszernek köszönhető, vagyis a kitöltő pedagógusok a legtöbb esetben a képzés vagy továbbképzés során szerzett tapasztalataikat használták fel a saját intézményükben. Ezzel a felsőoktatási (és elsősorban a tanárképzéssel foglalkozó) intézményeket kiemelt szereplőknek tekinthetjük a nemzeti oktatási innovációs ökoszisztéma szempontjából.

Bár az innovációs aktivitás szempontjából a felsőoktatás intenzívebb tevékenységet folytat az adatok alapján, de az innovációk tudatos kezelésére, menedzselésére, dokumentálására vonatkozó állításokban a köznevelési rendszer rendre magasabb átlagokat mutat a felsőoktatási rendszerhez képest. A felsőoktatási szervezeti egységek vezetőinek csupán kb. 30%-a jelezte, hogy leírást készítettek a szervezetben kialakult jó gyakorlatokról vagy adatokat gyűjtöttek és elemeztek az újítások hatásáról. Ez felveti a kérdést, hogy az újítások átadása, átvétele és generálása mellett a felsőoktatási intézmények milyen mértékben képesek az újítások beépítésére a szervezet mindennapi működésébe, memóriájába, vagyis milyen mértékben képesek működtetni a szervezeti tanulás folyamatait.

A szervezeti tanulás sajátosságai a magyar felsőoktatási rendszerben

A szervezeti tanulás sajátosságainak felmérésére a Marsick és Watkins (2003) által jegyzett Dimensions of the Learning Organisation Questionnaire (DLOQ) segítségével került sor. Az adatgyűjtés 2018 őszén zajlott a felsőoktatási oktatók és adminisztratív munkatársak körében. Az adattisztítás után 48 felsőoktatási intézményből (160 karról – egy karnak számítva a kari szervezeti egységekre nem tagozódó intézményeket) összesen 1194 oktató-kutató és 424 adminisztratív munkatárs töltötte ki a kérdőívet. A minta reprezentatív a munkatársak diszciplináris orientációja, a felsőoktatási intézmény fenntartója és földrajzi elhelyezkedése alapján.

A tanulószervezet fogalma Peter Senge (1990) munkájában jelenik meg. Kutatásunkban tanulószervezeti viselkedésként utalunk erre a fogalomra, egy olyan szervezeti viselkedési formaként, „amely a munkahelyi környezetet tanulási környezetként értelmezve úgy tudja alakítani saját szervezeti kultúráját és struktúráját, hogy a hatékony tudásmenedzsment, szervezeti tanulási és változásmenedzsment folyamatai révén képes legyen legitimációját és versenyképességét intelligensen növelve alkalmazkodni a dinamikusan változó környezethez és elérni a tagjai számára is fontos céljait” (Horváth 2019).

A kutatás keretében a tanulószervezeti viselkedést a DLOQ eszköz segítségével 7 dimenzióban értelmeztük: folyamatos tanulás lehetőségének megteremtése, kíváncsiság és párbeszéd támogatása, együttműködés és csoportos tanulás bátorítása, rendszerek felállítása a tanulás megragadására és megosztására, munkatársak felhatalmazása kollektív jövőkép megvalósítására, a szervezet összekötése a külső környezettel és a tanulást támogató stratégiai vezetés biztosítása. Ugyanezt az eszközt egy köznevelési intézményi mintán is alkalmaztuk (ETIPE adatbázis), így a kutatás ezen részében is rendelkezésünkre áll összevethető adat a felsőoktatás és a köznevelés viszonylatában. A 7 dimenzió mentén az összehasonlító adatokat a 4. ábra mutatja.

4. ábra: A köznevelési és felsőoktatási alrendszerek összehasonlítása a DLOQ 7 dimenziója mentén

(Forrás: HELO és ETIPE adatbázis)

A diagram megerősíti az előző kutatásban bemutatott feltételezéseket, miszerint a felsőoktatás elmarad a köznevelési intézményektől a szervezeti tanulás mutatóiban. A felsőoktatás két dimenzióban mutat magasabb értékeket: az érdeklődés és kíváncsiság, valamint a szervezet összekötése. Az előbbi dimenzió keretében olyan elemeket kell érteni, mint a munkatársak hatékony érvelési képességeinek fejlesztése, annak érdekében, hogy ki tudják fejezni az érdekeiket és képesek legyenek értő figyelemmel meghallgatni másokat. Továbbá olyan szervezeti kultúrát jelent, ami ámogatja a kérdezést, visszajelzést és kísérletezést. Az utóbbi dimenzió pedig egy olyan szervezetet ír le, ahol a munkatársak látják és értik, hogy milyen hatása van a munkájuknak a szervezet egészére, ahol a munkatársak folyamatosan nyomon követik a külső környezet változását és információt gyűjtenek onnan, hogy ennek megfelelően alakítsák a munkavégzési folyamatokat. Továbbá, értelemszerűen azt is jelenti, hogy a szervezet aktívan kapcsolódik a helyi társadalomhoz, közösségekhez. Ez utóbbi dimenzió kiemelten fontos lehet a felsőoktatás harmadik missziós tevékenysége kapcsán.

A felsőoktatási intézmények azonban a legalacsonyabb mutatót a tanulás megragadására szolgáló rendszerek terén mutatják. Ez egy olyan szervezeti működést jelentene, ahol a szervezeti folyamatok és a munkavégzés úgy vannak kialakítva, hogy képessé tegyék a szervezet arra, hogy a működése során keletkezett tudást megragadja, tárolja és megossza. Egy olyan szervezetet írna le, ami biztosítja, hogy minden tagja egyenlő módon férjen hozzá a tudáshoz, információhoz. Ezen tényezők hiányában a szervezet nem tudja megfelelően beépíteni a szervezet összekötéséből és harmadik missziós tevékenységéből

származó tudást, illetve az újítások is nehezen épülnek be a szervezeti memóriába, a szervezeti rutinba.

Összegzés

Ha meg akarjuk érteni a felsőoktatási intézmények szerepét a nemzeti innovációs rendszerben, illetve a felsőoktatási intézményekben zajló innovációs és tanulási folyamatokat, akkor komplex szemléletet kell alkalmaznunk. A tanulmányban két független kutatásból, ugyanarra a problémavilágra vonatkozóan mutattunk be eredményeket, amelyek egymást erősítve, megbízhatóbb magyarázatot tudnak adni a felvetett kérdésekre, problémákra.

Az adatok alapján látható, hogy a magyar felsőoktatási rendszer egyik erőssége a külső környezettel való kapcsolatrendszer kiépítése, amelyre egyrészt külső nyomás is kényszerítette (pl. csökkenő források), de külső ösztönzés is ebbe az irányba terelte az intézményeket (pl. Felsőoktatás-Ipar Együttműködési Központok kialakítását támogató pályázatok). A külső kapcsolatrendszer erősségének egyik markáns példája a tanárképzés és tanártovábbképzés, illetve a gyakorlóiskolák rendszere, amelyek a tágabban értelmezett oktatási innovációs ökoszisztémában játszanak kiemelt szerepet. A kutatás eredményei alátámasztják, hogy a felsőoktatásban figyelemreméltó innovációs folyamatok zajlanak, azonban ezek ritkán vagy nehezen épülnek be a mindennapokba, sokszor elszigeteltek vagy egyénekhez kötöttek. Éppen ezért kiemelt fontosságú lenne a felsőoktatási intézmények számára, hogy tudatosabban kezeljék tudásmenedzsment rendszereiket és folyamataikat és törekedjenek a különböző tevékenységeikből származó eredmények és tanulás becsatornázására az intézményi működésbe, ezzel is racionalizálva a befektetett erőforrások megtérülését.

Nem újkeletű dolog annak a hangsúlyozása, hogy a felsőoktatási intézményeknek törekedniük kell a működésük során keletkezett rengeteg adat tudományos igényű és gyakorlati fókuszú felhasználására. Az ezzel foglalkozó terület (intézményi kutatás – institutional research) saját nemzetközi szervezettel rendelkezik (Association for Institutional Research, európai ágazata pedig az European Association for Institutional Research³). A szakmai szervezetek munkájának köszönhetően a terület önálló szakmává fejlődött, saját kompetenciarendszerrel és etikai kódexszel. Az intézményi kutatások logikája az amerikai felsőoktatási rendszerben elterjedtebb, önálló szervezeti egységek foglalkoznak ezzel a területtel, míg az Európai Felsőoktatási Térségben ez még egy fejlődő területnek tekinthető.

Irodalom

³ Az AIR honlapja: <https://www.airweb.org>; az EAIR honlapja: <https://www.eairweb.org/>

BALÁZS Éva - EINHORN Ágnes - FISCHER Márta - GYŐRI János - HALÁSZ Gábor - HAVAS Attila - KOVÁCS István Vilmos - LUKÁCS Judit - SZABÓ Mária – WOLFNÉ BORSI Julianna (2011): Javaslat a Nemzeti Oktatási Innovációs Rendszer fejlesztésének stratégiájára. Budapest, OFI. URL: <http://mek.oszk.hu/13500/13532/13532.pdf>

BARCET, A. (2010): Innovation in services: a new paradigm and innovation model. In: GALLOUJ, F. - DJELLAL, F. (szerk.): The Handbook of Innovation and Services. A Multidisciplinary Perspective. Cheltenham, Edward Elgar, 49-67. p.

BRENNAN, J. - BROEK, S. - DURAZZI, N. - KAMPHUIS, B. - RANGA, M. - STEVE, R. (2014): Study on innovation in higher education: final report. Luxembourg, European Commission. URL: <http://www.lse.ac.uk/business-and-consultancy/consulting/assets/documents/study-on-innovation-in-higher-education.pdf>

DE GEUS, A. P. (1997): The Living Company. Cambridge, Harvard Business School Press.

DRÓTOS György (2014): Szervezeti innovációs képesség és hajlandóság a felsőoktatási intézményeinkben. Előadás „A tudásgyárak technológiaváltása és humánstratégiája – a felsőoktatás kihívásai a XXI. században” c. konferencián. Széchenyi István Egyetem, Győr, 2014. május 29-30. URL: https://ok.sze.hu/images/Dr%C3%B3tos_Gy%C3%B6rgy.pdf

EMMI (2016): Fokozatváltás a felsőoktatásban középtávú szakpolitikai stratégia 2016. Cselekvési Terv 2016-2020. Budapest, EMMI. URL: <http://www.kormany.hu/download/b/fa/11000/EMMI%20fokozatv%C3%A1lt%C3%A1s%20fels%C5%91oktat%C3%A1s%20cselekv%C3%A9si%20terv%20Sajt%C3%B3%20%C3%A9s%20Kommunik%C3%A1ci%C3%B3s%20F%C5%91oszt%C3%A1ly%2020170627.pdf>

FRASER, A. J. (2005): Teacher-led innovation and development to improve professional practice. The Winston Churchill Memorial Trust of Australia. Final Report. URL: https://www.churchilltrust.com.au/media/fellows/Fraser_Andrew_2005.pdf

GALLOUJ, F. – SAVONA, M. (2010): Towards a theory of innovation in services: a state of the art. In: GALLOUJ, F. - DJELLAL, F. (szerk.): The Handbook of Innovation and Services. A Multidisciplinary Perspective. Cheltenham, Edward Elgar, 27-48. p.

HENNALA, L. - KONSTI-LAAKSO, S. - HARMAAKORPI, V. (2012): Challenges of Bringing Citizen Knowledge into Public Sector Service Innovation. In: MELKAS, H. - HARMAAKORPI, V. (szerk.): Practice Based Innovation: Insights, Applications and Policy Implications. New York, Springer, 255–276. p.

HORVÁTH László – KÁLMÁN Orsolya – SAÁD Judit (2018): Felsőoktatás és innováció. In: KOVÁTS Gergely – TEMESI József (szerk.): A magyar felsőoktatás egy évtizede 2008-2017. Budapest, BCE Nemzetközi Felsőoktatási Kutatások Központja. URL: http://unipub.lib.uni-corvinus.hu/3302/1/MF_2008-2017.pdf

HORVÁTH, László (2017): A szervezeti tanulás és az innováció összefüggései a magyar oktatási rendszer alrendszeiben. In: Neveléstudomány, 4, 44-66. URL: http://nevelestudomany.elte.hu/downloads/2017/nevelestudomany_2017_4_44-66.pdf

HORVÁTH, László (2019): A felsőoktatási intézmény mint tanulószervezet. Doktori (PhD) disszertáció. ELTE PPK Neveléstudományi Doktori Iskola, Budapest. URL: https://ppk.elte.hu/dstore/document/111/Horvath_Laszlo_disszertacio.pdf

KOVÁTS Gergely (2009): Az egyetem mint szervezet. In: DRÓTOS György – Kováts Gergely (szerk.): Felsőoktatás-menedzsment. Budapest, Aula Kiadó, 63–85. p.

MARSICK, V. J., - WATKINS, K. E. (2003): Demonstrating the Value of an Organization's Learning Culture: The Dimensions of the Learning Organization Questionnaire. In: *Advances in Developing Human Resources*, 5, 132–151.

MELKAS, H. - HARMAAKORPI, V. (2012): Introduction. In: MELKAS, H. - HARMAAKORPI, V. (szerk.): *Practice Based Innovation: Insights, Applications and Policy Implications*. New York, Springer, 1–13. p.

NGM (2013): Befektetés a jövőbe. Nemzeti Kutatás-fejlesztési és Innovációs Stratégia (2013-2020). Budapest, Nemzeti Innovációs Hivatal. URL: <https://nkfih.gov.hu/hivatalrol/nemzeti-kfi-strategia/befektetes-jovobe-kfi>

NIH (2014): Nemzeti Intelligens Szakosodási Stratégia. Budapest, Nemzeti Innovációs Hivatal. URL: <https://nkfih.gov.hu/hivatalrol/nemzeti-intelligens/nemzeti-intelligens-180603-1>

NILSEN, P. - ELLSTRÖM, P. (2012): Practice-Based Innovation Through Reflection at Work. In: MELKAS, H. - HARMAAKORPI, V. (szerk.): *Practice Based Innovation: Insights, Applications and Policy Implications*. New York, Springer, 155-172. p.

OECD/EUROSTAT (2018): Oslo Manual 2018. Guidelines for Collecting, Reporting and Using Data on Innovation. [4th Edition] Paris/Luxembourg, OECD/Eurostat.

PINHEIRO, R. - YOUNG, M. (2017): The university as an adaptive resilient organization: a complex systems perspective. In: HUISMAN, J. – TIGHT, M. (szerk.): *Theory and Method in Higher Education Research*. [Volume 3] Bingley: Emerald Publishing, 119–136. p.

RÜEGG, W. (1992): Themes. In: H. de RIDDER-SYMOENS (szerk.): *A History of the University in Europe*. Cambridge, Cambridge University Press, 3–34. p.

SENGE, P. M. (1990): *The fifth discipline: the art and practice of the learning organization*. New York, Doubleday/Currency.

SPORN, B. (2001): Building adaptive universities: Emerging organisational forms based on experiences of European and US universities. In: *Tertiary Education & Management*, 7, 121–134.

WEICK, K. E. (1976): Educational Organizations as Loosely Coupled Systems. In: *Administrative Science Quarterly*, 21, 1–19. p.

Rajcsányi-Molnár Mónika

MaTech: Digitális eszközhasználaton alapuló kreatív matematika verseny szervezése középiskolás tanulóknak

Bevezetés

Tanulmányomban a MaTech névre keresztelt, digitális eszközhasználaton alapuló kreatív matematika verseny szervezése és annak pedagógiai, módszertani tapasztalatai kerülnek bemutatásra.

A MaTech verseny révén a Dunaújvárosi Egyetem, mint szakmai együttműködő partner, a Klebelsberg Központtal közösen, egy olyan középiskolai matematikai versenyt kívánt megalkotni, amely tartalmában, szemléletében és módszertanában is igazodik a mai kor kihívásaihoz, releváns kompetenciákat fejleszt, és egyben hozzájárul a matematika diszciplína népszerűsítéséhez. A verseny fő célkitűzései – felsorolásszerűen – az alábbiakban foglalhatók össze:

- kreatív feladatokon alapul, és ezért a problémamegoldó gondolkodást helyezi a középpontba (izgalmas, kreatív alkotómunka prioritizálása),
- támogatja a digitális eszközhasználatot, digitális tudást (fiatal generáció megszólítása a saját elvárásaiknak megfelelő eszközökkel),
- a hagyományos – elsősorban tárgyi tudást mérő – megmérettetések helyett komplexebb szemléletben méri fel a diákok tudását,
- támogatja az élményalapú tanulást (alkalmazza a játékosítás eszközeit, megjelenhet az élményalapú tanulás öröme),
- koopearáció alapú (csapatverseny), a diákok személyes és társas kompetenciáit is előtérbe helyezi, illetve
- szemléletében kapcsolódik és támogatja a jelenségalapú tanulás folyamatát és a középiskolai tanulók tehetségazonosítását.

A releváns kompetenciák fejlesztését azért is tartjuk fontosnak, mert a világban lezajló gyors változások, melyek megjelennek ugyan a munkaerőpiac prioritizált képességekkel összefüggő elvárásaiban (lásd 1. táblázat) nehezen követhetők le ilyen sebességgel az iskolarendszerű oktatás elemeiben, folyamataiban. Az olyan innovatív kezdeményezések, mint amilyen a MaTech verseny is, ugyanakkor kiváló lehetőséget biztosíthatnak arra, hogy olyan képességeket fejlesszenek, mint például az egyre szükségesebbé váló kreativitás, illetve támogassák az aktív tanulást és tanulási stratégiák kialakítását.

1. táblázat: Priorizált képességek

(Forrás: World Economic Forum: The Future of Jobs Report, 2016 és 2018)

	2022	2018	2015
1.	Analitikus gondolkodás és innováció	Analitikus gondolkodás és innováció	Komplex problémamegoldás
2.	Aktív tanulás és tanulási stratégiák	Komplex problémamegoldás	Csapatmunka
3.	Kreativitás, eredetiség, kezdeményezőkézség	Kritikus gondolkodás és elemzőkézség	Emberek menedzselése
4.	Technológia dizájn és programozás	Aktív tanulás és tanulási stratégiák	Kritikus gondolkodás és elemzőkézség
5.	Kritikus gondolkodás és elemzőkézség	Kreativitás, eredetiség, kezdeményezőkézség	Tárgyalóképeség
6.	Komplex problémamegoldás	Részletekre odafigyelés, megbízhatóság	Minőségcentrikusság
7.	Vezetői készség és társadalmi befolyás	Érzelmi intelligencia	Szolgáltatás-orientáció
8.	Érzelmi intelligencia	Érvelés, problémamegoldás és fogalomalkotás	Döntéshozatal és ítéletalkotás
9.	Érvelés, problémamegoldás és fogalomalkotás	Vezetői készség és társadalmi befolyás	Aktív odafigyelés
10.	Rendszeranalízis és értékelés	Koordináció és időmenedzsment	Kreativitás, eredetiség, kezdeményezőkézség

A MaTech versenyen történő részvétel feltételei közül mindenképpen ki kell emelni, hogy az országos verseny résztvevőit a középiskolák 10. és 11. osztályos tanulói alkották, akik 3 fős csapatokban, ingyenesen vehettek részt a versenyben. Egy iskola részéről több csapat is indulhatott, felkészítő tanáraik támogatásával, akik elsősorban facilitátori, illetve mentori szerepet tölthettek be – erről később lesz szó részletesebben. A verseny értékes nyereményekért folyt (például táblagépek, kamerás drónok, okosórák), ami hatékonyan támogatta a verseny célkitűzéseit.

A verseny iránt az érdeklődés felkeltése és a hallgatók megszólítása több platformon keresztül történt, úgymint a közösségi média felületein (például facebook, Instagram) és a verseny honlapján, elektronikus és nyomtatott plakátok formájában, illetve természetesen a tankerületek segítségével, a középiskolák közvetlen tájékoztatása által.

A MaTech verseny szervezésében több együttműködő partner vesz részt:

- A Klebelsberg Központ, mint a verseny rendezője, főszervezője.

- A Dunaújvárosi Egyetem, mint szakmai partner, társrendező (felelős a verseny teljes szakmai részének lebonyolításáért, szakmai koordinációjáért, mint például a verseny felépítésének kidolgozása, a feladatok összeállítása, fordulók értékelése, szakmai kérdésekben kapcsolattartás a csapatokkal, tanárokkal, stb.).
- A Max & Future, mint informatikai támogató partner (felelős a verseny online webfelületének programozásáért és üzemeltetéséért, illetve a verseny arculatáért).
- Feladatkidolgozó tanárok (a Dunaújvárosi Egyetem matematika tanszékének oktatói mellett számos középiskolai tanár is részt vesz a verseny feladatainak kidolgozásában, akik a tankerületeiken keresztül kerülnek bevonásra).
- Külső szponzorok (támogatóként, elsősorban a verseny díjazásában, döntő zsűrijében).

A MaTech verseny felépítését, egyben szervezésének menetét az 1. ábra mutatja be.

1. ábra: A MaTech verseny menete
(Forrás: saját szerkesztés)

A MaTech verseny három fordulóból áll, az egyes fordulók értékelése külön-külön történik. A verseny menete úgy épül fel, hogy először két online forduló kerül lebonyolításra, majd végül a döntő során már személyesen mérik össze tudásukat a döntő fordulóba jutott csapatok. Az első online fordulóból a forduló eredményei és a Versenybizottság döntése alapján meghatározott számú csapat jut tovább a második fordulóba (ez nagyságrendileg 100 csapatot jelent). Az online fordulók lebonyolítása hasonló módon történik: egy előre megadott, két órás időintervallum alatt kell megoldania a csapatoknak körülbelül 10-12 feladatot (a feladatok nehézségétől függően). Az online fordulók lebonyolítása az érintett köznevelési intézmények felügyeletével

történik. A második fordulóból a legjobb 12 csapat juthat tovább a döntőbe. Az első és második fordulóból kieső csapatok számára egy MaTech+ elnevezésű kiegészítő online forduló is lebonyolításra kerül, amely tárgyjutalommal kerül díjazásra.

Pedagógiai, módszertani kihívások

A MaTech verseny szervezése során számos pedagógiai és módszertani kihívást azonosítottunk, úgymint:

1. Megfelelő eszközökkel a kreatív csapatmunka támogatása (például kooperatív technikák, problémamegoldó gondolkodás fejlesztése).
2. IKT és digitális eszközök használata, bevonásuk a feladatmegoldásokba.
3. Élményalapúság és jelenségalapú tanulás, illetve tudáskonstrukció támogatása különböző eszközökkel:
4. Z generációnak / korosztálynak megfelelő modern ábrázolásmód (például animációk által),
 - különleges (online) matematikai feladatok kitalálása,
 - motivációs elemek, online webfelület („játéktér”) kialakítása.
5. Felkészítő tanárok szerepének megváltozása („A tanár, mint facilitátor”).

Tanulmányomban ezeket fejteném ki a továbbiakban.

Kreatív csapatmunka, kooperáció támogatása

A MaTech verseny szervezésekor az egyik kiemelt célkitűzésünk az volt, hogy minél hatékonyabban támogassuk a csapatmunkát. A csoportokban végzett feladatok ugyanis fejlesztik a tanulók szociális kompetenciáit, együttműködését, de önállóságát is egyben, és hatékonyan felkészíti őket valós problémák megoldására (Einhorn, 2012).

A kreatív csapatmunkát többféle eszközzel is támogattuk:

- Közös, kreatív feladatok kidolgozásával,
- Érdekes tartalmú, kreatív kisfilmek készítésével,
- Matematikai feladványok ábrázolásával rendhagyó módon (például a csapattagok megjelenésével),
- Előzetes feladatok, egymásra épülő részeredmények felhasználásával,
- Döntőben közös feladatmegoldásokkal.

A közös, kreatív feladatok vonatkozásában beépítettünk minden fordulót megelőzően előzetesen kiadott feladatokat, melyek nem csak a matematikához, hanem például a csapatokhoz kapcsolódóan is adtak kreatív feladatokat a résztvevőknek. Ilyen volt az 1. online forduló előtt elkészítendő csapatfotó, ahol a nevezett csapatoknak kreatív csoportképet kellett elkészíteniük „Mi és a matematika” címmel (2. ábra).

2. ábra: Kreatív csapatfotó készítésére példa
(Forrás: MaTech verseny)

A kreatív csapatmunka támogatásának érdekében a 2. online forduló előtt videókészítés feladata volt a csapatoknak. A feladat teljesítéséhez egy 1 perces videót kellett készíteniük a fordulóba jutott csapatoknak, melyben a csapat tagjai szerepelnek és a megadott matematika feladat megoldását mutatják be minél kreatívabban és rendhagyó környezetben. A diákok nagyon ötletesen közelítették meg a feladatot, úgyhogy láthattuk a geometriai disszkussziós példa megoldását sportpályára felrajzolni, táblára felszóni, lábasban kifőzni, vagy éppen egy kilátó tetején kötelekkel kijelölni, és így tovább. Rengeteg, kreatív megoldás született. A MaTech verseny első évében logót is kellett tervezniük a csapatoknak a verseny számára. Ebből látható a 3. ábrán egy válogatás.

3. ábra: Logó tervezés
(Forrás: MaTech verseny)

A kreatív csapatmunka támogatására a MaTech verseny döntő fordulója biztosította a legtöbb lehetőséget. A verseny döntője ugyanis személyes, élő megmérettetés, ami prominens zsűri előtt zajlik. A 2018-as évben például a zsűri elnöke Dr. Lovász László, a Magyar Tudományos Akadémia elnöke volt. A csapatoknak a döntőben – az előre kiküldött feladatkiírás és segédanyagok alapján – a döntőt megelőzően elkészített versenyfeladatukat be kell mutatniuk, ezen kívül kreatív, digitális eszközhasználaton alapuló feladatokat kell megoldaniuk, amelyek szóbeli, írásbeli és gyakorlati (például prezentációs) részekből állnak.

A döntő forduló 4 részre tagolódik:

1. Az első részben előre kiadott feladatot prezentálnak a csapatok. Infografikát kell készíteniük, melyben a csapatot, az osztályukat, iskolájukat és annak környezetét a számokon keresztül, mennyiségekkel, adatokkal, összefüggésekkel mutatják be, minél viccesebb „statisztikák” kitalálásával (lásd 4. ábra). A feladat megoldásának bemutatására maximum 3 perc áll rendelkezésükre, melynek során minden csapattagnak aktívan szerepelnie kell, lehetőség szerint minél több digitális eszköz bevonásával, használatával.

4. ábra: Példa infografikára
(Forrás: MaTech verseny)

2. A második rész egy 60 perces feladatmegoldós blokk, ahol 5-10-20 pontos feladatok közül válogatva kell minél többet megoldaniuk a csapatoknak. Ennél a feladattípusnál komoly szerepe van a taktikának is, hiszen választaniuk kell a csapatoknak, hogy inkább több, alacsonyabb pontot érő feladatot oldanak-e meg, vagy kevesebb, de több pontot érő, nehezebb feladatot. A cél mindenképpen az, hogy a megadott időintervallum alatt, minél több pontot gyűjtsenek össze.
3. A döntő forduló harmadik része az ebédszünet után következik, már a délután folyamán. Itt újra előadnak a csapatok, még hozzá ugyancsak előre kiadott feladatot. Az idei, 2019-es évben, a kedvenc matematika tételüket kellett bemutatniuk a résztvevőknek, még hozzá nem sablonos prezentációs előadással, hanem valamilyen általuk választott műfajban, annak sajátosságainak megfelelően. A műfaj szabadon választható volt, lehetett például ének, tánc, eposz, stand up, disputa, dráma, költői levél, vagy akár intelem is. Már maguk a tételek is rendhagyók voltak esetenként, mint például Sonkásszendvics tétel, Sündisznó tétel, vagy a Happy end tétel. Kritérium volt, hogy az előadásokban minden csapattag szerepeljen, és hogy használjanak különböző digitális eszközöket a bemutató során. De a MaTech verseny első évében is izgalmas feladatra vállalkoztak a versenyzők, akkor a jövő matematika oktatását kellett bemutatniuk, hasonló elvárásrendszer mentén.
4. A döntő utolsó részében villámkérdések következnek, melyek a Kahoot program segítségével kerülnek megoldásra a csapatok által. A megoldásra váró matematikai feladványok itt is újszerűek, kreatív problémamegoldó gondolkodást kívánva a fiataloktól. Ennél a feladattípusnál az is a kihívás része, hogy nemcsak a feladatok megoldása, hanem annak gyorsasága is mérésre kerül.

A döntő forduló pontozása – a verseny célkitűzéseivel összhangban – úgy került kialakításra, hogy ne lehessen pusztán a versenyzők matematika tudásával nyerni, ugyanis nagy hangsúly helyeződik a két előadásos feladatra, ahol nagymértékben számít a kreativitás, az előadói/prezentációs készségek és a csapatmunka.

IKT, digitális eszközök használata

A MaTech verseny kapcsán a pedagógiai és módszertani kihívásoknál második pontban az IKT és digitális eszközök használatát azonosítottuk. A mai digitális nemzedék számára természetes az okos eszközök használata, ez hétköznapjaik szerves részévé vált. A mostani középiskolások és fiatalok az IKT eszközökkel támogatott tanulás során érdeklődőbbek és motiváltabbak, és ez a teljesítményükre is pozitív hatással van (Biró 2011). Számukra az a furcsa és nehezen érthető, ha ezeket az eszközöket – akár a tanulási folyamat során is – nem használhatják. A jövőben a digitális kompetenciák egyre inkább felértékelődnek (l. Ala-Mutka, 2011; Molnár, 2017; Tóth-Mózer-Kárpáti, 2016; Trilling-Fadel, 2009), így a mostani generációk sikeressége is többek között abban rejlik, hogyan

tudnak tájékozódni és hogyan tudják kihasználni a digitális világ nyújtotta lehetőségeket, hogyan tudnak élni ezekkel.

A MaTech verseny során sokféle formában biztosítottunk lehetőséget a versenyző csapatok, diákok számára az IKT eszközök és a digitális tudásuk használatára, úgymint

- weben elérhető funkciók alkalmazása (képkeresés, kifejezések, dal részletek, speciális tartalmak keresése),
- földrajzi keresések (GPS koordináták, Google Earth),
- digitális tartalmak beolvasása (QR kód használata),
- online matematikai alkalmazások használata (például Wolfram Alpha, GeoGebra),
- a döntőben speciális digitális eszközpark gyakorlati alkalmazása.

A verseny során tapasztaltak alapján elmondható, hogy a diákok általában professzionálisan használják mind a digitális eszközöket, mind az olyan online matematikai alkalmazásokat, mint például a GeoGebra, vagy a Wolfram Alpha, mely utóbbiakat aktívan használják az iskolai matematika óráikhoz kapcsolódóan is.

Élményalapúság, jelenség alapú tanulás, tudáskonstrukció támogatása

A MaTech verseny konstrukciójának egyik alappillére az élményalapúság és a jelenség alapú tanulás támogatásának megteremtése. A jelenség alapú tanulás a konstruktivizmusból gyökerezethető (ld. Taber, 2011; Symeonidis-Schwarz, 2016) és lényegi elemei a tanuló-központúság, a probléma-megoldó környezet kialakítása (ld. Hmelo-Silver, 2004; Kilroy, 2004), a tevékenység alapú, vagyis a felfedezettő-, megértést segítő tanulás megteremtése (ld. Hakkarainen, 2003; Muukkonen et al., 1999), a tanár, mint facilitátor által (ld. Silander, 2015). A cél, hogy szemben a passzív megfigyeléssel, a tanulók aktívan vegyenek részt a tanulási folyamatban, hiszen akkor az várhatóan eredményesebb is lesz (Einhorn 2012), és ezáltal hatékonyan valósulhat meg a tudáskonstrukció, a megértésen át vezető motivált tudás felépítése (de Jong 2002).

A jelenség alapú tanulás fő elemei és egyben motivációs tényezői az alábbiak (Silander, 2015):

- A tanulási folyamat azzal a célkitűzéssel kezdődik, hogy valós jelenségeket próbálunk megérteni.
- A tanulási folyamatban a tanulók valódi használati értéket látnak a kapott információkban és elméletekben.
- A tanulók maguk is megfogalmazhatják, hogy mi érdekli őket és felvethetnek problémákat a tanulási folyamat során.
- A jelenség alapú tanulás tanuló-centrikus, melyben a tanulók aktív, cselekvő résztvevőként és alkotóként vesznek részt.

- Az elsajátításra váró elméleti tudás gyakorlati helyzetekhez és jelenségekhez kapcsolódik.
- A tanulás során hiteles forrásokat, eszközöket és eljárásokat használunk.
- A tanulás egy szándékolt, cél-orientált tevékenység, ahol a tanulók ismerik a tanulási folyamat célkitűzéseit.
- A tanulás valós, holisztikus környezetben és megközelítésben valósul meg.

Az élményalapúság megteremtése érdekében a MaTech verseny feladatainak kidolgozása során nagy hangsúlyt kap a Z generációnak (Howe és Strauss 2000, Prensky 2001) megfelelő modern ábrázolásmód és eszközök (Molnár és Pap 2017), a játékosítás (Formann 2017, Rigóczki et al. 2017), és a különleges matematikai példák alkalmazása.

A korosztálynak megfelelő modern, figyelemfelkeltő megjelenítés és technikai, grafikai megoldások mellett minél kreatívabb, minél érdekesebb feladatokat találtunk ki, melyek új ötleteket, megközelítéseket tartalmaztak, illetve új eszközök használatát igényelték. A diákok aktivizálása, készségeinek fejlesztése ugyanis elképzelhetetlen jó minőségű feladatok nélkül (Einhorn 2012) (lásd például 5. ábra).

5. ábra: Példa kreatív matematikai feladatra
(Forrás: MaTech verseny)

Odvas kocka feladat:

Készítse el ezt a testet egy online 3D tervező segítségével!

Küldje be a munkájára mutató linket! pl. Tinkercad (<https://www.tinkercad.com/>)

Számítsa ki a lyukas kocka térfogatát!

Egy ilyen lyukas kocka minden lapjára ráragasztunk még egy ugyanilyen lyukas kockát.

Számolja ki ennek a testnek a felszínét!

A verseny szervezése során a feladatok összeállítása kihívást jelentett az értékelés szempontjából is, hiszen a kreatív feladatok (amelyek érdekesek és motiválók) a fejlesztésben kiválóan használhatók, de a mérésben gyakran nem (Einhorn, 2008). Oly módon kellett tehát teret engednünk a kreatív feladatfejlesztésnek, hogy a résztvevő diákok, csapatok teljesítménye értékelhető maradjon. Emellett számos esetben animációkkal is kiegészítettük a feladatokat, ezáltal is különlegessé téve őket, illetve internetalapú, játékos alkalmazásokat is használtunk (mint például a Jigsaw Planet, ami egy ingyenes online kirakós puzzle).

Mindezen elemek használatával valóban meg tudott valósulni az élményalapú megközelítés.

A tanár, mint facilitátor

A kreatív problémamegoldó gondolkodást középpontba helyező MaTech verseny kapcsán fontos kiemelni a csapatokat felkészítő tanárok szerepének megváltozását. Szemben a hagyományos, hangsúlyosan tárgyi tudást felmérő versenyekkel, a MaTech verseny esetében elsősorban nem a szakmai felkészítés a pedagógusok feladata, hanem sokkal inkább a csapatok mentorálása a tanulási folyamat során. A tanárok ezáltal, mint facilitátorok lépnek elő, akik szakértelmüket nem a tudás elemeinek átadására használják, hanem arra, hogy támogassák és bátorítsák a diákokat problémamegoldó folyamatban (l. Csapó, 2002; Silander, 2015).

A csapatokat felkészítő tanárok szerepe nagyon fontos, hiszen komoly szakmai munkát végeznek a csapatokkal, ami a verseny eredményeiben is visszatükröződik. Kulcsszerepük van abban, hogy támogassák a diákokat az önálló tanulásban, neveljék őket

- az önirányításra a tanulási folyamatban és facilitálják őket
- az új módszerek, eszközök megismerésében,
- a megszerzett új ismeretek közös feldolgozásában, rendezésében, szűrésében,
- kritikai, de támogató visszajelzéseikkel.

A szakmai facilitátor szerepen túl a csapategység, a kohézió, a szervezettség megőrzése, illetve a diákok folyamatos motiválása is nagyon lényeges szempontok. Mindennek az alapja a tanár hitelessége, a tanár és a diákok közötti partneri viszony, a bizalom és a kölcsönösség.

Statisztikák, eredmények

Az alábbiakban néhány számadat, illetve statisztika kerül bemutatásra a versenyről. A 6. ábrán látható, hogy az egyes években hogyan oszlott meg a MaTech versenyen résztvevő csapatok és az őket nevező intézmények száma.

6. ábra: A MaTech versenyen résztvevő csapatok megoszlása
(Forrás: saját szerkesztés)

Az előzetes várakozásokat jóval felülmúlta a versenyre jelentkezett csapatok száma, a verseny eddigi szervezésének mindkét évében. Ez különösen az első évben volt így, hiszen egy teljesen új versenyről lévén szó, akkor kellett megismertetni a diákokkal. A hasonló korosztályt megcélzó országos versenyek részvételi számai alapján 50 és 100 csapat közötti jelentkezésre lehetett számítani. A több mint 400 csapatot (1200-nál is több diák) meghaladó jelentkezési számok is azt támasztják alá, hogy komoly létjogosultsága van a MaTech versenyhez hasonló, újszerű megközelítést alkalmazó megmérettetéseknek. Az ábrán az is látható, hogy a versenybe nevezett csapatok nagyságrendileg 110-130 középiskolát képviseltek. A diagramokon az is feltüntetésre került, hogy az egyes számadatok hogyan változtak az egymást követő fordulókban.

Magyarország térképén (7. ábra) az összes nevezett csapat területi megoszlása, illetve annak alakulása került ábrázolásra mind a verseny első, mind a második évében.

7. ábra: A MaTech versenyre regisztrált csapatok területi megoszlása (Forrás: saját szerkesztés)

A térképen a regisztrált csapatokat településekre lebontva ábrázoltuk oly módon, hogy azokat a városokat ahonnan 10, vagy afeletti számú csapatnevezés érkezett körrel, értékkel és felirattal jelöltük, az 5-9 közöttiek csak körrel vannak jelölve, míg azok a települések, ahonnan 5 csapatnál kevesebb jelentkezés érkezett (összesen még 47 település) nem kerültek feltüntetésre az ábra áttekinthetősége végett.

A 8. ábrán az látható, hogyan alakultak az egyes fordulókban a csapatok által elért legmagasabb, illetve az átlagos pontszámok.

8. ábra: A csapatok által elért pontszámok alakulása a Matech versenyen
(Forrás: saját szerkesztés)

Az ábrán azt láthatjuk, hogy a második évben – az egyes fordulókban elért magasabb pontszámok alapján – erősebb volt a mezőny, ami felrajzolja a MaTech verseny azon fejlődési ívét, hogy az idő előrehaladtával várhatóan a kreativitás mellett a matematikai tudásukban is egyre erősebb csapatok részvételére lehet számítani.

Összegzés

A Klebelsberg Központ a Dunaújvárosi Egyetemmel, mint szakmai együttműködő partnerrel közösen, egy kreatív feladatokon alapuló és a digitális eszközhasználatot támogató középiskolai tanulmányi csapatversenyt dolgozott ki és indított el a 2017/2018-as tanévben. A tanulmányban – esettanulmány jelleggel – bemutatásra került a verseny alap gondolata, célkitűzései, szervezésének menete és mindazon pedagógiai és módszertani kihívások, melyek az élmény- és jelenség alapú tanuláshoz, a kreatív, problémamegoldó gondolkodást középpontba helyező csapatmunkához, a digitális eszközhasználatához és a felkészítő tanári szerep megváltozásához kapcsolódnak. A MaTech verseny felvázolt eredményességéhez kapcsolódóan ki kell emelni azt is, hogy nagyon jó visszajelzések érkeztek mind a résztvevő diákok, mind a felkészítő tanárok, mind a döntő fordulókát értékelő zsűritagok részéről a verseny újszerűségével, illetve az általa fejlesztett kompetenciák fontosságával összefüggésben. Emellett a közösségi oldalakon kapott kommentek és az egyes médiamegjelenések is pozitív megerősítést adták a versenynek.

A MaTech versennyel kapcsolatban számos jövőbeni fejlesztési lehetőséget fogalmaztunk meg. Mindenképpen érdemes a verseny népszerűségét tovább növelni és megszólítani

nemcsak azokat a diákokat, akik a legjobb eredményeket érik el matematikából, hanem bárkit, aki érdeklődik a logikai úton megoldható feladatok iránt. Ennek okán is tervezzük, hogy a versenyt a jövőben két kategóriában hirdetjük meg, egyrészt a nem speciális matematika tanterv szerint haladó középiskolásoknak, másrészt az úgynevezett „spec-matekosoknak”. A MaTech verseny webes felületén idővel szeretnénk kialakítani egy szakmai fórumot, minőségi és kreatív matematikai adatbázis, feladattár létrehozásával. Tervben van a feladattípusok és a digitális eszközök használatának további fejlesztése is (például 3D eszközök bevonásával). Távlatosabb célkitűzésként pedig megfogalmazható, hogy érdemesnek látszik a verseny alapgondolata mentén kiterjeszteni ezt a megközelítést más diszciplínákra, és azokban is hasonló típusú versenyeket kialakítani.

Irodalom

- ALA-MUTKA, K. (2011): Mapping digital competence: Towards a conceptual understanding. Luxembourg, Publications Office of the European Union. Forrás: <http://bit.ly/1p477BJ> 2019. 09. 17.
- BIRÓ Piroska (2011): Students and the interactive whiteboard. In: Acta Didact, Napocensia, 4 (2-3), 29-38. p.
- BYE, R. (2017): The Teacher as a Facilitator for Learning - Flipped Classroom in a Master's Course on Artificial Intelligence. 184-195. 10.5220/0006378601840195. Forrás: https://www.researchgate.net/publication/317108092_The_Teacher_as_a_Facilitator_for_Learning_-_Flipped_Classroom_in_a_Master's_Course_on_Artificial_Intelligence 2019. 09. 14.
- CSAPÓ Benő (2002): Az osztályok közötti különbségek és a pedagógiai hozzáadott érték. In: CSAPÓ Benő (szerk.): Az iskolai műveltség. Budapest, Osiris Kiadó, 269-298. p.
- EINHORN Ágnes (2008): Fejlesztés vagy vizsgatréning? A fejlesztő- és mérőfeladatok különbségei. In: BÁNKUTI Zsuzsa – LUKÁCS Judit (szerk.): Tanulmányok az érettségiről. Hatásvizsgálat, tantárgyi vizsgák értékelése, feladatfejlesztés. Budapest, Oktatáskutató és Fejlesztő Intézet, 147–167. p.
- EINHORN Ágnes (2012): Feladatkönyv. Budapest, Nemzeti Tankönyvkiadó.
- FORMANN Richárd (2017): Játékoslét - a gamifikáció világa. Budapest, Typotex kiadó, 97-161. p.
- HAKKARAINEN, K. (2003): Emergence of progressive-inquiry culture in computer-supported collaborative learning. In: Learning Environments Research, 6, 199–220. p.
- HMELO-SILVER, C. E. (2004): Problem-Based Learning: What and How Do Students Learn? In: Educational Psychology Review, 16 (3), 235-266. p.
- HOWE, N. – STRAUSS, W. (2000): Millennials Rising: The Next Great Generation. USA: Knopf Doubleday Publishing Group.
- de JONG, T. (2002): Tudáskonstrukció és –megosztás média-alapú alkalmazásokkal. In: Magyar Pedagógia, 102 (4), 445–457. p.
- KILROY, D.A. (2004): Problem based learning. In: Emergency Medical Journal, 21, 411-413. p. Forrás: <http://dx.doi.org/10.1136/emj.2003.012435> 2019. 09. 18.

- MOLNÁR György (2017): Fenntartható hazai stratégiai irányvonalak és lehetőségei a felső-oktatásban, különös tekintettel az innovatív technológia háttérre. In: FODORNÉ TÓTH Krisztina (szerk.): Felsőoktatás, életen át tartó tanulás és az ENSZ fenntartható fejlesztési célok megvalósítása. Higher Education, Lifelong Learning and Implementation of UN Sustainable Development Goals. Pécs, MELLearn Egyesület, 198-209. p.
- MOLNÁR György – PAP Dalma (2018): Generációk tanulása a digitális korban – Újgenerációs módszertani megközelítések és okoseszközök alkalmazása a tanítás-tanulás folyamatában. In: ENDRÓDY-NAGY Orsolya – FEHÉRVÁRI Anikó (szerk.): Innováció, kutatás, pedagógusok. Budapest, Magyar Nevelés- és Oktatókutatók Egyesülete (HERA), 536-550. p.
- MUUKKONEN, H. – HAKKARAINEN, K. – LAKKALA, M. (1999): Collaborative Technology for Facilitating Progressive Inquiry: the Future Learning Environment Tools. In: HOADLEY, C. – ROSHELLE, J. (szerk.): The proceedings of the CSCL '99 conference. Forrás: <http://www.helsinki.fi/science/networkedlearning/texts/muukkonenetal1999.pdf> 2019. 09. 17.
- PRENSKY, M. (2001): Digital Natives, Digital Immigrants. In: On the Horizon, MCB University Press, 9 (5), 1-6. p.
- RIGÓCZKI Csaba – ANDREI Damsa – GYÖRGYI-AMBRÓ Kristóf (2017): Gamification on the edge of educational sciences and pedagogical methodologies. In: Journal of Applied Technical and Educational Sciences, 7 (4), 79-88. p. Forrás: <https://doi.org/10.24368/jates.v7i4.12> 2019. 09. 17.
- SILANDER, P. (2015): Rubric for Phenomenon Based Learning. Forrás: <http://www.phenomenaleducation.info/phenomenon-based-learning.html> 2019. 09. 14.
- SYMEONIDIS, V. – SCHWARZ, J. F. (2016): Phenomenon-Based Teaching and Learning through the Pedagogical Lenses of Phenomenology: The Recent Curriculum Reform in Finland. in: Forum Oświatowe, 28 (2), 31–47. p. Forrás: <http://forumoswiatowe.pl/index.php/czasopismo/article/view/458> 2019. 09. 16.
- TABER, K. S. (2011): Constructivism as educational theory: Contingency in learning, and optimally guided instruction. In: HASSASKHAH, J. (Szerk.): Educational Theory. New York, NY, Nova Science Publishers, 39-61. p.
- TÓTH-MÓZER Szilvia – KÁRPÁTI Andrea (2016): A digitális kompetencia kognitív dimenziója és összefüggésrendszere egy empirikus kutatás tükrében. In: Magyar Pedagógia, 116 (2), 121-150. p.
- TRILLING, B. – FADEL, C. (2009): 21st century skills. Learning for life in our times. San Francisco, Jossey-Bass.
- WORLD ECONOMIC FORUM (2016): The Future of Jobs Report. Employment, Skills and Workforce Strategy for the Fourth Industrial Revolution. Forrás: http://www3.weforum.org/docs/WEF_Future_of_Jobs.pdf 2019. 09. 10.
- WORLD ECONOMIC FORUM (2018): The Future of Jobs Report. Forrás: http://www3.weforum.org/docs/WEF_Future_of_Jobs_2018.pdf 2019. 09. 10.

Felsőoktatás és digitális kultúra - Higher Education and Digital Culture

Bartal Orsolya

A mobiltelefonok antropológiai hatása (az oktatásban)

Bevezetés

Társadalmunk a rapid technológiai fejlődésnek köszönhetően a „kultúraváltozás” (Racsko 2017:10) korát éli. Az élet minden területét érintő fejlődésről, változásról beszélhetünk, amely a társadalom rétegeit érinti számos területen. Az emberek közösségeire ható szabályok, norma- és értékrendszerek átalakuló változásainak lehetünk tanúi. A társadalmunk „informatizálódik” (András-Ősz-Rajcsányi-Molnár 1993:196) és ezzel egy időben a modern informatikai eszközök immár széles rétegek számára válnak elérhetővé, csökkentve ez által a digitális megosztottságot (digital divide). A tanulmány rávilágít a manapság tapasztalható 'mobil' társadalmi szocializációs folyamatokra, sok esetben problémaforrásra nem csak az otthonokban a generációk között, hanem az oktatásban is, tanár és diák között. A mobiltelefon elvitathatatlan előnyei mellett megjelentek, sok esetben megoldásra/szabályozásra váró hátulütői is ennek a multifunkciós eszköznek, amely kitölti a mindennapjainkat. A nevelési-oktatási intézmények számos helyen küzdenek az eszközhasználat ellen/mellett, házirendjeiket próbálják frissíteni az eszközhasználat intézményi keretei között. Nem csupán az intézményekben kérdés e téma, hanem az otthonokban is, ahol a digitális bennszülöttek (gyermekek) és a digitális bevándorlók (szülők) (Prensky megfogalmazása 2001-ből), normái és értékrendszerei ütköznek. A mobileszközök (köztük a mobiltelefonok) egy újszerű érték közvetítésére, szabályok felállítására kényszerítik a felhasználókat. A mobiltelefonok immár 10 éves tömeges elterjedése óta tapasztalhatjuk a fent említett normák, értékek és szabályok újra gondolásának fontosságát. A kapcsolat és közösség új élményei (Nyíri 2010:19-20) megváltoztak a mobiltelefonok térhódítását követően. A tanulmányban a szerző górcső alá veszi a releváns szakirodalom egy szűk keresztmetszetét, amely betekintést enged a társadalmiváltozásokba fókuszálva az oktatás területére.

Tárgyalás

A digitális szakadék mítosza (a közelmúlt rövid áttekintése)

1995 óta él a digitális szakadék, vagy digitális megosztottság fogalma. Kezdetben a félelem, hogy a mobiltelefon tovább fogja növelni a társadalmi egyenlőtlenségeket, alaptalannak bizonyult (Nyíri 2010:19-20). A fogalom kétféle aspektusból közelíthető meg: az eszköz béli és a tartalom béli megosztottság szempontjából. Az eszköz béli megosztottságtól való félelem nem igazolódott, amitől eleinte tartottak a kutatók. Világviszonylatban 2001-ben 700 millió ember volt mobil használó (16%-a világ lakosságának). Ez a szám 2008-ra 50% fölé emelkedett. Magyarországon ez a szám 1998-

ban 750.000 embert jelentett (7,5%-a a lakosságnak), majd 2001-ben 100%-os volt a mobil sűrűség az országban. (Nyíri 2010:19-20) A tartalom béli hozzáférés tekintetében az internet elterjedése, a WiFi hálózatok kiterjesztése és elérhetősége jelentette a megoldást. Szükséges említést tenni arról a tényről, hogy magyarországi viszonylatban a nevelési-oktatási intézményekben az elmúlt években számos Európai Unió pályázat révén juthattak hozzá a pedagógusok és a tanulók Internethez és számítógépes eszközökhöz. Mégis a digitalizált, ténylegesen használható eszközök a hétköznapi életben gyakran elérhetetlenek, nem csatlakoztathatók WiFi-hez, így akadályozzák a tényleges hozzáférést mind eszközileg, mind tartalmilag. Az oktatásban erre a problémára jelenthet megoldást a BYOD-módszer (Hozd magaddal az eszközödet!). Ez által kiegyensúlyozva esélyegyenlőséget. (Tóth-Mózer 2015) Nyíri szerint „Az okostelefonok temethetik be a digitális szakadékot”. (Nyíri 2010)

Digitális bennszülöttek és bevándorlók (tanulók és tanáraik manapság)

A következőkben néhány gondolat erejéig tekintsük át a már sokat emlegetett különbséget a digitális bennszülöttek (tanulók) és a digitális bevándorlók (tanárok) között, Prensky terminológiája mentén. Az alábbi táblázat röviden összefoglalja a témához kapcsolódóan releváns aszimmetriákat a két vizsgált populáció között.

Táblázat: Jukes és Dosai (2003) alapján.

http://okt.ekt.f.hu/data/szlahorek/file/kezek/06_blended_04_11/523prensky_terminologia.html

Született digitális tanuló	Emigráns digitális tanár
az információhoz többféle média által jut el (gyors hozzáférés)	nyomdafesték-sovinizmus (lassú hozzáférés)
párhuzamos információfeldolgozás, párhuzamos terhelhetőség	egyszintű információfeldolgozás, egyszintű terhelhetőség
kép, hang és videó preferenciája a szöveggel szemben	szöveg preferenciája a kép, hang és videóval szemben
non-lineáris feldolgozási mód	lineáris információfeldolgozás
szimultán interakció preferenciája	egyéni munkavégzés preferenciája
belső tanulási motiváció	külső kényszerhez kötött tanulási motiváció
azonnali jutalomorientáltság	késleltetett jutalomorientáltság
a releváns, azonnal használható információk tanulásának preferenciája	irányított, curriculáris tanulási mód standard tesztekkel a végén

A mobiltelefonok tekintetében is a két csoport felhasználói nagy különbséget mutatnak. A gyakorlatból látható, hogy az eszközök oktatási színtéren való használata nagy lehetőséget rejt magában, de sajnálatos módon a pedagógusok túlnyomó többsége tart a használatától a tanórán, egyrészt saját korlátai miatt, másrészt a házirend korlátozása miatt. Valamint a már említett probléma is nehezíti a használatot, mivel nem minden

tanintézményben elérhető a WiFi/Internet. A tanulóknál viszont ott van az eszköz. Vajon képesek-e tudatosan használni az eszközeiket? Vajon az *e-tudatosság* tudatában vannak-e? Képesek-e használni bizonyos szabályok, normák és értékek mentén a mobil eszközüket a mai kor antropológiai aspektusait tekintve?

A témát antropológiai szemszögből tekintem át. Hogy mi is a tudományterület, melynek mentén haladva nézzük meg a mobiltelefonokat és használatukat? A következő meghatározás, Simpson és Coleman tollából: „Az antropológia az emberekkel, mint komplex szociális lényekkel foglalkozik, melyek rendelkeznek a beszéd, a gondolkodás és a kultúra képességével.” (Simpson-Coleman 2003) Az emberek életét kulturális aspektusból szeretnénk megérteni, hogy milyen hatások, kényszerek azok, amelyek érik őket. A következő alfejezetekben az író, Durkheim-féle (XIX. század.) szempontok (*szabályok-normák-értékek*) alapján kívánja górcső alá venni a mobiltelefonok használatát, fókuszálva az oktatás színterére. Durkheim-féle közösségi erőhatás, totemizmus gyökerei, amelyek hatással vannak az emberi kapcsolatokra, tevékenységekre, a közösség befolyása az egyénre. (http://gepeskonyv.btk.elte.hu/adatok/Neprajz/82Vereb%E9lyi/bevezetes_a_kulturalis_antropologiaba/index.html)

Szabályok

Az identitás kialakulásában a szabályoknak, a felállított normáknak és értékeknek nagy szerep jut. Az alábbiakban a szabályokról lesz szó. A mobiltelefonok megjelenésével a közösségeknek, így az egyéneknek is új szabályok létrehozására, elfogadására került sor. (A mai napig folyik ez a szabály-alkotási folyamat, de mindenesetre megállapítható, hogy változóban van.) Ilyenek például, a helyszínek, események, csengőhangok használata, magánügyek, sms-ek, avagy fontos hívások intézése. Kialakultak a közösségre és az egyénre szabott szabályok, amelyek betartandók.

A nevelési-oktatási intézményekben a házirend előírja a mobiltelefonok használatát, amely nem tiltó, azonban szabályozandó kategóriaként értelmezendő. A KLIK az egyes intézmények egyéni belátására bízta a szabályozást. Sok helyen tiltják teljes mértékben az eszközhasználatot, mások megengedőbbek. A funkcionális használat a tanórán, azonban még kezdeti lépéseknél tart hazánkban.

Normák

A következő szempont a norma. A közösséghez tartozást a normák is szabályozzák, követésük lényeges eleme a közösség fenntartásának. Követésük által kiszámítható egy-egy viselkedés az adott társadalomban. A normák tárgyalásánál több jellemzőt is figyelembe kell venni: egy adott társadalomban ellentmondásosak is lehetnek a normák; a történelem folyamán a normák változnak; a különböző közösségekben eltérő normák is elfogadottak lehetnek; attól eltekintve, hogy egy norma követése/elfogadása fennáll egy

adott társadalomban nem biztos, hogy annak az előnyére szolgál, vagy a fennmaradását erősíti; a társadalom fejlődésével a normák változnak. (https://www.tankonyvtar.hu/hu/tartalom/tamop425/2011_0001_520_bevezetes_a_szociologiaba/ch16.html#id612046)

A normák kialakítása a kisgyermekben első sorban a szülői ház feladata, de a nevelési-oktatási intézmény is részt kell, hogy vállaljon ebben. Adott esetben a mobiltelefonok etikus/tudatos használatának a kialakítása és az e-tudatos használata az iskola és egyben a nevelő példamutató/iránymutató magatartása lehet. A szülőknek és az iskolának a partneri együttműködése/összhangja nem elvitatható. A témában releváns normák, például a head-set használat, visszahívás, hívásfogadása, társaságban az eszköz használata, tanórai használat stb.

Egy negatív társadalmi normát, az úgynevezett Girl-effect-t mutat be a tanulmány írója, röviden. Egyes harmadik világbeli országokban negatív megkülönböztetés éri a lányokat a mobiltelefon hozzáférését illetően. (pl. Tanzánia, Dél-afrikai Köztársaság, India) Egy 2018-as kutatás szerint a lányok számára tiltott az eszköz használata és szankciók, büntetés éri őket, ha ez ellen cselekednek. Indiában

„Ha egy 15 éves lánnyal történik ez meg, szobafogságot kap, megverik, és a tanuláshoz való jogától is megfosztják. Sőt, még az is lehet, hogy férjhez adják” (2018) (https://www.napi.hu/tech/meghokkento_tenyek_a_mobiltelefon-hasznalatrol.671541.html) Érdekes, hogy egyes kultúrák, társadalmak hogyan szemlélik és reagálnak a kor vívmányaira. Látható ebből a példából is, hogy a közösség hatása, normái milyen mértékben határozzák meg az egyén korlátait.

Értékek

Az értékek kulturális alapelvek, amelyek kifejezik az adott társadalom által képviselt helyes normákat, szabályokat. Kifejezik azt, hogy az adott közösség számára mi a jó és a rossz, mi kívánatos mi nem. A digitális korban a folyamatos kapcsolat kultúráját éljük, ahol az interakciók megsokszorozódása tapasztalható, viszonylag rövid időn belül. A mobiltelefon a személyes interakciók katalizátora, írja Szatmáry 2009-ben. (Szatmáry 2009) Az, hogy milyen értéket közvetítünk a mobil eszköz által, szubjektív és kultúra függő. Egyéni döntés, azt mondhatnánk, azonban tudat alatt ezt a közösség által támasztott nyomás (norma?) generálja és befolyásolja.

Szatmáry „kurkászásnak” (Szatmáry 2009) definiálja az egymáshoz tartozók szüntelen interakciójának lehetőségét, amelyet a kezünkben lévő mobil eszközök közvetítése által végzünk, hogy családtagjainkkal, barátainkkal, ismerőseinkkel kapcsolatba kerüljünk. (A kurkászás tudva levő a főemlősök egy fajta interakciója társaikkal, a szoros kapcsolat/kötődés fenntartására.) Ez a megközelítés érdekes és elgondolkodtató ebben a kontextusban.

Értékként tekinthetjük a mobiltelefonok közösség-szervező hatását. Csoportokat és ismerősöket, rég nem látott barátokat hoz közelebb egymáshoz, újra értelmezve az idő fogalmát a jelenben.

Összegzés: Jövőkép, avagy konklúzió

A jövőben és már a jelenben is kardinális kérdés az eszközök használatának a biztonságossága. Főként, gondolva itt az Internet biztonságos tartalmi szabályozására és az elérhető, korosztályfüggő tartalmakra. Minden családban problémák forrása a gyermekek mobileszközzel a kézben eltöltött ideje - online avagy offline - egyaránt. A család felnőtt tagjai példaértékűen képesek használni az eszközeiket? Családikörben le tudjuk tenni a 'kütyüket'?

Amennyiben az oktatás területét nézzük, az M-learning (mobil tanulás) terjedése tanórákon megosztó jelenség világszerte. A kontinentális vs. atlanti attitűd e tekintetben izgalmas téma. A Szilícium-völgyben a tehetősebb szülők, már a mobileszközök iskolai használata ellen kampányolnak, míg Európa egyes országaiban (Magyarországon is) e mellett döntenek és hívogatnak az intézmények minél színvonalasabb oktatást ígérve, értéket közvetítve.

Irodalom

ANDRÁS István-ŐSZ Rita-RAJCSÁNYI-MOLNÁR Mónika (2013): Metamorfózis – Globális dilemmák három tételben. Budapest, Ú.M.K., HTSART. 196-215.

JUKES, I. és DOSAJ, A. (2003): The disconnect: what causes this disconnect?

(http://okt.ektf.hu/data/szlahorek/file/kezek/06_blened_04_11/523prensky_termino_lgija.html) (letöltve: 2019. április 7.)

MOLNÁR Szilárd (2017): A megrekedt magyar modernizáció kiútkeresése a sokrétű digitális megosztottság útvesztőjéből. In: Információs társadalom. XVII. évf. (2017) 2. szám, 30–47.p.

NÉMETH András (2004): A neveléstudomány kialakulása és főbb irányzatai. In:

NÉMETH András-PUKÁNSZKY Béla: A pedagógia problémátörténete. Budapest, Gondolat Kiadó. 147-238.p.

NYÍRI Kristóf (2010): Mobilvilág a kapcsolat és közösség új élményei . Budapest, 2010. Magyar telekon Nyrt.

NYÍRI Kristóf (2011)

https://hvg.hu/tudomany/20110126_smartphone_okostelefon_2011.január26.

(letöltve: 2019. április 05.)

OLLÉ János (2012): Digitális készségek szerepe a tanulásban – IKT eszközök és az Internet. In: Alma a fán. Budapest, Tempus Közalapítvány. 46-55.p.

RACSKO Réka (2017): Digitális átállás az oktatásban. In. Iskolakultúra. Debrecen, Gondolat.

SIMPSON, Robert – COLEMAN S.M. (2003): Az antropológia felfedezése. In: Kulturális antropológia. 2003. szerk.: A. Gergely András. Budapest.

SERDÜLT Viktória (2018): A magyar kormány nem tiltja be az iskolákban a mobiltelefonokat. (2018. január 21.) <https://zoom.hu/hir/2018/01/21/a-magyar-kormany-nem-tiltja-be-az-iskolakban-a-mobiltelefonokat/> (letöltve: 2019. április 22.)

SZATMÁRY Nóra (2009): Mobiltelefon és iskola. Adalékok egy vitához. <https://osztalyfonok.hu/cikk.php?id=695> (letöltve: 2019. április 22.)

TÓTH-MÓZER Szilvia mtsa (2015): A mobiltechnológiával támogatott tanulás és tanítás módszerei. Budapest, Educatio.

[http://gepeskonyv.btk.elte.hu/adatok/Neprajz/82Vereb%E9lyi/bevezetes a kulturális antropológiába/index.html](http://gepeskonyv.btk.elte.hu/adatok/Neprajz/82Vereb%E9lyi/bevezetes%20a%20kultur%C3%A1lis%20antropologiaba/index.html)

https://www.tankonyvtar.hu/hu/tartalom/tamop425/2011_0001_520_bevezetes_a_szo_ciologiaba/ch16.html#id612046

https://www.napi.hu/tech/meghokkento_tenyek_a_mobiltelefon-hasznalatrol.671541.html

Csikósné Maczó Edit

A gamifikáció lehetőségei a felsőoktatásban

Bevezetés

Jó ideje egyre több kutatás irányul arra, hogy a digitális bennszülötteknek nevezett Y és Z generáció sajátos képességeit, motivációját feltárja, s hatékony stratégiákat dolgozzanak ki ezek fejlesztésére, a tudásukban lévő lehetőségek jó irányú felhasználására. Az oktatásnak, később pedig a munkaerő-piacnak egyre sürgetőbb feladatává vált ezeknek a kihívásoknak a kezelése, hiszen az új szemléletű és igényű fiatal résztvevők motiválásánál kevésbé hatottak már a régi bevált módszerek. Annak ellenére, hogy a pedagógiában már évszázadok óta felfedezték a játékok inspiráló szerepét a nevelés-oktatás területén, addig a gazdasági életben a marketing és humánmenedzsment mégis előbb talált rá arra a módszerre, ami a játékelményre építve az üzletfelek/fogyasztók megtartására és a saját alkalmazottak elköteleződésének megerősítésére irányult. A gamifikáció, avagy játékosítás néven ismertté vált stratégia ma már egyre nagyobb népszerűségnek örvend az oktatásban is, elsősorban a közoktatás szintjén, de az időközben létrejött szakmai platformoknak köszönhetően egyre többet lehet olvasni felsőoktatási próbálkozásokról is. Jelen tanulmány szintén egy gamifikált kurzus pilot-jellegű kísérletének tapasztalatairól számol be, a tervezéstől indulva a tevékenységeken át, egészen a megvalósításig. A játékosítás elméleti körülményei mellett konkrét gyakorlati példákat is igyekszik felvonultatni annak bemutatására, milyen módon és formában lehetnek hatékony kiegészítők az előadásoknak a digitális tananyagok, applikációk, illetve annak igazolására, hogy egy jól átgondolt és előkészített rendszerrel miként tartható fenn a hallgatók motivációja, s érhető el a készülés és tanulás folytonossága.

1. A gamifikáció létjogosultsága

Az infokommunikációs eszközök térhódításával a mindennapi életünk részét képezik az információk megszerzése, átadása és létrehozása. Az információs társadalomban már elvárásként jelenik meg ezen eszközök alapos és magabiztos használata, hiszen ennek hiányában akár hátrányba is kerülhetnek azok, akik nem értenek hozzá.

A technológia fejlődése alapjaiban alakította át a hétköznapi életünket, kapcsolatainkat, és hatással van a társadalmi folyamatainkra is. Az információ előállítása és elosztása meghatározó a gazdaság, a politika és a kultúra területén, s nagy kihívás elé állította az oktatási rendszereket is, elsősorban az IKT-eszközök megfelelő szintű bevonhatóságának és módszertani alkalmazhatóságának kérdéseivel.

Marc Prensky 2001-ben alkotta meg a digitális bennszülöttek fogalmát, amivel azóta is szívesen fémjelezzük azt a generációt, akik már a digitális technológiák közegeiben

szocializálódtak (Prensky, 2001:2). Számukra teljesen természetes az online térben való tájékozódás és jelenlét, ezáltal a digitális eszközök készségszintű használata is. Tapscott, aki ugyan netgenerációnak nevezte el őket, olyan további közös vonásokra is felhívta a figyelmet az adott generációval kapcsolatban, mint az együttműködésre, az azonnali visszacsatolásokra és a szórakozásra, érdekességekre való nagyfokú igény (Tapscott, 2009:12).

McCrindle-nek és Wolfinger-nek a különböző korszakokban született generációkról megalkotott tipológiája szinte már közismertnek mondható (McCrindle-Wolfinger, 2011:1-22). Elméletük újdonságát az adta, hogy elsősorban szociológia aspektusból fogalmazták meg a közös jellemzőket, vagyis azt vizsgálták, melyek voltak az adott korszakban azok a társadalmi vonások, létfeltételek, események és technológiák, amelyek hatással lehettek az adott korcsoportra és az ezekre való reagálás egyfajta közös viselkedésbeli vonásokat generált.

A tipológiából (veteránok, baby boomerek, X-generáció, Y-generáció, Z-generáció) a tanulmány előzményeinek szempontjából az X generáció (1965-1979), az Y generáció (1980-1994) és a Z generáció (1995-2009) bír kiemelt jelentőséggel, ugyanis jelenleg az oktatásban dolgozó pedagógusok többsége az X generációba tartozik, míg a tanulók legnagyobb hányada a Z generációból érkezik. Prieara Tibor és Nádori Gergely szavai még szemléletesebben tükrözik az ebből fakadó nehézségeket, miszerint 2019-ben a „közoktatásban tanuló összes diák 21. századi, míg az őket tanító összes tanár 20. századi” (Prieara-Nádori, 2018:16). A digitális technológiákban való jártasság, az információk befogadásának tempója és rögzítésének módja, az értékrend, csak néhány kiemelt területe ebből a két generáció közti markáns különbségeknek.

Joggal merül fel a kérdés, hogy vajon a 21. század iskolája és pedagógusa mennyire képes ezeknek az elvárásoknak megfelelni. A digitális eszközök használatában való jártasság elkerülhetetlen a tanárok számára, de vajon rendelkezésre állnak-e olyan módszertani ismeretek, melyek ezeknek nem az öncélú, pusztán érdekességen alapuló használatát jelentik, hanem képesek hozzájárulni a pedagógiai folyamatok hatékonyságának növelésére és ezáltal egy magasabb rendű társadalmi fejlődéshez.

A gamifikáció egy lehetséges jó megoldás lehet ezekre az igényekre. Azon kívül, hogy alkalmazza az IKT-eszközökben rejlő lehetőségeket, egy olyan stratégiával dolgozik, mely a tanítás-tanulás folyamatának nagyobb egységét fedi le. A játéknak, mint tevékenységnek, olyan motivációs elemeit alkalmazza (pontgyűjtés, szintlépés, versengés), melyekkel biztosíthatóak a netgeneráció által támasztott elvárások és a hosszabb távú elköteleződés a tudásszerzés irányába.

1.1. Lássunk tisztán, avagy a gamifikáció lényege

A gamification kifejezés magyar nyelvű megfelelőjeként a *játékosítás* szót szokták alkalmazni, s tartalmát legegyszerűbben úgy lehetne meghatározni, mint játékelemek használatát nem játékos környezetben (Deterding és mtsi, 2011:29). A gamifikáció olyan eljárás, amellyel az információk átadása és feldolgozása játékos formában történik, s alkalmazható az élet olyan területein is, melyek nem feltétlenül tartoznak a játék fennhatósága alá. Alapvetően azokra a pszichés folyamatokra épít, melyek a játszás során pozitív élményekhez juttatják a játékban résztvevő(ke)t és ezáltal hozzájárulnak a tudástartalmak tartósabb rögzüléséhez és tárolásához (Fromann, 2017:20).

A gamifikációt mint stratégiát elsőként a humán- és marketingmenedzsment alkalmazta annak érdekében, hogy motiválttá és elkötelezetté tegye nemcsak az alkalmazottjait, hanem a fogyasztóit is, saját piaca irányába (Zichermann – Linder, 2013:13). Az oktatási rendszerek csak néhány éve kezdték el felfedezni maguknak a gamifikációban rejlő ösztönző lehetőségeket, s bár kezdetben csak kísérleti jelleggel kerültek alkalmazásra elemei néhány elhivatottabb pedagógus által, ma már több szakmai platformon és konferencián is lehetőség van a tapasztalatok átadására, a módszertan megvitatására.

A „Mit lehet gamifikálni?”- kérdésre röviden azt válaszolhatnánk, hogy mindent, amennyiben a tanítás-tanulás folyamatát nézzük. A játékosított elemek bevezetése kezdetben – mikor alkalmazójának még nincs nagy rutinja e téren - kimerülhet egy-egy tanóra keretében, jártasabbak azonban már akár a számonkérést/értékelést, az otthoni felkészülést, a közösségi aktivitásokat is pontrendszerbe helyezhetik, illetve később akár egy teljes kurzus/tanév folyamatait (órára járás, órai munka, otthoni tanulás, pluszfeladatok) is tervezhetik ebben a szellemben. A New Yorkban működő Quest To Learn iskola pedig egyik ékes példája annak, miként lehet egy teljes képzési folyamatot gamifikációs alapokra építeni. ¹

A játékosítás tervezésekor azonban sok szempontra tekintettel kell lenni, amik egyrészt biztosítják a folyamat játékként való megélését, másrészt a teljesítményekért járó pontok, visszaigazolások igazságosságát. Fontos, hogy mindig legyen egy konkrét, pedagógiai cél, aminek elérése érdekében alkalmazzuk a játékelemeket, s még érdekesebbé tudja tenni a folyamatot, ha ez valamilyen történetbe ágyazva jelenik meg. Át kell gondolni azokat a tevékenységeket, amiket a résztvevőkkel végeztetni akarunk, s a pontszámokat/jutalmakat is hozzá kell rendelnünk, természetesen megfelelően súlyozva. Fontos, hogy az egyéni haladások és visszacsatolások jól nyomon követhetők legyenek, ezért kell egy olyan felület is, ahol vizuálisan megjeleníthetők a teljesített szintek; erre a legkönnyebben elérhető és kezelhető oldalak ma az oktatásban a széles választékban elérhető virtuális osztálytermek. Ahhoz, hogy az érdeklődés hosszútávon fenntartható

¹ Az iskola programjáról bővebb információ itt található: <http://www.gamification.co/2013/08/08/quest-to-learn-the-model-for-gamifying-education/>

legyen, érdemes olyan „elágazásokkal” is tervezni, amik alkalomszerűen teljesíthetőek és elérhetőek csak, s valamilyen további plusz jutalmat (többletpont, szintlépés, stb.) rejt magában (Rigóczki, 2016:73).

1.2. Kell ez nekünk? - Módszertani megújulás vs. felsőoktatás

A Z generációval kapcsolatos talán legismertebb tény, hogy kitartó figyelmük igen rövid, mindössze pár percre tehető. Egy felmérés arra is rávilágított, hogy 8 másodperc áll rendelkezésünkre ahhoz, hogy megnyerjük egy ebbe a generációba tartozó figyelmét, mert ennyi idő alatt döntést hoz arról, hogy érdekes-e számára valami vagy sem, ergo foglalkozik-e vele vagy sem? ² Nem kis kihívást jelent ezek ismeretében egy pedagógusnak, hogy egy 45 perces tanórán (oktatóként pedig általában egy másfél óras előadás során) hosszabb távon a feladatra irányítsa és fenntartsa egy Z generációs figyelmét.

Miképp lehet ezt a hagyományos tantermi keretek közt megvalósítani? Hogyan lehet ösztönözni arra a diákot/hallgatót, hogy ne csak elvégezze a feladatot a megfelelő osztályzatért, hanem abban kihívást, esetleg személyes érdeklődési körével is kapcsolódást találjon? Olyan sürgető kérdések ezek, melyekre a közoktatásban tanító pedagógusoknak hamarabb kellett reagálniuk, mint a felsőoktatásban dolgozóknak, hisz a Z generáció tagjaival ők korábban kerültek kapcsolatba. Nem meglepő tehát, hogy a módszertani újítások, a digitális technológiák alkalmazásának útkeresései az alsó- és középfokú oktatásban jelentek meg elsőként.

A felsőoktatásban még ma is sokszor vita tárgyát képezi az, hogy szükséges-e az oktatóknak a hallgatók elvárásaihoz illeszkedő módszertani kultúrával, megújulással rendelkezniük. Ha a kérdést az 1960-as években bekövetkező expanzió oldaláról közelítjük meg, akkor a válasz egyértelműen igen (Hrubos, 2016:666). Az egyetemek és főiskolák tömegessé válásával ugyanis megjelentek azok az ún. „nem tradicionális hallgatók” is az intézményekben, akik a többséghez képest alacsonyabb társadalmi-, gazdasági- és kulturális háttérrel rendelkeznek, hátrányos helyzetűnek számítanak, kisebbségi etnikai és/vagy vallási csoporthoz tartoznak, de egyes értelmezésekben „nem hagyományos” hallgatóknak számítanak a munka mellett tanulók, az idősebbek és a nők is (Pusztai, 2013:23). Ráadásul a felsőoktatásban is már többségében a Z generáció tagjai ülnek, a maguk rövidtávú figyelmével, nagyfokú „éhséggel” a vizuális ingerekre, a szórakoztató és hasznos tartalmakra, valamint az azonnali visszacsatolásokra.

Ha a korábbi elitoktatásban meghonosodott felsőoktatási módszertanra gondolunk, az nagyjából kimerül a frontálisan tartott előadásokban illetve a kiscsoportos szemináriumokon való beszélgetésekben, esetleg vitákban. Ezek pedig lássuk be, ma már nem igazán hatékonyak a hallgatók hosszú távú figyelmének lekötésében és a 21. század

² Az erről szóló felmérés elérhetősége: <https://www.brandformance.hu/>

munkaerő-piaci elvárásaira (együtműködés, tudásépítés, IKT-használat, valós problémák megoldása, innováció, önszabályozás)³ is kevésbé készíti fel őket.

Mindezek alapján úgy vélem, egy olyan módszertannak, ami igazodik a mai felsőoktatásban részt vevő hallgatók igényeihez, van aktualitása, s oktatói oldalról is érdemes feltérképezni azokat a tényezőket, melyek segíthetik az érdekesebb órák, az aktívabb és motiváltabb résztvevői hozzáállást.

2. Kísérlet egy kurzus gamifikálására

Az előzőekben leírt Z generációval kapcsolatos kihívások és módszertani kérdések sarkalltak arra, hogy egyetemi oktatóként a Társadalomtudományi ismeretek c. kurzusom keretében pilot-jelleggel kipróbáljam a játékosítást. A 2018/19-es tanév második szemeszterében induló kurzust 11 másodéves, gazdász szakos, nappali tagozatos hallgató vette fel: 8 fő lány és 3 fő fiú. A kurzus 12 alkalmat foglalt magába, heti egyszeri találkozással, 3 órában. Az órákon olyan aktuális, társadalmat érintő jelenségek és problémák kerülnek megvitatásra, mint a globalizáció, túlnépesedés, szegénység, migráció, nemi diszkrimináció, amik úgy vélem, széles lehetőséget kínálnak a témákban való elmélyülésre, kutatómunkákra, a személyes élmények fel- és megjelenítésére a különböző feladatok által.

2.1. Előkészületek

A kurzus tervezésénél elsőként egy olyan virtuális térre volt szükségünk, melyben a hallgató és az oktató is naprakészen nyomon tudja követni a haladást, az elvégzett munkákért járó pontokat, szintlépéseket. Erre a legalkalmasabbnak és legfelhasználóbarátnak a hashtag.school⁴ oldala tűnt, melyen létrehoztam online osztálytermünket, ahová az első órán minden hallgató bejegyezt. Itt az elért szinteket egy háznak a felépítése szimbolizálja: aki elér egy megadott pontszámot, annak újabb emelete épül a már meglévőkre.

Ezután azokat a tevékenységeket kellett átgondolnom, melyek végrehajtásáért pontot kaphatnak a hallgatók. Így született meg az alábbi jutalmazásrendszer: órán való megjelenés - 1 pont; óra utáni teszt kitöltése - 2 pont + 1 pont, ha hibátlan; tanulmány/forráselemzés - 3 pont; prezentáció készítése - 4 pont; saját kutatás - 5 pont; pontszerző játékok - változó pontszámok. Mivel felsőoktatásban az órákon való rendszeres megjelenés is gyakran kihívást jelent a hallgatóknak, ezért rendelttem ahhoz is pontszámot, a teljesítéshez elérendő szintek azonban úgy lettek meghatározva, hogy

³ A ITL 2011-ben végzett kutatása alapján (ITL Research Coding Guide for Learning Activities 14 February, 2011).

⁴ A legismertebb hazai tervezésű és működtetésű virtuális osztályterem, melynek létrehozója Prievara Tibor, a gamifikáció egyik legismertebb magyar képviselője, szakembere. Az oldal elérhetősége: <https://hashtag.school/>

pusztán a jelenléttel ne legyen abszolválható a kurzus, hanem befektetett plusz munka is szükséges legyen hozzá.

A különböző szintek eléréséhez az alábbi pontmennyiséget kellett összegyűjteni: elégséges (11-20 pont), közepes (21-30 pont), jó (31-40 pont), jeles (41-45 pont), szuper jeles (46 ponttól). Kezdetben arra számítottam, hogy a hallgatók lelkesedése csekély lesz a feladatok irányába, így maximum 3-4 féle tevékenységet fognak elvégezni a félév során, ezért voltam óvatos a ponthatárok meghúzásánál. Az indulás után azonban nem sokkal azt tapasztaltam, hogy a 3-4 feladatot többen óránként teljesítik, így voltak, akik hamar elérték a legfelső szintet, s a kurzus felénél további felsőbb ponthatárok meghozatalára volt szükség. A „szuper jeles” eredeti ponthatár is már 10 többletpontot jelentett a ZH-ban, a később meghatározott szinteknél szintén plusz pontok voltak jutalomként elérhetőek a dolgozatban. Szerencsére a gamifikáció ilyen szempontból meglehetősen rugalmas rendszer, lehetőség van a folyamat közben is a módosításokra, természetesen ügyelve arra, hogy a résztvevők érdekei ne sérüljenek és a változtatások a bejegyzésükkel történjenek.

Mivel korábban nem volt még tapasztalatom a gamifikációs tervezés terén, ezért a kurzus végső teljesítéséhez egyelőre nem mertem eltekinteni az év végi zárthelyi dolgozat megírásától, így a végső érdemjegy két fő egységből adódott össze: a zh érdemjegyének és a különböző tevékenységekből összegyűjthető pontokért járó érdemjegy átlagából. A feltétel mindkét résznél az volt, hogy legalább elégséges szinten kell teljesíteni.

Az első órán a hallgatók a virtuális osztályterembe való regisztráláson kívül megismerkedtek a kurzus újfajta értékelési rendszerével, melyre a későbbi visszajelzések alapján nagy kíváncsisággal tekintettek. Ezen kívül megnéztük a virtuális osztályterem felületét, alkalmazását, s megállapodtunk a közös szabályokban (pl. üzenőfal használata, funkciója, stb.).

2.2. Tapasztalatok

A kurzus órái úgy épültek fel, hogy egy adott témakör feldolgozásánál rendszerint 2-3 ún. pontszerző feladatból választhattak a hallgatók, amik a témákhoz kapcsolódó tevékenységeket tartalmaztak. A szabály alapján akkor járt érte pont, ha a következő óráig elküldésre kerültek az oktatónak, illetve ha prezentációról volt szó, akkor bemutatásra a csoportnak az óra elején.

Az órák feldolgozásánál sokféle applikációt és online felületet használtunk, melyeknél sokszor szükség volt a hallgatók saját mobiltelefonjára. Szerencsére ez a felsőoktatásban tanulóknál nem jelentett gondot, s tapasztalatom szerint a legtöbben saját mobilnettel is rendelkeznek, így nem volt probléma, ha az intézményi wifi esetleg akadozott.

Minden óra után lehetőség nyílt egy online teszt kitöltésére a redmenta.com felületén, melynél az adott témával kapcsolatban kellett 10 kérdésre helyes választ adni. A tesztért eredménytől függetlenül 2 pont járt (kivéve ha hibátlan volt, mert akkor plusz 1 pont), s ezt is a következő óra kezdetéig kellett kitölteni.

Az órák menetéről, az eredményekről, a látogatottságról, a haladásról, kezdettől fogva naplót vezettem, így nyomon tudtam követni, hogyan alakulnak a teljesítések és az aktivitás. Az órák látogatottsága 90-100%-os volt, s az is megfigyelhető volt, hogy aki nem végzett plusz feladatot, az a rendszeres jelenléttel próbálta növelni a pontszámait. A legnagyobb népszerűségnek az órák utáni tesztek örvendtek, ezt egy hallgató kivételével mindenki rendszeresen teljesítette, általában 80-100% közötti eredménnyel.

Ami számomra meglepetést okozott, az az elvégzett feladatok mennyisége volt. Ahogy korábban említésre került, az órák alkalmával mindig volt lehetőség kb. 3-4 féle pontot hozó feladatból választani, s rendszerint voltak olyan hallgatók, akik többet is elkészítettek, nem egyszer az összeset a következő alkalomra. A kurzus végén egyfajta „leltárt” készítettem, ami alapján az alábbi mutatószámokat kaptam a beérkezett munkák mennyiségéről: forráselemzés (21 db), tanulmány (18 db), prezentáció (15 db), interjú (6 db), infografika (5 db), rövidfilm (2 db). Azt gondolom, hogy egy hagyományos módszertan keretében nem lett volna ilyen termékeny a félév, korábbi tapasztalataim alapján a hallgatók a teljesítéshez szükséges minimum munkát végezték volna csak el. Emellett azt gondolom, hogy a sok külön feladat által, ahol szabad kezet kaptak a hallgatók a választásban, sokkal közelebb tudtak kerülni egy-egy társadalmi problémához, s érzékenyebbé váltak irántuk. A legnépszerűbb feladatok mindig azok voltak, ahol lehetőségük volt a saját érdeklődési körükhöz kapcsolódóan feldolgozni az adott témát, pl. a családszociológiánál a történelem iránt rajongók uralkodó dinasztiákat kutattak fel és elemeztek, a sorozatfüggők pedig - többek közt - a Trónok Harcát dolgozták fel, természetesen az órán tanult definíciók, kifejezések beépítésével.

A másik érdekes észrevételem az elkészült munkák ütemezésére vonatkozott. Az első órák után jellemző volt az a felsőoktatásban tanulóknál oly gyakran megfigyelhető jelenség, hogy szinte az utolsó pillanatban, éppen az óra előtti nap estéjén küldték el a feladatokat, töltötték ki az online tesztet. Ez azonban a 3-4. óra után megváltozott: a feladatokat jobban elosztották, folyamatosan készítették el őket, s a teszteket is a feltöltés után elvégezték. Valószínűleg ennek hátterében az állt, hogy az órák után még jobban emlékeztek az anyagra, nem kellett a helyes válaszoknak annyit utána olvasni, s aki pedig több feladat elvégzését tűzte ki maga elé célul, annak muszáj volt egy egyenletes tempóhoz tartania magát.

Az órák menetét nemcsak az online felületekkel, hanem a villámkérdésként megjelenő pontszerző játékokkal is lehetett élénkíteni. Ezek mindig ott és akkor megválaszolandó kérdéseket jelentettek, a gyorsaságra és a pontosságra alapoztak, s ezeknél azok a „kényelmesebb” hallgatók is pontszámhoz juthattak, akik egyébként nem készítették el

annyi plusz feladatot a háttérben. Ezen a kurzuson azt tapasztaltam, hogy a lányok jobban motiválhatóbbak voltak a feladatoknál, mint a fiúk, arányaiban sokkal több mindent végeztek el, de a hallgatók csekély létszáma miatt tartózkodnék messzemenő következtetéseket levonni a teljesítmények nemek közötti megkülönböztetésére.

2.3. A játékosított kurzus sikerkritériumai

A 12 héten át tartott órák során nemcsak a hallgatók egyéni sajátosságaiból fakadó tendenciákat lehetett megállapítani, hanem magára a játékosításra - mint ezúttal oktatási módszerre - is megfigyelhetővé vált néhány alapvonás. Véleményem szerint az egész folyamatnak a kulcsszereplője és mozgatórugója maga az oktató, aki egyrészt vállalja az óráról órára való új, digitális tartalmakból is való felkészülést, másrészt a hallgatókkal való folyamatos kapcsolattartást, a tőlük érkező nagy mennyiségű beadandók állandó követését, korrigálását. Szakmai elhivatottság és lelkesedés nélkül még a legjobban kidolgozott pont- és szintrendszer sem érné el önmagában a célját.

A másik alapvető elem a rendszer sikeres működéséhez, hogy jól átgondoltak és megfelelően színtezettek legyenek azok a folyamatok, amikért pontokat adunk. Ha a feladatokkal túl könnyű pontokhoz jutni vagy éppen fordítva, túl sok befektetett munka kell néhány pont eléréséhez is, mindkettő motivációvesztéssel járhat. Előbbi esetben hamar elérheti valaki a legmagasabb szintet és a továbbiakra nézve már nem lesz érdekelt abban, hogy energiát fektessen az adott kurzusba, utóbbinál pedig fennáll a lehetősége, hogy a „csak görbüljön” szemlélet válik uralkodóvá, s ahogy megvan az elégséges minimum, már nem fog több erőfeszítést tenni. Fontos továbbá az is, hogy a kezdetben megállapított pontokon és szinteken menetközben ne változtassunk a résztvevők kárára, vagyis ha bele is kell nyúlni a rendszerbe (mert előfordulhatnak olyan tényezők, amikkel előre nem számoltunk), az mindenképpen előnyös és elfogadható legyen számukra is.

A motiváció fenntartásához elengedhetetlennek tartom azt is, hogy a megadott feladatok, tevékenységek érdekesek legyenek és lehetőség szerint jól illeszkedjenek a hallgatók érdeklődési köréhez. Ugyanígy fontos, hogy ne mindig ugyanazokat az IKT-eszközöket és applikációkat használjuk, amiket már kipróbáltunk és beváltak, hanem törekedjünk szélesíteni ezek körét. Egy kezdetben például nagy lelkesedést kiváltó Kahoot hamar sematikus és unalmassá válhat, ha minden órán azt alkalmazzuk.

Senki sem szeret az asztalfióknak dolgozni. Ha nincs visszajelzés a munkánkra - akár jó, akár rossz -, az értelmetlenné teszi a további energiabefektetést. Ahogy a bevezetőben már szó esett róla, a Z generációba tartozóknál kiváltképp magas az igény a folyamatos és azonnali visszacsatolásokra, így szintén meghatározó a játékosított kurzus során, hogy a pontokért végzett feladatokért időben megkapják a hallgatók a megérdemelt visszajelzést. A pontok rögzítésének elmaradása akadályozza a szinteken való előrejutást és ezáltal értelmét veszti az eredeti célkitűzés.

Joggal felmerülő kérdés a gamifikáció felsőoktatásban való alkalmazásánál, hogy miképp lehet megvalósítani nagy létszámú csoportoknál, mikor az oktató több, mint száz hallgatónak tart előadást. Azt gondolom, hogy bizonyos tevékenységek, mechanizmusok ekkor is alkalmazhatóak, de való igaz, hogy ekkora létszámnál a pontok rögzítése nagy kihívás elé állítaná az oktatót. Ennek megoldása további átgondolást igényel, de talán megfelelő lehetne erre, ha az adott intézményben használt online rendszeren belül hozzárendelhetőek lennének a pontok a kurzust felvett hallgatókhoz.

A másik meglátásom, hogy a játékosítást - az általam alkalmazott módon - inkább vélem a nappali tagozaton tanulók körében megvalósíthatónak, mint a levelezősöknél, hiszen utóbbiaknál a számos egyéb elfoglaltság miatt (család, munka, stb.), legtöbbször valóban inkább a teljesítéshez szükséges minimum elérése a cél, mint a befektethető további munka.

Összegzés

Az oktatásban zömmel helyet foglaló Z generációs diákok megváltozott elvárásaira és digitális kompetenciáira pedagógusként a módszertani kultúránk szélesítésével és színesítésével lehet adekvát választ adni. Ennek egyik lehetséges módja a gamifikáció, vagyis a játékosítás, mely során egy konkrét pedagógiai cél elérését szem előtt tartva, a játék nyújtotta élményre alapozva tervezzük meg és állítjuk össze a tanítás-tanulás folyamatának egészét, legyen bármelyik iskolafokról is szó.

A kísérleti jelleggel végzett felsőoktatási játékosított kurzus során megfigyelhető volt, hogy a hallgatókat motiválták a különböző feladatokért járó pontok, hajtóerő volt számukra az egyre magasabb szintek elérése. Ennek érdekében számos olyan feladatot, plusz munkát végeztek el, amit valószínűleg egy hagyományos kurzus keretében kevésbé tettek volna meg. Az órákra való készülés rövid időn belül folyamatossá vált, a feladatok ütemezése az oktatónak beküldött munkák alapján szintén kiegyensúlyozott lett. Az online felületeknek és oktatási applikációknak köszönhetően a tananyag feldolgozása élményszerűbbé vált, s a hallgatók digitális kompetenciái is fejlődtek az eddig ismeretlen kihívások által. A netgenerációba tartozó résztvevők azonnali visszacsatolásra vonatkozó nagyfokú igénye a virtuális osztályteremben rögzített pontok által remekül kivitelezhető és nyomon követhető volt vizuálisan is.

A kurzus végén egy kérdőív által megkérdezésre került a hallgatók véleménye, ami igyekezett számos területet felmérni, a motivációtól kezdve, a pontrendszer igazságosságán át, az újonnan elsajátított tartalmakig. A kérdőív feldolgozása jelen tanulmány megírásakor még folyamatban van, de az eddigi visszajelzések mindenképpen pozitívnak mondhatóak hallgatói oldalról is. A téma úgy vélem, még számos érdekes kérdés megválaszolását hordozza magában (pl.: miképpen tehető a pontokkal támogatott motiváció belső hajtóerővé), ami további kutatómunkát igényel, az azonban bizonyosságot nyert számomra, hogy oktatói oldalról mindenképp megtérül az a

befektetett munka, amit egy játékosított óra tervezése és véghezvitele megkíván. Az élményszerű, kölcsönös és aktív interakciókból álló tananyag-feldolgozás, az egyéni utak és érdeklődési körök megtalálása egy adott témán belül úgy gondolom nemcsak hallgatói, hanem oktatói érdek is.

Irodalom

DETERING, Sebastian – DIXON, Dan – KHALED, Rilla – NACKE, Lennart (2011): Gamification – toward a definition. MindTrek '11, Vancouver, Canada, 28-30.

FROMANN Richárd (2017): Játékoslét. A gamifikáció világa. Typotex, Budapest.

HRUBOS Ildikó (2006): A 21. század egyeteme. Egy új társadalmi szerződés felé. In: Educatio, 2006. 15.4. sz.

MCCRINDLE, Marc - Wolfinger, Emily (2011): The ABC of XYZ: Understanding the Global Generation. Sydney: UNSW Press.

PRIEVARA Tibor – Nádori Gergely (2018): A 21. századi iskola. Enabler Kft., Budapest.

PRENSKY, Marc (2001): Digital Natives, Digital Immigrants. On the Horizon, 9 (5). MCB University Press. [Teljes szöveg: <https://www.marcprensky.com/writing/Prensky%20-%20Digital%20Natives,%20Digital%20Immigrants%20-%20Part1.pdf>] [Letöltve: 2019. 05.03.]

PUSZTAI Gabriella (2013): Kapcsolatok a felsőoktatási intézményben. In: Láthatatlan kéztől a baráti kezekig. Új Mandátum Könyvkiadó, Budapest. 105-129.

RIGÓCZKI Csaba (2016): „Gyönyörűségnek társa legyen a hasznosság” – Gamifikáció és Pedagógia. In: Új Pedagógiai Szemle. 66 (3-4) 69-75.

TAPSCOTT, Don (2009): Grown Up Digital: How The Net Generation Is Changing Your World? [Teljes szöveg: [http://socium.ge/downloads/komunikacisteoria/eng/Grown_Up_Digital_-_How_the_Net_Generation_Is_Changing_Your_World_\(Don_Tapscott\).pdf](http://socium.ge/downloads/komunikacisteoria/eng/Grown_Up_Digital_-_How_the_Net_Generation_Is_Changing_Your_World_(Don_Tapscott).pdf)] [Letöltve: 2019.05.03.]

ZICHERMANN, Gabe – LINDER, Joselin (2013): Gamification – Az üzleti játékok forradalmasítása. Z-Press Kiadó, Miskolc.

Fodorné Tóth Krisztina

Szükségletek, tapasztalatok, igények – intézményi szintű elektronikus tanulástámogatási rendszer

A felsőoktatási elektronikus tanulástámogatási folyamatok Magyarországon részben intézményi szintű, főleg műszaki és adminisztratív támogatásra, részben pedig leginkább egyes képzési vagy fejlesztési projektekre kiható, többé-kevésbé elszigetelt innovatív gyakorlatokra épülnek. Az előbbiek csak részben képesek lefedni az utóbbiak szerteágazó, gyakran a nagy intézményi folyamatokat messze megelőző módszertani vagy oktatásszervezési koncepcióit. Így azonban éppen az előremutató jó gyakorlatok innovatív erejének fenntarthatósága, kiterjeszhetősége válik nehezebbé.

Az tanulmány két fókusszal dolgozik. Az egyik a fent vázolt feszültség az egyes gyakorlatok és az intézményi folyamatok, illetve szabályozás között, amelyet a PTE-n 2018-ban végzett teljes körű kérdőíves mérés adataival tudunk alátámasztani. A másik fókusz pedig egy lehetséges, az egyetemi gyakorlatok diverzitását és az egységes intézményi szintű támogatást egyaránt elősegítő modell kialakításának lehetősége a jelenlegi magyar felsőoktatási környezetben.

Electronic learning support processes in higher education of Hungary are built partly on institutional (mainly technological and administrative) support and partly on individual innovative practices which are bound to certain educational/instructional development projects and more or less isolated from each other. Institution-level support can hardly cover divergent, often far more progressive methodological and administrative concepts of best practices. So the latter's innovative power can't be easily sustained or extended. The presentation focuses on two main areas: the above implied tension between institutional processes/regulation and individual practices, and the possibility of forming an accurate model fitting to diverse practices and unified institution-level support of contemporary Hungarian higher education as well.

Helyzetkép és a PTE

A magyarországi felsőoktatási intézményekben az elektronikus tanulástámogatás jellemzően kétféle gyakorlat, illetve szint formájában működik. Az első az intézményi szintű, a teljes egyetem vagy főiskola egészére kiterjedő támogatás, ami jobbra műszaki és adminisztratív intézkedéseket jelent: ilyenek az oktatás-adminisztrációs rendszer, valamint elektronikus tanulástámogatási keretrendszer (LMS, learning management system) működtetése, valamint az ezekkel kapcsolatos képzések és segítségnyújtás. Ezen kívül természetesen az elektronikus tanulástámogatáshoz tartozik az egyetemi döntéshozás által szükségesnek ítélt hardver- és szoftvereszközök, illetve egyéb infrastrukturális feltételek biztosítása, gondozása, karbantartása és fejlesztése. Számos

intézménynél csatlakoznak ehhez a csomaghoz saját fejlesztésű vagy megbízott fejlesztők által létrehozott, különféle célú rendszerek, amelyek azonban nem feltétlenül támogatják a teljes intézményt annak minden képzettségével és hallgatójával. Vannak olyan egyetemek is, amelyekben külön egység foglalkozik az elektronikus tanulástámogatás elősegítésével nemcsak műszaki-infrastrukturális, hanem fejlesztési és képzési szempontból is, ez azonban még mindig nem tekinthető tipikusnak.

A támogatás másik nagy csoportjához az alulról építkező kezdeményezések, valamint projektek tartoznak, amelyek vagy egyes oktatók, vagy kisebb egységek felől indulnak ki; esetleg, pályázatokkal támogatott projekt formájában, több intézményi egység együttműködésével jönnek létre. Ezek fejlesztési és/vagy képzési projektek, céljuk főként tananyagfejlesztés, módszertani fejlesztés, illetve képzők képzése. Ez utóbbiak gyakran elszigeteltek, az esetleges pályázati források kimerülésével kevésbé jól fenntarthatók, illetve elterjeszthetők, annak ellenére, hogy nagy részük egyértelműen a jól hasznosítható, innovatív jó gyakorlatok közé tartozik. Az előbbiek viszont gyakran nem képesek lefedni és támogatni az utóbbiak igényeit, mivel azok egyrészt túlságosan szerteágazók a lassan változó, néha nem egyszerűen fókuszálható, nem túl rugalmas összegytemi támogatási koncepcióknak, másrészt tartós működtetésük csak nagy erőfeszítéssel és jelentős átalakítással illeszthető be az intézményi szabályozási keretekbe (törvényi szabályozás, egyetemi szabályozás, egyetemi munkarend stb.) (Vámosi 2014, 2019).

A Pécsi Tudományegyetemen (továbbiakban: PTE) jól megfigyelhető a feszültség az egyes egyéni vagy kisebb egységekhez köthető, illetve projektjellegű gyakorlatok és az intézményi keretek, folyamatok között. Így egyre erősebben merül fel egy intézményi szintű, részletes fejlesztési és működtetési modell igénye, amely

- egységes és elégséges kereteket nyújt a szerteágazó gyakorlatok és azok fenntartása számára;
- kellően rugalmas és időről időre frissíthető az alapstruktúra módosítása nélkül;
- nem csupán feladatokat, hanem támogatási módokat és lehetőségeket is meghatároz, amelyek ténylegesen és tartósan megvalósításra is kerülnek.

A PTE-n felmerülő kérdések, problémák és megoldandó feladatok jelentős része, változatos formában és hangsúlyokkal, a magyar felsőoktatási intézmények többségében felmerül (Szederkényi 2018). Ennek jele többek között az is, hogy a helyzet leírása a napi tapasztalatokkal összhangban jelenik meg Magyarország Digitális Oktatási Stratégiájában (MDO/DOS).¹

¹ <https://digitalisjoletprogram.hu/hu/tartalom/dos-magyarorszag-digitalis-oktatasi-strategiaja>

Ismeretek, igények, szükségletek a PTE-n – egy mérés tanulságai

A fent vázolt helyzetnek az egyedi tapasztalatok összeadódásából származó ismeretében a PTE-n egy olyan strukturális fejlesztési projektbe kezdtünk², amelynek célja az egész intézményre kiterjedő, megfelelően használható elektronikus tanulástámogatási modell, illetve rendszer kifejlesztése és bevezetése, amely potenciálisan megfelel a fenti kritériumoknak. Ennek első lépéseként egy, az egyetem összes oktatóját és összes magyarul tanuló hallgatóját bevonó mérést végeztünk el, annak céljával, hogy felderítsük, az alapul szolgáló tapasztalatok mennyire pontosak, valamint mennyire általánosíthatók az intézmény egészére.

A vizsgálat 2018. 03.26-04.14. között zajlott, kérdőíves mérés formájában. A hallgatói kérdőív 25 kérdést, tartalmazott, amelyek között 3 nyitott kérdés szerepelt, míg az oktatói kérdőívben 7 nyitott, összesen pedig 32 kérdés volt. A viszonylag hosszú időt igénylő és fáradságos kitöltés ellenére sikerült a teljes hallgatói populáció több mint 15%-át (N = 2293), továbbá az oktatói populáció csaknem 21%-át (N=358) válaszadónak megnyerni. A karok szerinti megoszlást tekintve karonként a hallgatók 13-20, az oktatók 12-37%-a válaszolt. A kitöltési arány alakulásában kétségtelenül nagy szerepe volt az adatgyűjtés módjának: az Evasys online lekérdező szoftverben kitölthető kérdőívről a reménybeli válaszadók direkt, személyre szóló e-mailben szereztek tudomást, a Neptunból származó, természetesen jogszerűen kezelt adatokkal való ideiglenes összekapcsolás segítségével. Így a teljes populációhoz eljutott minden szükséges információ a mérésről, a mailben található link a kérdőívhez pedig valószínűsíthetően szintén növelte a válaszadási hajlandóságot. A mérés elején kiküldött üzenetet követte egy, a mérési időszak későbbi szakaszában küldött emlékeztető mail, hasonló tartalommal, ám ezt már csak azok az oktatók, illetve hallgatók kapták meg, akik az adott idő alatt nem töltötték ki a kérdőívet. A mérési szakasz lezárultával a kapott válaszok utólagos anonimizálással kerültek feldolgozásra, így a feldolgozás és elemzés során már az egyes oktatókhoz, illetve hallgatókhoz nem köthető adatokkal dolgoztunk.

A kérdőív célját fent röviden már jeleztük, részletesebben a célkitűzés három nagy területre bontható:

- a hallgatók és az oktatók elektronikus tanulástámogatással kapcsolatos ismereteinek, tapasztalatainak, készségeinek felmérése;
- a meglévő gyakorlatok, elképzelések, attitűdök, szükségletek és igények feltárása

² EFOP 3.4.3.-16-2016-00005 „Korszerű egyetem a modern városban: Értékközpontúság, nyitottság és befogadó szemlélet egy 21. századi felsőoktatási modellben” pályázati projekt A1/3. „Elektronikus tanulástámogatási rendszer kiépítése” projektelem

- az átfogó e-learning keretrendszer felállításához és működtetéséhez elengedhetetlen fejlesztési feladatok (képzés, szemléletformálás, infrastruktúra, szoftver) azonosítása.

A céloknak megfelelően a kérdőívek (mindkettő) a következő főbb tartalmi blokkokat, szakaszokat foglalták magukban:

- IKT-ismeretek: szoftverek, felületek ismerete és produktív használata
- az elektronikus tanulástámogatással kapcsolatos ismeretek és tapasztalatok
- az elektronikus tanulástámogatással kapcsolatos elképzelések, vélekedések, elvárások.

Ezekén túl az oktatói kérdőívben szerepelt még négy tartalmi egység:

- a távoktatással kapcsolatos ismeretek és tapasztalatok
- saját tanulástámogatási gyakorlat
- saját elektronikus tanulástámogatási gyakorlat
- az elektronikus tanulástámogatáshoz szükséges erőforrásokra vonatkozó elképzelések, illetve az ezekkel kapcsolatos igények.

A beérkezett válaszokat részben leíró statisztikai eljárásokkal, SPSS szoftverben, részben – a szabad szöveges válaszok esetében – kézzel, a tartalomelemzés, illetve a kollokációelemzés bizonyos eljárásait hasznosítva dolgoztuk fel. A statisztikai feldolgozás során az átlagokat, a mediánt, a szórást és a relatív szórást vettük figyelembe, valamint kereszttáblás összefüggéseket állítottunk fel a főbb változóknál. A szabad szöveges válaszok kézi feldolgozása során kiemeltük az egyes válaszok kulcskifejezéseit, ezzel azonosítva a válaszok tematikus irányait és főbb csomópontjait. Ezt követően az egyes kulcskifejezések tipikus kollokációinak segítségével meghatároztuk az adott kifejezések, szimbólumok szemantikus jellemzőit a válaszokban, így összegezhettük a kulcskifejezések eredetileg meglehetősen széttartó listáját, hogy aztán a tematikus területekhez kötött jelzőket, minősítéseket, asszociációkat és leírásokat csoportosíthassuk.

Ebben a tanulmányban a következő területek válaszait emelném ki, illetve összegezném:

- digitális jártasság
- korábbi saját tapasztalatok az elektronikus tanulástámogatást illetően
- módszertani ismeretek (az oktatóknál)
- elképzelések, vélekedések az elektronikus tanulástámogatással kapcsolatban
- szükségletek, igények, amelyeket a válaszadók az egyetemi elektronikus tanulástámogatást illetően megfogalmaztak.

A digitális jártasságra vonatkozó kérdések az egyes, eltérő típusú, tanulástámogatásra használható szoftverek és felületek típusonkénti ismeretét, használati gyakoriságát, illetve produktív használati módjainak jelenlétét mérték. A szoftverfajták között voltak tartalomszerkesztő programok és alkalmazások, tanulástámogatási felületek, platformok, közösségi és tartalommegosztó felületek, speciális szoftverek és felületek (pl. tesztkészítők, kiterjesztettvalóság-szoftverek, webes tudástárak) és valamint kommunikációs eszközök.

A hallgatók legjellemzőbben ismert és használt eszköztípusai:

- közösségi felületek, felhőalapú tárhelyek
- irodai szoftverek, képszerkesztők
- videoszerkesztők, kiadványszerkesztők, bemutatószerkesztők, rajzolóprogramok – alkalomszerűen
- LMS-ek (NMS, Moodle, Edmodo, Blackboard)
- tesztkészítők (Google Forms, Quizlet, Kahoot).

Ami magának a használatnak a tanulástámogatási irányú módjait illeti, jól kirajzolja, hogy a tanulás során az intézmény milyen jellegű szoftverekkel való munkát vár el a hallgatóktól szisztematikusan vagy legalább alkalomszerűen, illetve milyen eszközök azok, amelyeket a hallgatók elvárások nélkül is használnak. A külső közösségi felületek, felhőalapú tárhelyek döntően a kommunikáció, a tanulótársakkal való diskurzusok színterei, valamint a tanulási célú tartalmak megosztásának platformjai; ez valószínűsíti, hogy az intézmény általánosan nem képes erre megfelelő fórumot biztosítani a hallgatók számára. A tartalomszerkesztést illetően az irodai szoftverek használata a legaktívabb, azokon belül is a szövegszerkesztő és a prezentációkészítő; ezeken felül még képszerkesztőt használnak rendszeresen a hallgatók, míg videoszerkesztőket, kiadványszerkesztőket, bemutatószerkesztőket, rajzolóprogramokat csak alkalomszerűen. Az LMS-ek közül nem meglepő módon a Neptun MeetStreetet említették elsőként (a továbbiakban: NMS), de ahhoz mérten, hogy ez a PTE-n hivatalosan alkalmazott tanulástámogató rendszer, kifejezetten sokféle egyéb rendszert is ismernek és használnak a hallgatók, ezek közül is leggyakrabban a Moodle-t jelölték meg. Ez szintén nem meglepő, mivel a PTE tíz kara közül négyen működik Moodle rendszer, és a karok nagy részén használnak valamilyen külső LMS-t is. A tesztkészítőket illetően kétféle használati sajátosságot különíthetünk el: a Google Formsban a hallgatók kitöltenek és létre is hoznak kérdőíveket, míg a Quizletben és a Kahootban többnyire feladatokat kapnak. Összességében elmondható, hogy a hallgatók inkább reaktív, mint produktív módon használják a válaszaikban szereplő eszközöket: jobbra alkalmazkodnak az egyetem által elvárt használathoz, ami arányaiban sokkal inkább jól körülhatárolt (és nagyon gyakran tartalomfejlesztést nem vagy alig igénylő) feladatok elvégzéséből, mint a kreatív munka támogatásából áll.

Negatív kiemelkedés a hallgatói szoftver- illetve felülethasználatban a webes tudástárak területe. Ennek az eszköznek az ismertsége kartól függetlenül nagyon alacsony a hallgatók körében; ez arra mutat, hogy ezek tartalmaival, ha találkoznak is, leginkább oktatói szelekció eredményeként, és nem magán a forrásfelületen, hanem hivatkozott vagy beágyazott tartalomként más felületeken (pl. LMS-ben vagy felhőtárhelyről) tanulmányozzák őket.

Az oktatói válaszok tanúsága szerint az oktatók általában kevésbé ismerik a kérdezett szoftvereket a hallgatóknál, ami a feltételezett mintaadó magatartást is figyelembe véve meglehetősen érdekes helyzetre világít rá. A közösségi portálok területén az Instagram az oktatóknál szinte nem szerepel, a helyét a hallgatóknál alig ismert LinkedIn veszi át a válaszokban. Az LMS-ek ismerete korrelál a hallgatók ismereti tartományával, de nagyobb az aránya az NMS-nek és a Moodle-nak is, a többi platformot csak egy-egy esetben jelölték meg. A tesztkészítőknél felbukkan a Socrative is, míg az irodai szoftverek között nagyobb mértékű a táblázatkezelő használata a szövegszerkesztő és a prezentációkészítő után. A képszerkesztő mellett a rajzolóprogram is gyakrabban jelenik meg. Összességében elmondható, hogy az oktatók nagy általánosságban szűkebb szoftverbázissal dolgoznak, mint a hallgatók; a tartalomszerkesztő szoftverek terén sem ismernek többet, ami, tekintve, hogy az oktatók rendszeresen készítene az óráikhoz tanulási célú tartalmakat, szintén sajátos helyzetre világít rá.

Az elektronikus tanulástámogatással kapcsolatos, korábbi tapasztalatokat illetően a hallgatói válaszok gyakori, de nem túl széles körű gyakorlatról számolnak be. Ezek között élen jár, hogy elektronikus (vagyis digitális) tartalmakat kapnak az rendszeresen, legalább egy oktatójuktól (4-es medián, 3,95 átlag); ezt követi, hogy az oktatóval lehetséges online kommunikálni, főleg e-mailben és belső üzenetben (Neptun), esetleg fórumon (3-as medián, 3,23 átlag). Azzal a helyzettel, hogy egy kurzusban többségében online is elvégezhető feladatok vannak, a hallgatók mintegy 25%-a találkozott, míg online vizsgával valamivel több, mint a felük.

Az oktatók ezen a területen a távoktatással kapcsolatos ismereteikről, illetve tapasztalataikról is nyilatkoztak: erről alapvetően elméleti ismereteik vannak, azok is inkább a klasszikus, a webkettes eszközök előtti modellekről. Ezek fényében a távoktatásnak vagy a szervezési és pedagógiai korlátait hangsúlyozzák, vagy a szükséges a szükséges felkészültségeket és erőforrásokat hiányolják (infrastruktúra, tudás, idő, leterheltség, szabályozás terén). Saját viszonyulásukat az idegenkedés és nyitottság keveréke jellemzi: reflektálnak saját ismerethiányukra, és szeretnének többet tudni a távoktatásról. Míg a távoktatásról viszonylag határozott képük van, az elektronikus tanulástámogatással kapcsolatban az alapvető válasz a bizonytalanság, az ismerethiány artikulálása mind az elektronikus tanulástámogatás feltételeit, mind a fejlesztési területeit illetően. Többségük nincs tisztában az erre vonatkozó folyamatokkal, szemléletmóddal, módszerekkel, és a műszaki feltételekkel kapcsolatban is nagyon vegyes elképzeléseik vannak. Az egyetemen meglévő, illetve elérhető műszaki

lehetőségekkel (elérhető hálózati szolgáltatások, szoftverek, felületek) kapcsolatos információhiányukra élénken reflektálnak is, többek kijelentése szerint igényelnék a rendszeres, részletes tájékoztatást, adatbázist, tudástárat ezen a területen.

Amikor működő gyakorlatokról esik szó, akkor többségében más gyakorlatok leírásával találkozunk: az oktató nem saját, hanem mástól (adott esetben más intézményben, sőt külföldön) látott gyakorlatokat ír le. A saját gyakorlatok ismertetése többnyire oktatói alaptevékenységekre (prezentáció vetítése, tartalmak feltöltése, gyakorlatok) vagy a hallgatónak nyújtott tartalmakra (diasor, tematika, szakirodalom, szemléltető anyagok) vonatkozik. Emellett nagyon beszédes, hogy kevesen tudnak szisztematikus eltéréseket megfogalmazni a nappali és levelező tagozatos kurzusok, illetve a különböző kurzustípusok (előadás, szeminárium, gyakorlat) elektronikus tanulástámogatásában. A műszaki információhiány mellett pedig élénken és kritikusan reflektálnak a meglévő szervezési, szabályozási és műszaki keretekre, mint a hatékony elektronikus tanulástámogatás akadályaira. Elképzeléseik a hatékony tanulástámogatásról meglehetősen széttartók; közös elem viszont, hogy nyitottak a fejlődésre, valamint hogy ebben a kérdésben ismételten a korlátokat és az erőforráshiányt említik. Többen azt is felvetik, hogy a meglévő lehetőségeket sem használjuk ki eléggé, ismeret- és időhiány következtében.

Ami a megfelelő színvonalú elektronikus tanulástámogatással szemben megfogalmazott igényeket illeti, a hallgatók válaszaik kifejezetten egységes, és eléggé realisztikus képet mutatnak. A válaszok az elérhetőség, a hozzáférés, a tartalom, valamint a tanulásszervezés vonalán csoportosulnak. Az *elérhetőség* terén a hallgatók szeretnék, ha a kurzusaikhoz szükséges tartalmakat, tananyagokat és feladatokat egy helyről, egy azonosítóval elérhetnék. *Hozzáférés* tekintetében két területre vonatkozóan nyilatkoztak: egyfelől az eszközfüggetlenséget, másfelől a rugalmas tanulási időtervezéshez való segítségnyújtást igényelnék. Ez utóbbi más válaszokban is felbukkan, azt jelenti, hogy a hallgatók tanulóidejük strukturálásához olyan anyagokat igényelnének, amelyek időkorlát nélkül tanulmányozhatók, és lehetővé teszik, hogy amennyire az oktatásszervezési keretek megengedik, a saját tempójukban haladjanak. A *tartalom* kategóriában konkrét tartalomfajtákat, illetve -típusokat említettek, mint teljes körű tananyagok, irodalom, rögzített előadások, videoleckék, gyakorló feladatok és tesztek, valamint mintafeladatok. Külön kiemelték a stabil elérhetőség és a rendszeres tartalomfrissítés fontosságát. A *tanulásszervezés* területén a legmarkánsabb irány az egyéni tanulási útvonalak kialakíthatósága, valamint az online szerzett tudás elismertethetősége, illetve az ehhez kapcsolódó, kiszámítható és egységes egyetemi szabályozás igényét jelezte. Összességében elmondható, hogy a hallgatói igények nem túlzóak (egy-egy esetben szinte minimumfeltételeket fogalmaznak meg). Az ilyen igények a 21. századi technológiai körülmények között, és a MOOC kurzus mint tanulásszervezési tényező korában jóformán alapvetőnek számítanak.

Az oktatók által megfogalmazott szükségletek és igények egyfelől még egyszerűbbek, másfelől inkább a fennálló egyetemi rendszer felől közelítik meg a kérdéskört. A legtöbb válasz az infrastrukturális feltételekre vonatkozott, mindenképp az LMS-sel kapcsolatos funkcionális fejlesztésekre. Ennek kiegészítéseképpen jelent meg, hogy a tanulássegítő tartalmak egy helyen legyenek elérhetők a hallgatók számára. Nem maradt el a máshol is említett hardver- és szoftverigény, illetve a hálózat minőségével, kiterjedtségével kapcsolatos megjegyzések sem. A következő igénycsoport az oktatásszervezéssel, az oktatói munkaterhelés keretfeltételeivel foglalkozott: az oktatói óraterhek rugalmasabb elosztásával, valamint az elektronikus tanulástámogatással töltött munkaórák átlátható beszámításával az oktatói munkaidőbe. Az oktatók emellett kifogásolták, hogy az elektronikus tanulástámogatás kivitelezéséhez nem áll elég információ a rendelkezésükre a már meglévő lehetőségekről, például az egyetem által megvásárolt szoftverekről, azok elérhetőségéről, használatuk feltételeiről, vagy éppen az adaptálható helyi jó gyakorlatokról, már kifejlesztett elektronikus tanulási tartalmakról. Szívesen fejlődnének, végeznének képzéseket akár rendszeresen is ezen a területen, főként tartalomfejlesztés (pl. prezentációszerkesztés, teszt szerkesztés, videoszerkesztés) és módszertan (pl. feladat- és teszt készítés) témakörben, sőt igényelnék egy egyetemi szintű támogató, tájékoztató és képző egység létrejöttét a PTE-n. Ami azonban a leginkább elgondolkodtató, hogy a fenti igények relatíve kis számú oktatótól származnak; a többségük ezzel szemben nem tudott konkrét igényt vagy képzési területet megnevezni, csupán nyitottságát jelezte a jobb feltételek és az önfejlesztés irányába.

Intézményi szintű modell kidolgozásának terve és folyamata

A fenti mérések alapján az alábbi szükségleteket emeltük ki az egyetemi szintű elektronikus tanulástámogatási rendszer kiépítéséhez:

- digitális kompetenciák fejlesztése (pl. LMS-használat, multimédia-fejlesztés, teszt szerkesztés, digitális tartalomfejlesztés)
- az egyetemi szintű szabályozási keretek áttekintése (munkaterhelés, munkarend stb.)
- infrastrukturális ill. műszaki feltételek áttekintése és javítása
- az oktatók rendszeres tájékoztatása és támogatása
- tudástár és szoftvertár kialakítása (jó gyakorlatok, mintakurzusok, elérhető szoftverek és licenzek tára)
- rendszeres képzések több, igény szerinti területen
- mentorált fejlesztés, tanácsadás, módszertani és fejlesztési segítségnyújtás
- segítségnyújtás a műszaki fejlesztésben.

Az elképzelések, valamint a megfogalmazott szükségletek és igények arra mutatnak, hogy a hatékony, intézményi szintű e-learning támogatás főbb hátráltató tényezői a következők:

- információ- és ismerethiány
- az elképzelések egységes keretben való támogatása
- a meglévő szabályozási és munkaszervezési keretek hagyományos, elsősorban kontaktórákra alapuló rendszere.

Tehát mindenekelőtt arra van szükség, hogy az eddigiek alapján egy, a teljes egyetemre vonatkoztatott e-learning koncepciót alkossunk meg. Ennek első változata 2018 folyamán meg is született. Tartalmát tekintve kitér a meglévő jó gyakorlatok és tartalmak összegyűjtésére, ezekből adat- illetve tudásbázis megalkotására; továbbá tartalmazza az egyetemi képzésekben nagy valószínűséggel alkalmazható e-learning modellek alapkatalógusát, az egyes képzés- és kurzustípusokra használható támogatási lehetőségeket, valamint háromféle további szükségletet: az egységes, funkcionális LMS és fejlesztő szoftverek hozzáférhetőségét, a fejlesztésekből összeállítandó mintakurzus-, vagy mintaképzés-katalógust, valamint a folyamatos tájékoztatás, képzés és tanácsadás szükségletét az oktatók számára. Ezenfelül megfogalmazza, hogy az oktatói munkaterhelések adott törvényi-szabályozási kereteken belüli újragondolása és újraszűzítése elengedhetetlen a hatékony és fenntartható fejlesztésekhez, illetve felveti egy egyetemi szintű támogatás létrehozásának szükségességét.

A koncepcióból eredeztethetően kidolgozásra került ötféle blended képzésmodul az oktatói igények mentén, amelyek pilotja 2019 decemberében indul. Ezek témái:

- e-learning modellek
- elektronikusan támogatott kurzusok tervezése, fejlesztése
- e-didaktika, pedagógusszerep
- digitális tartalomfejlesztés tanulási célokra
- az elektronikus tanulás adminisztratív támogatása.

A képzések eredményeként a legkülönbözőbb területeken, eltérő típusú, blended egyetemi kurzusok jönnek létre, amelyek az első kipróbálás és véglegesítés után azonnal helyet kapnak a mintakurzus-katalógusban. Ez és a meglévő jó gyakorlatok, valamint elérhető szoftverek képezik az oktatói e-learning tudástár magját, amely a jövőben remélhetőleg fenntartható módon fejleszthető tovább.

Irodalom

BRABAZON, Tara (2016): Don't Fear the Reaper? The Zombie University and Eating Braaaains. KOME: An International Journal of Pure Communication Inquiry, 4 (2). pp. 1-16. <http://real.mtak.hu/43546/>

BIGGS, John – TANG, Catherine (2012): Teaching for quality learning at university. British Journal of Educational Technology, Vol 43 No 3, 2012

BONWELL, C. C. – EISON, J. A. (1991): Active Learning: Creating Excitement in the Classroom. ASHE-ERIC Higher Education Report No.1. Washington, DC: George Washington University

GAEBEL, Michael – Kupriyanova, Veronika; Morais, Rita; Colucci, Elizabeth (2014): E-Learning in European Higher Education Institutions: Results of a Mapping Survey Conducted in October-December 2013. European University Association

HORST, Heather A. – MILLER, Daniel (2012): Digital Anthropology. Berg Publishers

KING, Emma – BOYATT, Russell (2014): Exploring factors that influence adoption of e-learning within higher education. British Journal of Educational Technology, Vol 46 No 6, 2014

SZEDERKÉNYI Éva – NÉMETH Balázs (2018): Open access learning environments: Outcomes of the 2nd learning city festival 2018 in Pecs, Hungary
eucen Electronic Press 2 : 1 pp. 125-135.

TRILLING, Bernie; FADEL, Charles (2009): 21st Century Skills: Learning for Life in Our Times. John Wiley & Sons

VÁMOSI Tamás (2019): Az atipikus foglalkoztatás és a családbarát vállalati kultúra jellemzői a pécsi, illetve a Dél-dunántúli régióban működő szervezetek esetében
Pécs, Magyarország : Szerzői kiadás (2019) , 73 p.

VÁMOSI Tamás (2014): Minőség a felnőttképzésben, az „új” felnőttképzési törvény szemszögéből. In: Fodorné, Tóth Krisztina; Németh, Balázs (szerk.) A felnőttek tanulását érintő változó szakmai és szakpolitikai felfogások a társadalmi, gazdasági és kulturális kontextusok terében : Tudományos tanácskozás a Magyar Tudomány Ünnepe alkalmából
Pécs, Magyarország : Pécsi Tudományegyetem Felnőttképzési és Emberi Erőforrás Fejlesztési Kar (PTE FEEK), (2014), pp. 43-49

Lükő István

Technológia, digitális technológia és oktatás

A cikk célja, motivációs háttere

A 21. századi technológiák az oktatás hagyományos technológiáját, valamint a tanulás környezetét is gyökeresen átalakították a digitális technológiák révén. A cikkemben azt szeretném bemutatni, hogy hogyan kapcsolódnak össze a tanítás-tanulás tartalmi témái és a digitális pedagógia. Két különböző technológia jelenik meg egyszerre a modern iskolában, amelyeknek az azonosságait és a sajátosságait, a különbözőségüket mutatjuk meg ebben az előadásban. Elsősorban a felsőoktatás és a szakképzés aspektusaira fókuszálunk. A cikk a 2019. évi konferencia előadására épül.

Az előadás vezérfonala alkalmas egyrészt a technika-technológia, mint statikus rendszer, mint funkcionális rendszer, mint az anyag-energia fókuszú fenntarthatóság elvi-elméleti összefüggéseinek a megvilágítására. Másrészt a technológiával szorosan összefüggő mérnöki és a kultúraközvetítő tevékenységek változásainak a vázlatos áttekintésére is.

Az alapfogalmak (technika, technológia, intelligens technológia) és kapcsolatrendszerük

Általában mondhatjuk azt, hogy a műszaki tudományok technika fogalmát szűkebb értelemben használják, mint a szociológiában illetve a pedagógiában. A mérnökök, a műszakiak technikán elsősorban gépeket, műszereket, felszereléseket stb. értenek, a szociológusok a gondolkodás, a kutatás, a nevelés, az oktatás az erotikus, a zenei, vagy a jogi technikáról beszélnek. *Max Weber* szerint megkülönböztethetünk egyéni, szociál, intellektuális, és reáltechnikát.

Egyáltalán mit értünk technikán és a köznapi életben vele szinonimként használt technológián? Talán már a fentiekben leírtakból is következik, hogy technikán értjük azon eszközöknek, módszereknek, képességeknek a rendszerét, amelyekkel az ember a természet törvényeit alkalmazni tudja.

A technológia viszont gyártási eljárások összessége, módszerek, és eljárások láncolata, amelynek során valamilyen nyersanyagból ipari készítményt, terméket állítanak elő, és hulladék is keletkezik. Az anyag átalakításához energiára és információra is szükség van még az ember közvetlen, vagy közvetett szellemi és/vagy fizikai munkája mellett.

A szociológusok elsősorban a társadalom technikalizálódását, illetve a technika társadalmiasulását vizsgálják. Ez ugyanazon dolognak a két oldala, és elsősorban

gazdaságstatisztikai adatokkal, a termelés tőkeigényével, a gépek változásaival szokták mérni, illetve leírni. A valódi társadalmi hatások azonban inkább a technikának az életmódra, a hétköznapi életre gyakorolt hatásaiban, vagyis a minőségi változásokban ragadhatók meg.

Sokféle összefüggésben vizsgálhatók a technika rendszerei, amelyek ismertetése itt nem lehetséges.

Aligha kell bizonyítani, hogy a technológia, a technika és az informatika szerves, szoros kapcsolatban vannak egymással. Ha rövid „képlettel akarnánk ugyanis leírni a technológia lényegét, akkor azt a következőképpen tehetnénk

Technológia = Nyersanyag + Energia + Technika (Eszköz) + Tudás + **Információ**

A nyersanyag feldolgozásához tehát az energián, az eszközökön (gépek, műszerek, berendezések stb.) kívül információra is szüksége van az embernek, hogy a **műveletek láncolata** optimális végterméket, minimális hulladékot eredményezzen. Amint már az alapfogalmaknál láttuk, hogy a technika és a technológia miben különbözik, illetve miben azonos, és hogy a technika fejlődése a technológia fejlődését is jelenti. Amint látjuk a nyersanyag és az energia két olyan „**kritikus környezeti problémát**” okozó tényező, amely önmagában is középpontba állít mindent a ma embere és társadalmi számára. Vagyis a nyersanyag források kimerülése, a természeti környezet tönkretétele, vagy az energia előállítás technológiájának lassú változása igazi kihívás. Az alternatív és megújuló energiatermelés elveinek és fizikai alapjainak tanítása a természettudományos alapoktatás, szak és felsőoktatás egyik reform területe kellene, legyen.

Aligha kell azt is bizonyítani, hogy a környezeti problémák miatt u.n. **környezetkímélő technológiák** terjedtek el, hogy a számítógéppel segített gyártás számtalan „váfaja” korszakán túlhaladva az **intelligens** technikák és technológiák képezik az egyik meghatározó pillért a negyedik ipari forradalom korszakában.

Technológia és biológia kapcsolata

A következőkben két hazai tudományos műhely szintetizáló munkájából szeretnék bemutatni részleteket a 90-es évekből. A Pécsi Tudomány Egyetemen oktató *Hegyi Sándor*, valamint az ELTE Technika tanszékéről *Szűcs Ervin professzor és munkatársai (Bérczi Szaniszló, Cech S.)* a technika, illetve a technológia oktatásának egy egészen új szemléletű és szerkezetű tananyagát dolgozták ki, amely egyaránt megtermékenyítette a szakképzés és az általános képzés pedagógiáját. A technológia automatizálása csúcstechnikát, számítógépet alkalmaz. Az u.n. CA (Computer Aided=számítógéppel segített) technológiák szerkezeti áttörést jelentenek az alkotó technológiák világában. Szükségszerű következményként a **nemzetközi integráció** kerül előtérbe.

A fentebb idézett technika illetve technológia oktatásának sokoldalú és tudományos kutatását, fejlesztését végző műhelyek konkrét tananyagokat is kidolgoztak. Egy ilyen alapiskolába szánt tantervi részletet szeretnék idézni *Hegyi Sándortól*. (Hegyi S.1995)

Technika Tantárgy felső középiskolai szakasz (10-12. osztály) számára

Kulcsszavak. technológiai hálózatok-informatikai rendszerek,

Közösségek technológiai (hálózati rendszerek)

- 1, Összekapcsolódó iparok, gyártási hálózatok
 - szekérgyártás
 - autógyártás
- 2, Ipari vertikumok
 - acélvertikum
 - alumíniumvertikum
- 3, Országos szolgáltató hálózatok
 - vízhálózat/szennyvízelvezetés
 - úthálózat
 - vasúthálózat
 - villamos energia hálózat
 - gázvezeték hálózat
- 4, Rendszerek illeszkedése fölfelé és lefelé
 - szabványok
 - egyezmények
- 5, Illeszkedés a természethez/környezethez
 - a természeti környezet nagy áramlási rendszerei
 - anyagkivétel és anyag-visszaáramoltatás a környezetbe
 - gyártóüzem és környezete egyensúlyban
- 6, Technológiai és élő rendszerek összehasonlítása
- 7, Környezetgazdálkodás
- 8, CIM és a CAD/CAM rendszerek

Szintén ennek a műhelynek a „terméke”, hogy illesztették a *technológiákat a természethez*. Ez megint újszerű gondolkodást takar. Ebben a technológia-biológia párhuzamában szintetizálnak, aminek a középpontjában a tevékenykedő ember áll, biológiai és társadalmi szükségleteivel együtt.

Az összehasonlítás bizonyos leegyszerűsítéssel jár, aminek az a hátránya, hogy hiányzik belőle a szerkezet. Ebben az összevetésben /analógiában/ ugyanis a tápanyagáramlás kényszerpálya elvű modelljét alkalmazzák. *Bérczi Szaniszló* egyik tanulmányából (Bérczi,1993) vettem át az alábbi ábrát, amelyen a fenti modellt egy emlősállat, a kutya esetében mutatja be a tápanyag és az oxigén sejtekhez szállítását. (1 ábra)

1. ábra: Kényszerpálya elvű tápanyag-áramlási modell (Forrás: Bérczi Szaniszló)

A soksejtű rendszerek és a technológiai rendszerek működését tehát a megfelelő hierarchiaszinteken összehasonlíthatjuk. Példánkban a három szint megfeleltetése a következő:

Technológiai rendszerek

GÉP és működése

TECHNOLÓGIA és működése

A társadalom, mint EGÉSZ

Biológiai rendszerek

SZERV és működése

SZERVRENDSZER és működése

A soksejtű, mint EGÉSZ

Az utóbbi legmagasabb hierarchiaszinten az összekapcsolódás egy áramkörre szerveződött elosztórendszerként fogható fel. Ez a modell nagyon hasznos, újszerű, és korszerű, mert a rendszerszemléletet a természet és a környezetvédelem feladatainak, követelményeinek a megfogalmazásához nyújt segítséget.

A technikai fejlődés hatótényezői és társadalmi- kulturális hatásai

A technikai fejlődés és hatótényezői

Általában igaz az, hogy ha valamelyest követni akarjuk a technikai fejlődésnek a menetét, akkor célszerű valamilyen **modellben** gondolkodni. Különösen, ha a fejlődésnek az utóbbi két évszázadban bekövetkező **trendjét** akarjuk megragadni. Az emberi tevékenység alkotóelemeit /fizikai, szellemi/ a működtetést /eszköz, technika/ és a termelés hatékonyságát össze kell vetni

Árnyaltabb képet kapunk, ha az utóbbi néhány évtizedben történt változásokat a technikai fejlődés **fő vonulataiban** elemezzük. Nézetem szerint ez a fejlődés három területen mérhető le, amelyek a következők:

1, A **villamos energia** – benne a magenergia – tömegmértékű felhasználása, ill. elterjedése gyökeresen átalakította az ipart, a mezőgazdaságot, a közlekedést, a háztartást, nem utolsósorban az ember közvetlen lakóhelyi környezetét, életmódját.

2, Az irányítástechnika. Ma már elválaszthatatlan az embertől az irányítástechnika vagy másképpen az automatika. A modern irányítástechnika nem a célban, hanem a felhasználható eszközök rugalmasságában különbözik a korábbi konstrukcióktól, ill. mechanizmusoktól. Gépesítéstől a robotizációig, vagyis korunkig terjed az átfogóan is kezelhető automatizáció, elektronizáció, digitalizáció korszaka.

3, Az informatika. Ez a harmadik fő technikai vonulat, amelynek a fejlődése egyidős az emberi élettel. Az eszközök fokozatos fejlődése tette lehetővé a civilizáció kialakulását, fejlődését. Az elmúlt évszázadokhoz képest a mai kor informatikája elsősorban az eszközök gyorsaságában és rugalmasságában különbözik. (Lükő I. 2005) Ma már nem csak a gép –ember reláció, ember-ember, hanem a gép-gép reláció is megjelenik és terjed nem csak a csúcstechnika és az azt megtestesítő autógyártás terén, hanem máshol is.

A technikai fejlődés szakaszait ábrázolhatjuk is az alábbiak szerint:

2. ábra Az ipari forradalmak korszaka

A technikai fejlődés következményei

Ahhoz, hogy eljussunk a fenntartható fejlődés elveihez célszerű előbb a **dimenziókat is megjelenítő** körfolyamatokat leírni, illetve bemutatni.

Joseph Huber teóriájára hivatkozhatom, akinek a felfogása ezen a téren megegyező az enyémmel. Nevezetesen a három nagy rendszer a következő: **Ipari rendszer (technoszféra), az ember-társadalom relációja (szocioszféra), valamint a természet (bioszféra)** Huber nézete szerint ezek között **bomlott meg az egyensúly az ipari rendszer túlsúlya miatt**. Vagyis zavarok keletkeztek a körfolyamatokban, amit az **ökológiai modernizáció** révén az ipari rendszer hibáit ki kell javítani. Melyek azok a körfolyamatok, amelyeknél az egyensúly felbomlott? A következőkben ezt ábrázoljuk:

3.ábra Az egyensúly felbomlása Huber szerint

Kíséreljük meg a technikai fejlődés **következményeit**, kihatásait összegyűjteni. Ebből a leegyszerűsített megközelítésből kiindulva az alábbiakat tartom fontosnak kiemelni:

Globális, környezeti következmények

- Felbomlik az egyensúly az ember és a természet viszonyában. (Huber..) Ennek egyik megtestesítője az ökológiai lábnyom.
- Sajátos életérzés alakul ki az emberiségben. Konrád Lorenz a civilizált emberiség nyolc halálos bűnéről beszél (Konrád. L. 1985)

Társadalmi-gazdasági következmények

- -A sajátos életérzések: elkábelesedés, technikafélelem,
- -A termelésre hat ki elsősorban a csúcstechnika révén, ami abban ragadható meg, hogy a szalagrendszerű termelésbe integrálódik az egyedi gyártás.
- -A digitális forradalom polarizálja az embereket, közösségeket és társadalmakat. Ez az. u.n. digitális szakadékban testesül meg.

Társadalmi munkamegosztásban, kvalifikációkban és az oktatás-képzésben

- A digitalizáció, automatizáció nagymértékben hat a foglalkoztatottságra. Elsősorban a szektorok *szerkezetében*, arányaiban áll be jelentős változás. Kimutatható, hogy az u.n. harmadik szektorban foglalkoztatottak száma nő. Növekszik a távmunka, megjelenik az otthoni munka(home work), mint sajátos foglalkoztatási forma. Az alacsony kvalifikációt igénylő munkahelyek száma csökken, számos ágazat, munkahely és foglalkozás szűnik meg.
Itt jegyzem meg, hogy különösen a tengeren túli média „riogatja” az embereket, hogy egyik, másik szakma megszűnik, nem lesz rá szükség, a robotok fogják felváltani pl. a taxisokat, a pincéreket. Az árnyaltabb és pontosabb felméréseken alapuló helyzetképre, vizionálásra lenne szükség.
- Változnak a kvalifikációk, a szakmák, foglalkozások is. Nem csak megszűnnek, hanem egyesek átalakulnak, modernizálódnak, és természetesen újak jönnek létre.
- A gyermekek beleszületnek egy adott társadalom, adott korába, adott technikai-technológiai kultúrájába és abban szocializálódnak. A technikai szocializáció és a technikai nevelés szoros és szerves kapcsolata kitapintható, de a tudatos technikai nevelés meglehetősen mozaikszerűen valósul meg. Az új és modern eszközök, személyi használatú készülékek egyre több funkciót tudnak, „okosak”, amelyeket nem mindig pozitív kapcsolatépítésre, tevékenységre használnak. Nagy a veszély különösen a fiatalabb korosztály net és mobil használata kapcsán, amire a digitális iskolának és a családnak, a szülőknek oda kell figyelni és óvni a felhasználókat.
- Természetes, hogy a digitális korban az u.n. IKT eszközök tanulásban-tanításban történő felhasználása növekszik. Az e-learning különböző válfajai egyre jobban terjednek, megjelennek a mobil tanulás, a tevékenységbe ágyazott tanulás különböző módszerei is.
- A mobil és a hálózati tanulás megannyi módszertani változata gazdagítja az eredményes és hatékony tanulás repertoárját.
- Előtérbe kerül a digitális kompetencia úgy a foglalkoztatásban, mint az iskolai tanulásban-tanításban. A különböző nemzetközi szervezetek, a munka világa és az oktatás számára is ajánlások, törvények formájában a nyelvi, matematikai, természettudományos kompetenciák mellé a digitális kompetenciákat is kidolgozták.
- Az életen át tartó tanulás(LLL) jól ismert szlogenje mellé a szélességében(LLW) és támogatottságában(LLG) is életünk végéig tartó folyamatokat is a digitalizáció és automatizáció „kényszerítette ki”.

A teremtő technológiától az ipar 4.0-ig

A teremtő technológia

Az alfejezet címe megegyezik Szántó Borisz könyvének címével (Szántó, 1990) A komplex társadalomtudományi megközelítésű műben a filozófiai, közgazdasági, a szociológiai aspektusok neves képviselőinek elvi-elméleti tételeit integrálja egy sajátos logikájú modell rendszerben.

Érdeemes azonban a társadalomtudományi források közül két művet megemlíteni, amelyek időrendi sorrendben később születtek, mint Szántó Borisz munkái.

Farkas János és Dénes Tamás 2015-ben jelentették meg a *A humán társadalom elmélete – Multistrukturális modell alapján* lenne az egyik.

Tojásból könnyen lehet rántottát készíteni, de fordított eljárásra kevesen vállalkoznának. Ezzel a példával szemléltetik a szerzők, hogy a strukturális tulajdonságból könnyen lehet metrikát (kvantitatív távolságot) képezni, ám fordítva ez nem lehetséges. A Bevezetésben leírt előző gondolatig a társadalomtudományok 20. században felszínre kerülő problémájából kiindulva jutnak el, mivel még nem született meg az a „nagy elmélet”, amely a társadalomtudományt szintetizálja

Az úttörő jelleg több vonatkozásban is megragadható. Az egyik, hogy ötvözik az egzakt matematikai, rendszerelméleti alapokra épülő elemeket a társadalmi gondolkodás valós és virtuális rendszerével, illetve jelenségleírásainak keverékével.

Az ekvivalencia triád elemeinek (anyag \equiv energia \equiv információ) arányváltozásai tolódnak az információ felé, ezzel a hatalom megjelenési formája virtualizálódik, vagyis megfoghatatlanná válik a kiszolgáltatottak számára.

Ez utóbbi gondolatsor, alátámasztja a technológia, mint anyagátalakítás(modifikáció) fontosabb összetevőit, s amelyről Szántó Borisz munkáiban is olvashatunk.

A másik *Yuah Noah Harari* 2018.ban megjelent *Sapiens Az emberiség rövid története* című könyve (Harari, 2018 Centrál Kiadó Budapest. A világhírű izraeli történész professzor nagy terjedelmű és komplex szemléletű társadalomtudományi munkájából a témánk szempontjából kiemelem a következőket:

- Az ipar kerekéi c. fejezetében megemlíti, hogy az 1700-as években a járműiparban a fa és a fém volt a két alkalmazott anyag, míg ma ezek mellett a műanyag, a gumi, az alumínium, illetve a fémek közül még a titán alkalmazásának, felhasználásának van nagy szerepe.
- Az energiával összefüggésben kiemeli, hogy az ember történelmét két fő ciklus uralta. a növények növekedési ciklusa, illetve a napenergia változásának ciklusa.

- „A konyha titkai” c. fejezetben a gőzgép, a mozgássá alakítás, a belsőégésű motor technikatörténeti jelentőségét emeli ki. „Az elektromosság karrierje még megdöbbentőbb”, írja a 303. oldalon.

Valójában Szántó Borisz volt az első Magyarországon, aki a technológia szélesebb és komplex megközelítésű technológia fogalmát, megnyilvánulásait rendszerbe gyűjtötte. *A teremtő technológia* c. munkájában erről olvashatunk, Szántó Borisz könyvében (Szántó, 1990). A nagy terjedelmű műben a technikai-társadalmi evolúció elméletéről írt és alkotott modellt.

Az u.n. **egységesített technológiaelméletben** többféle modellben fejti ki nézeteit. Az u.n. statikus modell a közgazdasági menedzser megközelítésben érvényes és hasznos akár a fejlesztések megvalósításához is.

A modell alkotóelemei között a technika, mint eszköz, aza anyag és átalakítása mellett fontos szerepet kap a kulturális infrastruktúra.

4. ábra. A technológia statikus modellje Forrás (Szántó B. id. mű)

Technológia	Élőmunka Holt munka	Know-how Elméleti tudás Tapasztalat Kulturális infrastruktúra Anyag, Energia, Információ Eszköz Ipari infrastruktúra
-------------	------------------------	--

Felhívom a figyelmet az anyag, energia, információ hármas tényezőire, valamint az elméleti tudás és a tapasztalat fontosságára.

Az anyagi, a szellemi és az érzelmi pólus hármasát emeli ki a generátor elv kifejtése után az „ember, mint technológiai motor” modelljében.

5. ábra Az ember, mint technológiai motor Forrás: Szántó B. id. mű

További „részmodellekről is olvashatunk ebben a munkában, mint pl. a technológia életgörbéje, a technológia kibernetikai modellje, vagy a stratégia forgatókönyvei és fejlődés fenntarthatóságának a kapcsolatáról.

Gondolatait a technológia politika elveivel zárja ezt a tanulmányát, amelyek bizonyos szempontok mérlegelésével korunkban is alkalmazhatóak a szakpolitikák alakításánál.

Automatizálástól az Ipar 4.0-ig

Az előző fejezetben már bemutattuk a gépesítés és automatizálás történeti korszakait. Most ezt egy másik vetületben, az elektronizáció-digitalizáció kapcsolódásában ragadjuk meg. Itt is a gépesítés az első szakasz/korszak, mert e-nélkül automatizálásról, tehát önműködővé tételről nem beszélhetünk. Az automatizálás terjedésében meghatározóan fontos volt az elektronikai eszközök- elsősorban a félvezetők- elterjedése a legkülönbözőbb áramkörökben, technikai rendszerekben. Ezt a korszakot a 3. ipari forradalom korszakának is nevezzük, amelyben a PLC, vagyis a programozható vezérlések jelentették a „csúcstechnikát”.

Ezután érkeztünk a digitális rendszerek rohamos elterjedésével fémjelzett korszakhoz, a robotizáláshoz.

6. ábra Gépesítés-automatizáció-robotizáció (Forrás: saját szerkesztés)

A fenti ábrán megjelenő bővülő technikai-technológiai fejlődés jellemzői közül a digitalizáció és a robotizáció erőteljes térhódítása formálta a 4. ipari forradalomnak nevezett korszakot.

„Szinte észre sem vesszük, úgy válnak szókincsünk részévé az iparban zajló technológiai fejlődés új fogalmai. A kifejezések gyors terjedése miatt azonban fennáll a veszélye, hogy a fogyasztók másképp definiálják ugyanazt a szókapcsolatot, ezért legfőbb ideje, hogy közös képet alkossunk ezekről”.(autopro.hu 2017)

Ha definíciókban gondolkodunk, akkor ma már számos hosszabb és rövidebb terminológiával találkozhatunk. Ezek közül ismertetünk az alábbiakban egyet, amely erősen az életciklus szemléletet tükröző kulcselemekből(részfogalmakból) építkezik.

„Az Ipar 4.0 fogalom a negyedik ipari forradalomra utal, amely a kiber-fizikai rendszereken, azaz a valós és virtuális valóság korábban nem létező integrációján alapulva a termékek teljes életciklusában az egész értéklánc új szintre emelt szervezését és szabályozását valósítja meg. Ez a ciklus az egyre inkább individualizálódó ügyféligényeket követi és kiterjed a termék koncepcionális tervezésétől, a megrendelésen, a termék fejlesztésén, gyártásán keresztül a végfelhasználóhoz való kiszállításig, végül pedig az újrahasznosításig a folyamat minden állomására, beleértve a termékhez kapcsolódó szolgáltatásokat is.”

Ha mélyebben próbáljuk kibontani az Ipar 4.0 fogalmát, jelentését és összetevőit, akkor eljuthatunk az informatika és az automatizálás szoros összefonódásához. Tehát úgy is felfoghatjuk az Ipar 4.0 jelentését, mint a mesterséges intelligencia, a felhőalapú szolgáltatás, a géptől-gépig(M2M) rendszerek, vagyis az információs technológia és az automatizálás összefonódását. Alábbi fogalmi összetevők részleteit egy tanulmányból idézzük.(autopro.hu):

Ahhoz, hogy a gépek hatékonyan át tudják venni a komplexebb folyamatok irányítását is, meg kell tanítanunk egymással emberi közreműködés nélkül kommunikálni. Így például a gyártósoron dolgozó robotok önállóan képesek a szükséges alkatrészekkel kiszolgálni egymást, vagy egy hiba miatt a teljes termelési láncot megszakítani, a hibát rögzíteni. Az autóiipar közlekedési területére vonatkoztatva a **V2V** (vehicle to vehicle) formát használjuk.

Az M2M egy információs csatorna meglétét feltételezi, amit a dolgok internetének nevezünk (Internet of Things, azaz **IoT**), és magára az intelligens, egymással önállóan kommunikáló berendezések által használt hálózatra utal. A dolgok internete - amelyen keresztül óriási adatforgalmat közvetítenek és dolgoznak fel az azonosítható intelligens eszközök - kapcsán is érintett az autóiipar, például a gyártástechnológia terén.

A mesterséges intelligencia nagyban támaszkodik a **big data** állományára, vagyis arra az egyén által már-már kezelhetetlen méretű adathalmazra, amelyet az információs társadalom szereplői állítottak, állítanak elő.

A big datát felhasználva, akár a V2V technológiával összevonva sokkal közelebb kerülünk az automatizált közlekedéshez is.

Mi is az a digitális pedagógia, a MIL?

Az előzőekben kifejtett gondolati csomópontok a technológia mint a társadalmi munkamegosztás egyik csúcsfogalmának elsősorban a termeléshez és egyéb tevékenységhez kötődő területéhez kapcsolódtak. Számunkra, - mint nevelés oktatás különböző alrendszerét vizsgáló és benne ténykedők számára fontos, hogy az intézményes nevelés és oktatás különböző szinterein miként jelenik meg a korszerű technológia. Ezt leginkább az IKT kifejezéssel szoktuk megragadni. Az Információs és Kommunikációs Technológia az iskola világában egy sajátos technológia, azon eszközöknek a tanítás-tanulás folyamatába történő beállítása, amelyek a pedagógiai eljárások logikája, törvényszerűsége alapján alkotnak láncolatot. Az eszközhasználat tehát pedagógiai beágyazottságú, amit leginkább a digitális pedagógiai kifejezéssel érzékeltetjük.

A digitális pedagógia napjaink pedagógiájába különböző mértékben és intenzitással tört utat magának a hagyományos tanítás-tanulási folyamatok mellett/fölött.

Ma már szinte megszámlálhatatlan fogalmi meghatározása létezik, önálló szakterület a neveléstudományon és a praxison belül. Tankönyv, segédletek és digitális kompetencia keretrendszer létrejötte jelzi, hogy mennyire mélyen és szervesen beépült a mindennapok irodalmába, pedagógiai gyakorlatába és elméletébe. Hazánkban Benedek András professzor és munkatársai alkotják történetileg is az első szakmai-tudományos műhelyt, ahol a szakmai tanárképzés fejlesztéseit is szolgáló projekteknél formálják a digitális pedagógia jelentéstartalmát és terepnumát.

A BME Műszaki Pedagógia Tanszékén született (több munkatárs írta) Digitális pedagógia és Digitális pedagógia 2.0 című könyvek jelzik a fontos mérföldkövet és bemutatják a digitális pedagógia tartalmi és kapcsolódási jegyeit.

Nagy József a pedagógia három dominanciaváltásáról írt(Nagy J.,2008) Szerintem a mai korban elkezdődik egy **negyedik dominancia váltás is, amit lehet a mobil tanulás, a digitális pedagógia dominanciájának is** nevezni. Tanúi vagyunk az iskola falait feszegető változó tanulási környezet hatásainak, az IKT alapú, nagyon sokszínű és változó, téri és időbeli lefolyású tanulási rendszer kibontakozásának, amit mai fogalmainkkal alig-alig tudunk leírni, megragadni.

A **digitális pedagógia** a következő tartalmakra és tevékenységekre, valamint kommunikációs eszközökre fókuszál: *kommunikáció menedzsment kialakítása a tanulásban, kollaboratív és kooperatív tanulás, blogok használata, virtuális intézmények kapcsolata.*

A Digitális pedagógia 2.0 tankönyvben új pedagógiai paradigmáról ír Benedek András (Benedek, 2011), érzékeltetve a tanulás szereplőinek új szerepét, a tanulás formáit, környezetét, idői és téri dimenziót, illetve összefüggéseit.

Az új IKT technikák tanítás-tanulási folyamatára gyakorolt tendenciáiról olvashatunk Molnár Györgytől ebben a könyvben.

Különösen érdekes és mutat sajátos kihívást a digitális pedagógia a szakképzésben és a felnőttképzésben. Ez a gondolatsor köt össze most minket a szakmódszertani kutatások irányába. A szakmódszertan, mint tudomány örvendetes módon az MTA Elnökségének is a figyelmébe került. Elsősorban a közismereti tanárképzéshez kapcsolódóan először 2014-ben hirdették meg a Szakmódszertani pályázatot, majd 2016-ben kibővített forrással megismételték. A nyertes csoportok négy évre kaptak támogatást a különböző tantárgypedagógiai /szakmódszertani területek kutatására. A BME kutatócsoportja Benedek András professzor irányításával sikeres pályázás alapján megkezdte munkáját a szakmai tanárképzés és a szakképzés u.n. nyitott tananyagfejlesztési modelljének kidolgozásával.

A kutatócsoport honlapján a várható eredményekről ez olvasható:

A négy éves időtartamú kutatás eredményeként egy olyan új szakmódszertani tananyagfejlesztési modell kialakítása és gyakorlati bevezetése valósítható meg, melyben nyitott – aktív tanári közreműködéssel – rendszerű, hallgatói/tanári aktivitások keretében formálódó (OCD) nyitott tananyag-fejlesztés és eljárások gyakorlati alkalmazása a cél. A komplex tárgyi jellegre tekintettel a szakképzés jelentős spektrumában – gépészet - informatika-villamos és közgazdaság szakterület – az új típusú elektronikus tananyagok kidolgozására és kipróbálására, az eredményesség ellenőrzésére és a kutatási eredmények értékelő összegzésére kerül sor a középfokú szakképzés tantárgyai vonatkozásában.

Fejezetünk másik területe, illetve kifejezése a MIL. Az angol mozaikszó jelentése: Media and Information Literacy. Vagyis egy informatikai jártasságot és médiaműveltséget szintetizáló rendszer, amelyet az UNESCO dolgozott ki. Itt tehát a műveltség fogalmából és rétegeiből indul ki a megközelítés.

Az alábbi ábrán, illetve ppt dián szemléltetjük az összetevőit.

7. ábra A MIL jelentéstartalma, összetevői Forrás: Medve Katalin OH

Az új NAT a technológiáról

A szélesebb szakmai és társadalmi közvélemény számára 2018 augusztusában vált elérhetővé az Új NAT tervezete. Munkacsoportunk (OH-BME EFOP Projekt) is tanulmányozta és véleményezte ezt az anyagot. A legfontosabb megállapításunk az volt, hogy a **NAT koncepcióinak alapelvei** és a digitális alprojekt,- benne a munkacsoportunk által kidolgozott **digitális kompetencia keretrendszerek alapelvei azonosak**.

Összevetésünket *Medve Katalin, Molnár György és Lükő István* koordinálták, illetve készítették el és a prezentációinkba ezeket beépítettük az alábbiak szerint:

Az elkészített véleményből a digitális kompetenciákról szóló releváns részleteket az alábbiakban teszem közzé:

- Külön kiemelik a tanulási környezet fizikai, társas feltételeit, pedagógiai irányelveit, a személyre szabott és differenciált oktatás, valamint a technológia által támogatott oktatás jellemzőit és fontosságát.
- Világos fogalmazású, egyszerű és közérthető kompetencia elemeket használ, (ismeret, készség, attitűd)
- A kiemelt kompetencia területek között számos új tartalmi elem, többek között a digitális kompetencia is megjelenik. Ezzel egyfajta „cross kompetencia” funkció épül be a tanulási-tanítási tevékenységbe.

- Teljesen új, rugalmas és innovatív tanulásszervezési elemeket épít be, mint pl. a tantárgyközi, a multidiszciplináris témák, jelenségalapú tanulásszervezés, témahetek és projektek konkrét és jól kiválasztott témákkal.
- Egyik legnagyobb erénye a tervezetnek, hogy a *Technológia tanulási terület* két tantárggyal is helyet kap, s bár némi késéssel, de a digitális átállás ösztársadalmi feladatából komoly szerepet vállal. A két tantárgy elnevezése és óratervi elrendezése is optimális több szempontból is.

8. ábra A technológia tanulási terület az új NAT-tervezetében Forrás: Medve Katalin OH

KAPCSOLÓDÁS AZ ÚJ NAT TERVEZETHEZ

2.2. A TANULÁS SZERVEZÉSE
2.2.1. Kötelező és választható tantárgyak

Alapóraszámok tanulási területenként két éves bontásban						
Tanulási területek (tantárgyak)	Nevelési-oktatási szakaszok évfolyamai					
	1-2.	3-4.	5-6.	7-8.	9-10.	11-12.
7. Technológia – (technológia és tervezés, digitális technológia és kultúra)	2	4	4	3	2	3

Alapóraszámok és szabadon tervezhető óraszámok tantárgyak szerint												
Tantárgyak tanulási területek szerinti felosztásban	Alapfokú képzés nevelési-oktatási szakaszai évfolyamok szerint								Középfokú képzés nevelési-oktatási szakasza*			
	1	2	3	4	5	6	7	8	9	10	11	12
7. Technológia**												
technológia és tervezés	1	1	1	1	1	1	1					
digitális technológia és kultúra			1	1	1	1	1	1	1	1	2	1
Kötelező alapóraszám	22	22	22	23	26	26	28	28	31	31	24	25
Szabadon tervezhető órakeret	2	2	2	2	2	2	2	2	3	3	10 (6)	9 (6)
Maximális órakeret	24	24	24	25	28	28	30	30	34	34	34	34

Ez utóbbi véleményben szereplő Technológia tanítási területhez *további gondolati* kifejtést, egyben ajánlást, javaslatot tartok fontosnak megemlíteni.

1, A Technológia ≠ Technika

Magyarázat: A technológia fogalmából következően egy eljárási láncolat, amelyben a technika eszközein kívül energiára, nyersanyagra és információra van szükség. A különböző eszközök tehát nem elegendők. Az anyagok átalakítása, modifikálása szintén fontos fogalom és tanulási tartalom is egyben. Ehhez az átalakításhoz energiára van szükség. A gyártás, előállítás leegyszerűsített vázлата és folyamata mint tananyag elsajátítás és tanítás két fontos szemlélet kifejlesztését foglalja magában. Ezek:

- Energiaszemlélet
- Anyag és átalakítási (modifikálási) szemlélet

Mindez elvezet oda, hogy világosan lássuk a **technológia- digitális technológia „tantárgy” kettős pillérét, illetve tartalmi körét.**

Egyik az a technológia, aminek a tanításáról szó van. Ez a gyakorlati foglalkozásokon, méréses - tapasztalásos tanulási formákban megjelenő „technológia”, a másik, amihez az ismeretszerzés új formájú, eszközrendszerű és szervezésű folyamata kapcsolódik, a **pedagógiai folyamat digitális technológiája.**

2, A Technológia ≠ Gyártás

Egyrészt azért, mert a gyártáson, előállításán kívül létezik a modern munkamegosztási rendszerben más tevékenység is, mint pl. a szolgáltatások, a kutatás és fejlesztés, az innováció.

Másrészt a gyártás során melléktermékek és hulladékok is keletkeznek, tehát a gyártás ma már egy teljes körforgásos, életciklusban gondolkodó szemléletet igényel. Ez pedig a fenntarthatóságra, környezettudatosságra nevelés terepéhez kötődik. Így kapcsolódik össze a digitális kompetencia fejlesztés a fenntarthatósági kompetencia fejlesztésével. Mindezt nagyon jól megjeleníti az Új Nat, amikor a témahetek/napok példái között felsorolja a digitálizáció alkalmazását a környezettudatosság fejlesztésénél.

Szakképzés 4.0, felsőoktatás és digitális átállás

A szervezetekhez és az előadáshoz való kapcsolódás szempontjából is a szakképzés és a felsőoktatás az a két fontos terület, amelyre fókuszálunk.

Leginkább a digitális átállás fogalmát, illetve kifejezést használják, amely egyfelől arra utal, hogy egy nem teljesen történések, állapotok nélküli helyzetre épülhet az IKT eszközök, illetve technológiák még szélesebb körű alkalmazása. Ugyanakkor az átállás egyetemes és differenciált, rugalmas változtatási folyamatokat is takar. A gazdaság és a társadalmi élet számos szférájában és területén szinte egyszerre kerülnek bevezetésre az új automatizálási megoldások (újra automatizálás), a robotizálás, az intelligens rendszerek sok-sok formája és megoldása.

Az is nyilvánvaló, hogy a kutatás és hozzá szervesen kapcsolódó fejlesztés, az innováció elsősorban a felsőoktatáshoz kapcsolódik, de a munkamegosztásban fontos szerepet játszó más kvalifikációs szintekre képező szak és felnőttképzés ugyancsak nagy változásokon(átálláson) megy keresztül.

Ha a kihívás-válasz elmélet alapján keressük az összefüggéseket, illetve stratégiai koncepciókat, akkor ma már mindkét oktatási szinten megjelennek stratégiák, fejlesztés alatt álló modellek és kooperációs rendszerek.

A **Szakképzés 4.0** szinonimájaként tekinthető az Ipar 4.0 stratégiának, mert a szakképzés koncepció átalakítását az iparhoz való „közelítés” alapjára helyezi. A szakképzés középtávú szakmapolitikai stratégiai fejlesztésének fő fejezetei átfogják a gazdasághoz, a munkaerő piachoz, a foglalkoztatáshoz a szakmaszerkezethez és az intézményrendszerhez való kapcsolódását.

A jelenleg működő szakképzési rendszer problémáit, kihívásait kellően tudományos, de nem mindenütt egyformán árnyalt kutatási, összehasonlítási eredményekkel, adatokkal mutatják be, majd a 2030-ig terjedő időszak legfontosabb elérendő céljait, eszközeit ismertetik. Ez utóbbi elején a vízió és misszió c. részben kerül bemutatásra a stratégiai változások elérendő céljai.

Egyik legérdekesebb és izgalmasabb kérdés az automatizálás- digitális átállás foglalkozásokra való kihatása. Ezt McKinsey nyomán nemzetközi léptékben ismertetik, hogy az egyes szakmákban eltérő mértékben jelenik meg az automatizálás. Európában és Magyarországon is az egyes ágazatok szakmai tevékenységeihez nincs elegendő munkaerő, tehát erőforrás szempontjából is fontos az automatizálás.

A stratégia 8. oldalán látható, hogy a termelés, az anyagmozgatás területén akár 80%-os mértékű lehet az automatizáció. Ugyanakkor az emberi kapcsolatokra épülő szakterületeken, mint pl. az oktatás, a HR -, jóval 50 % alatti az automatizálhatóság. (Szakképzés 4.0 8. oldal)

Ebben a cikkben nincs mód és lehetőség, hogy a stratégia minden fontosabb területeiről akár egy mondatot is írjunk, ezért most csak még egy fontosnak vélt részletet ismertetek. Az átalakulás pillérei fontosak a szereplők számára és a technológiához fűződő viszony szempontjából is.

9. ábra A szakmai képzés megerősítésének pillérei (Forrás: Szakképzés 4.0 ITM)

Már a Szakképzés 4.0 fejlesztési stratégiában is megjelentek azok a modellek, amelyek a felsőoktatás és a szakképzés, valamint a vállalkozások összekapcsolódását valósítják meg. Ezekben is kitapintható az egyetemek duális képzéseinek, kutatási-fejlesztési és innovációs tevékenységének szerveződése és gazdaság vezérelt alapja.

A Fokozatváltás a felsőoktatásban középtávú szakpolitikai stratégia 2016-ban készült és átfogóan foglalkozik a hazai felsőoktatás technológia váltással és korszerűsítésével összefüggő kihívásokkal, elképzelésekkel, illetve célokkal a felsőoktatás szakrendszere szerint is differenciálva.

Ennél a gondolkörnél sincs lehetőség arra, hogy valamennyi példát, modellt ismertessünk, akár csak felsoroljunk, de két példát mindenképpen fontosnak tartok megemlíteni. Az egyik ilyen a Széchenyi Egyetemen kialakított központ.

A Széchenyi István Egyetem, az Audi Hungária Motor Kft. és Győr Megyei Jogú Város közösen dolgozta ki a Felsőoktatási és Ipari Együttműködési Központ koncepcióját, melyet Magyarország kormánya 12,7 Mrd forint támogatásban részesített. A tanulmánybemutatja a FIEK illeszkedési pontjait napjaink gazdaságfejlesztési és innovációs trendjeibe, továbbá a Széchenyi István Egyetem vállalkozó egyetemé válásának folyamatába. A FIEK A kv-k nemzetközi versenyképességét támogató szolgáltatások fejlesztése című részprojektje egyedülálló kísérletet tesz az egyetemi kutatás-fejlesztés és a vállalkozásfejlesztés összekapcsolására annak érdekében, hogy erősítse a győri kv-k nemzetközi

versenyképességét. Mindezt képzésekkel, nemzetközi vásárokon való részvétellel, laborhasználati lehetőségekkel kívánja elérni, a folyamatot monitoringtevékenységgel értékeli, s aktívan bevonja az oktatói-kutatói szférát a tudományos megalapozottság és újabb tudományos kutatások katalizálása érdekében.

A másik példa a BME-ről való, amelyben az egyetem a több céggel konzorciumot alkotott.

A Kilencedik kar a BME-n

Az Emberi Erőforrások Minisztérium Oktatásért felelős államtitkára 2014 -ben fogalmazta meg azt a célt, hogy az egyetemi kutatási-fejlesztési tevékenységeket közelíteni kell a vállalatok igényéhez. Ennek érdekében dolgozta ki a Felsőoktatási és Ipari Együttműködési Központot. 2017-ben a Budapesti Műszaki És Gazdaságtudományi Egyetem, a Siemens ZRT., a Richter Gedeon NYRT., a Nokia Solutions and Networks Kft., és a Magyar Villamos Művek ZRT., konzorciumot alapított az egyetem és az ipar kapcsolatainak erősítésére.

Irodalom

BENEDEK András(2008): Digitális pedagógia Típotex Kiadó, Budapest

BENEDEK András szerk. (2011): Digitális pedagógia 2.0 Típotex Kiadó, Budapest

BÉRCZY Szaniszló(1993): Korunk ökológiai–technológiai gondolkodási és tevékenységrendszerét elősegítő Technika és Környezet Tantárgy körvonalai. In: Ökológiai Kultúra, Ökológiai nevelés, Természet és Környezetvédő Tanárok Egyesülete, Budapest,

FARKAS János és DÉNES Tamás 2015-ben jelentették meg a A humán társadalom elmélete Multistrukturális modell alapján.

YUAH Noah Harari (2018) Sapiens Az emberiség rövid története Centrál Kiadó Budapest,

HEGYI Sándor (1995): A technológiák oktatási dimenziói. Kandidátusi értekezés, Pécs,

KINCSEI Attila (2007): Technológia és társadalom az információ korában In: Szerk.:

PINTÉR Róbert (2007): Az információs társadalom Gondolat Kiadó - Új Mandátum, Budapest ISBN:978 963 693 061 5

LÜKŐ István (1999): Technikai fejlődés és a társadalom Iskolakultúra 1999/1 55-61. oldal

CASTELS, Manuel(2005)(1996): Az információ kora: The Information Age Gazdaság, társadalom és kultúra Economy, Society and Culture Gondolat- Infonia, Budapest

LORENZ, Konrád: (1985)A civilizált emberiség nyolc halálos bûne. Ikva Könyvkiadó, Sopron, 1985.

LÜKŐ István (2016): Az energiaszemlélet kialakításának elvi-módszertani kérdései a környezetpedagógia nézőpontjából. In: HERA Évkönyvek III., Budapest

LÜKŐ István(2019): Vélemények, javaslatok az új NAT tervezetéről OH-BME Munakcsoport Kézirat, Budapest

MCKINSEY(2018):Skill Shift Automation and the Future of the Workforce McKensy Institut, McKensy &Kompany

NAGY József (2004): *A kompetenciaalapú tartalmi szabályozás problémái és lehetőségei* c In: Loránd Ferenc (szerk.): *A tantervi szabályozásról és a bolognai folyamatról 2003–2004*. Oktatási Minisztérium, Országos Köznevelési Tanács, Budapest. 9–36.

ITM(2019): *Szakképzés 4.0 A szakképzés és a felnőttképzés megújításának középtávú szakmapolitikai stratégiaiája* Budapest

SZÁNTÓ Borisz (1990): *A Teremtő technológia* KJK, Budapest

Molnár György – Orosz Beáta

A digitalizáció hatása az oktatás különböző szinterein és fokain a módszertani kultúra formálásában

A digitális átalakulással kapcsolatos hazai és nemzetközi törekvések

A negyedik ipari forradalom igen kiemelt részének tekinthető a digitális átalakulás, mely napjainkra egészen hihetetlen mértékűvé vált. A Moore-törvény szerint (Brock 2006; Kurzweil 2006) a technikai fejlődés, illetve néhány ehhez kapcsolódó részfolyamat exponenciális növekedést mutat. (Kerényi 2019) A digitális transzformáció (Racsko 2017:9) hatása ma már az élet minden területén érzékelhető, a gazdaságban éppúgy, mint az oktatásban, s a döntéshozók sem hagyhatják figyelmen kívül a változásra való felkészülést, felkészítést. A közelmúlt fontos időszaka volt 2017 márciusa, a Római Nyilatkozat kiadása, mely szerint a minőségi, az eddigieknél is jobb oktatásra és képzésre van szükségük a fiataloknak, majd az év októberében az Európai Tanács igényt fogalmazott meg a képzési rendszer átalakítására, a digitális kor igényeinek megfelelően, ahhoz alkalmazkodva. Az egy hónappal később tartott göteborgi csúcstalálkozó közleménye („Az európai identitás megerősítése az oktatás és kultúra révén”) tartalmazta a Bizottság várakozásait az európai oktatással kapcsolatban, ezen felül előrevetítette a digitális oktatási cselekvési terv létrehozását, és rögzítette az alapvető jogot a minőségi és inkluzív oktatáshoz, valamint az életen át tartó tanuláshoz. Két hónappal később, 2018 januárjában került megrendezésre a Bizottság első európai oktatásügyi csúcstalálkozója, mely az értékalapú, inkluzív és innovatív oktatásról szólt. A találkozón választ kerestek arra a kérdésre, hogyan lehet az oktatás minőségének javítása érdekében legjobban kiaknázni az új technológiában rejlő potenciált, hogyan lehet a digitális kompetenciák fejlesztése érdekében minél jobban alkalmazni az innovációkat. Mindezen kontextusokban a találkozók különös figyelmet fordítottak az alapoktatásra, és a szakképzésre. A 2018 elején nyilvánosságra hozott Európa Digitális Cselekvési terve tulajdonképpen az Európai Oktatási Tér egyik kiemelt akcióterve, mely 2025-ig tart. (Farkas 2018) E cselekvési terv három prioritással rendelkezik, melyek a Magyarország Digitális Oktatási Stratégiájában (DOS) is megjelennek, a teljes magyar oktatási rendszerre vonatkozóan.

1. Hatékonyabb technológiahasználat az oktatás-képzés során, melyhez hozzátartozik a magas minőségű technológiához való hozzáférés biztosítása. A digitális infrastruktúra elérhetősége nemcsak a jobb és eredményesebb, élményszerűbb tanulást teszi lehetővé, hanem szerepet játszik az iskolai egyenlőtlenség és kirekesztés megelőzésében, felszámolásában is. A digitális berendezések a hatékony tanításhoz-tanuláshoz önmagukban nem elegendők,

hiszen a folyamatot jelentősen befolyásolják a pedagógusok számára biztosított lehetőségek is.

2. Digitalizálódáshoz elengedhetetlen készségek és kompetenciák fejlesztése, melyek részei annak az európai keretrendszernek és meghatározott kulcskompetenciáknak, amik megléte szükséges az élethosszig tartó tanulás megvalósulásához. A digitális állampolgároknak (Ollé 2012) el kell sajátítaniuk a digitális technológiák készségszintű használatához szükséges kritikus gondolkodásmódot, ismereteket, magatartásformákat. E készségek 5 területre oszthatók: jártasság az információk és adatok hatékony kezelésében, kommunikációs és kooperációs készség, digitális tartalmakkal és azok előállításával kapcsolatos ismeretek, biztonság és jóllét kérdése, valamint problémamegoldás.
3. Az oktatás-nevelés javítása pontosabb előrejelzések segítségével, melyet a rendszeres adatgyűjtés és -elemzés tesz lehetővé.

A cselekvési terv azonban kockázattal is jár, hiszen a társadalom, az állampolgárok jelentős hányada nincs megfelelően felkészülve a jövő kihívásaira, éppen ezért van kiemelt jelentősége az oktatásnak. Ez azonban akkor képes kellőképpen felkészíteni az embereket az előttük álló feladatokra, ha tud építeni a korábbi valós tapasztalatokra, rendelkezésre állnak a megfelelő oktatási eszközök és egyéb erőforrások, valamint biztosított a kollaboráció lehetősége. A modern technológiájú berendezésekhez való nyílt hozzáférés segíthet csökkenteni, idővel megszüntetni az eltérő társadalmi-gazdasági háttérrel rendelkező egyének és tanulók közötti tanulási szakadékot, a személyre szabott oktatás pedig szerepet játszhat a tanulási motiváció növelésében, így az eredményességben is. (Farkas Bertalan)

A szakképzés és a digitalizáció kapcsolata, kihívásai

A digitális eszközök elterjedése, valamint a hálózatosodás nemcsak a gazdasági problémák megoldásában és az életvitel átalakulásában játszik szerepet, hanem e tendenciák tekinthetők minden változás közös alapjának is. (Köpeczi-Bócz 2007) A modern technológia mostanra az oktatásba is egyre inkább begyűrűzik (Simonics 2016), melynek számos áldásos hatását élvezhetjük, hiszen a modern technológia lehetőségeit kihasználva a tanítás-tanulás érdekesebb és eredményesebb lehet, valamint a kompetenciák fejlesztésével egy időben jobban igazodhat a kor igényeihez. A tudás lényege mára megváltozott, a lexikális ismeretek helyett egyre nagyobb szerepük van az információszerzés, -feldolgozás, illetve -felhasználás különféle módozatainak, a web 2.0-t jellemző aktív tanulás és interaktivitás túlmutat a technológiai fejlődésen, és szemléletbeli váltást is jelent. (Köpeczi-Bócz 2007) Mindezen pozitívumok mellett azonban nem mehetünk el szó nélkül a digitális átállás okozta nehézségek mellett sem, melyek a szakképzésben fokozottan kirajzolódnak.

A szakképzés igen sajátos helyzetben van a magyar iskolarendszerben, ezt több tényező is determinálja. Benedek (2016:6) szerint a három legnagyobb kihívást a merev tantárgyi struktúrák, a rendkívül gyors ütemben változó szakmai tartalom és a tanulók csökkenő motivációja jelenti. A merev tantárgyi struktúrákat Braun (2018:4) két tényezővel magyarázza. Az egyik a „tantárgyi szerkezet szerint tételezett tudás-konstrukció” jelenléte, mely a közismereti képzés során gyakran hiányosan elsajátított ismeretekre építene, míg másik okként az oktatók elmaradt ismeret- és készségszintje említhető. Nem véletlenül jelenik meg a második generációs oktatási szakpolitikai döntésekben a pedagógusképzés és tartalomfejlesztés. (Farkas Bertalan) Bár előremutató kezdeményezések vannak, és már változások is megfigyelhetők, továbbra is problémaként jelentkezik a pedagógusok és tanulók között lévő digitális szakadék, hasadék (Molnár 2014). Rendkívül nagy nehézséget okoz a szakképzésben az iskolai tananyagok rendkívül gyors változása, melyet a pedagógusoknak és tanulóknak egyaránt követniük kell. Ezt a helyzetet tovább nehezíti az a tény, hogy a szakképzésben nagyon kevés olyan szakmai tankönyv, példatár, feladatgyűjtemény van, amely tartalmazza az aktuális kerettantervnek megfelelő ismereteket, ami növekvő terhet ró a pedagógusokra, hiszen így nekik kell összeállítani és fejleszteni a tananyagokat, emellett az ő feladatuk a tesztek, példák, gyakorló feladatok összeállítása, gyakran ezek tanév közben történő módosítása is. (Molnár – Orosz 2019) A harmadik nagy kihívást a szakképzésben tanuló fiatalok csökkenő motivációja jelenti. Tapasztalataink szerint a tanulókat demotiválttá teszi a szakmák nem megfelelő megítélése és presztízse, elértéktelenedése, valamint az, hogy sok szakképzésben tanuló diák számára a szakképzés csak kényszermegoldásként jelenik meg, miután nem nyernek felvételt felsőoktatási intézményekbe. (Molnár-Orosz 2019).

Az említett nehézségeket tovább fokozza az a tény, hogy a pedagógusok többségének és tanulóknak a technológiához való hozzáállása gyökeresen eltér egymástól, mely az eltérő generációhoz való tartozással is magyarázható (Howe & Strauss 2000; Prensky 2001). A különböző hazai és nemzetközi tendenciák, mint az Ipar 4.0, az iskolai digitalizációs modellek – Flipped Classroom, BYOD, BYOC elméletek -, a gamifikáció népszerűvé válása, valamint az e-tanulási terek megjelenése és elterjedése másként hatnak az oktatási rendszer egyes szereplőire (Molnár 2018, Hülber 2017). A hagyományos kultúrával szemben egyre nagyobb teret nyer a digitalizáció, a formális tanulás mellett mind több informális tanulási lehetőség kínálkozik, a mindennapokat erőteljesen áthatja a közösségi média jelenléte és befolyásoló hatása. Mindezek következtében a pedagógusoknak és tanulóknak el kell fogadniuk azt, hogy a közöttük lévő határok már nem rajzolódnak ki olyan élesen, mint korábban, egyre nehezebben különíthető el egymástól az iskola és otthon, munka és magánélet (Szűts 2018, Duchon 2016, Forgó 2016, Molnár-Orosz 2019). Mindezek következtében elkerülhetetlennek tűnik a teljes oktatási rendszer átalakítása, az információs társadalmi igényeknek megfelelően (López-Pérez et al. 2011). Az IKT eszközök elterjedése következtében a tanárokkal szemben mára elvárás a digitális technológia széleskörű integrálása a mindennapi tanítási gyakorlatba (Bodnár-Sass 2014,

Csillik-Daruka 2017), ez azonban teljes szemléletváltást és szakmódszertani megújulást jelent (Molnár 2018, Buda 2017), mely talán elősegítheti a problémák és nehézségek leküzdését, különös tekintettel a tanulói motiváció növelésére (Fehérvári 2015), melynek egyik legeredményesebb módja a tanulókkal való együttműködés. Az új, kollaboratív és technológia-alapú tanítás tanulás (Hunya 2014) csak abban az esetben lehet igazán hatékony, ha a pedagógusok részéről nemcsak az innovatív szakmódszertannal, de a megváltozott tanár-diák viszonytal szemben is nyitottság és pozitív attitűd alakul ki.

Fontosnak tartjuk megjegyezni, hogy az elvárásokhoz való alkalmazkodásban nemcsak a pedagógusoknak van fontos szerepük, hiszen kiemelt jelentősége van a pedagógusképző és továbbképző helyeknek is. A Budapesti Műszaki és Gazdaságtudományi Egyetem Műszaki Pedagógia Tanszéke eredményesen valósítja meg feladatát és célját, miszerint a jelenlegi és leendő szakmai tanárokat, vezetőket felkészítse a kor kihívásaira, képessé tegye az IKT eszközök hatékony integrálására, és széles szakmódszertani repertoárt ismertessen meg velük. A tanszék kutatásai hangsúlyosan foglalkoznak a digitális eszközökben rejlő potenciál megismerésével, és ezek alkalmazási lehetőségeinek felmérésével (Benedek – Dobozy – Orosz 2018). A módszertani kultúra tanulói megítélése tapasztalataink szerint eltérő képet mutat, így ennek kutatását és megismerését szintén fontosnak tartjuk a mai digitalizált környezetben.

Empirikus mikrokutatás a témában

2019 tavaszán végeztünk egy kvantitatív alapú mikrokutatást egy szakgimnáziumi osztállyal. Az empirikus vizsgálat feltáró módszerének mérőeszközeként online kérdőíves űrlapot alkalmaztunk, a tanulók válaszait egyszerű leíró statisztika módszerével dolgoztuk fel és elemeztük. A kérdőív rövid, egyszerű nyelvezetű volt. A kutatás fókuszában 2 téma állt, a hagyományos és újgenerációs módszerek tanulói megítélését, valamint a tanítás támogatásához használható IKT eszközökkel kapcsolatos attitűdöt szeretnénk volna megismerni. A mikrokutatás a válaszadók száma (N=22) miatt nem alkalmas általános következtetések levonására, ez nem is volt célunk, azonban értékes eredményekkel szolgált ahhoz, hogy egy nagyobb mintán alapuló, részletesebb, feltáróbb kutatást megalapozzunk, melyet később végzünk majd el. Jelen tanulmányban a mikrokutatás legbeszédesebb eredményeit mutatjuk be.

A kutatást körülbelül egy hónapos előkészületek előzték meg. Egy kerettantervben meghatározott témát (pénzrendszer, bankrendszer) úgy dolgoztunk fel, hogy minden alkalommal más oktatásszervezési eljárásokat, tanítási módszereket alkalmaztunk. Ezek a következők voltak: tanári előadás, magyarázat, megbeszélés – kérdések és válaszok tanári és tanulói oldalról egyaránt -, csoportmunka, tanulói prezentáció, tőzsdejáték, gamifikáció saját okostelefont használva, egyéni munka, egyéni kutatómunka, online kollaboráció formájában közös prezi szerkesztés, oktatófilm, témához kapcsolódó film, gondolattérkép készítés. A téma bevezetését egy kötetlenebb beszélgetéssel kezdtük, ahol felmértük, a tanulóknak milyen tapasztalatai voltak a pénzrendszerrel kapcsolatban,

valamint milyen előzetes tudással rendelkeztek. Fontos megjegyezni, hogy legtöbben általános gimnáziumból érkeztek, ahol nem voltak gazdasági tantárgyaik és jelenlegi tanulmányaik sem gazdasági jellegűek. Meglepően tapasztaltuk, hogy a tanulók jelentős része – mivel eddig nem dolgoztak – igen kevés tapasztalattal rendelkezik a pénzkezeléssel kapcsolatban, voltak néhányan, akik még nem vettek fel készpénzt ATM-ből, nem váltottak valutát, és még számlát sem fizettek be. A második alkalommal projektoros vetítéssel támogatott tanári előadás volt, ahol megismerhették a bankrendszer működését, a pénz kialakulásának történetét. Az óra végén a tanulók lehetőséget kaptak kérdéseket feltenni, saját élményeket megosztani. A következő tanórán egy rövid, animált oktatófilmet néztünk meg projektor és internet segítségével, melynek témája részben ismétlés volt a bankrendszerrel és a pénz kialakulásával kapcsolatban, részben új ismereteket adott át a tanulók nyelvezetén, képekkel, ábrákkal kiegészítve az elhangzottakat. A fennmaradó időben közösen megbeszéltük és értelmeztük az új információkat. Házi feladatként a tanulók azt kapták, hogy nézzenek utána, milyen előnyei és hátrányai vannak a készpénz, valamint a bankkártya használatának, valamint megkértük őket, ha ők egyedül vagy szüleikkel vásárolni mennek, próbálják ki a készpénzes és kártyás fizetési módot. A soron következő alkalommal erről beszélgettünk, a tanulóknak érvelniük kellett a fizetési módok mellett és ellen, felhasználva tapasztalataikat és azokat az információkat, amelyeket találtak. Tisztáztuk azt is, az adatokat milyen forrásból szerezték, mi tekinthető hitelesnek, és mi nem. Az iskolában ebben az időszakban szerveztük a pénzügy-számviteli ügyintézőkkel az éves szokásos tőzsdejátékot, melynek lényege, hogy a nem pénzügy szakos osztályokból egy-egy csoport vetélkedik egymással egy elképzelt tőzsdén, brókercégek bőrébe bújva, fiktív részvényekkel és pénznemekkel kereskedve. Ezt előkészítendő, önként vállalkozó tanulók tartottak az osztálynak prezentációt a tőzsdéről és az értékpapírokról a tőzsdejáték előtti tanórán. A játék utáni alkalommal a résztvevők megosztották társaikkal a tapasztalataikat, majd csoportokat alakítva saját okostelefonon keresztül játszottunk egy online tőzsdei játékot, melynek végére azok is megértették a működési elvet, akik nem vettek részt az iskolai játékban, vagy nem hallották hiányzás miatt társaik prezentációját. A téma folytatásaként a következő heti órán megnéztünk egy filmet, A nagy dobást, ami így már javarészt érthető volt a tanulók számára. Ezek után a tanulóknak szintén saját eszközeiket kellett használni két feladathoz. Az egyik feladatuk az volt, hogy csoportokban keressenek megoldást az általunk elküldött és ismertetett pénzügyi problémákra, találják ki a probléma kialakulásának lehetséges okait, majd a csoportok egy választott tagja megosztotta az osztállyal az eredményeiket. Másik feladatként egyénileg kellett keresniük internetről a pénzügyi, banki rendszerhez kapcsolódó érdekességeket, legendákat, melyeket később szintén megvitattunk közösen. Házi feladatként a tanulóknak egy-egy gondolattérképek kellett készíteniük az eddig megszerzett tudásukról a témával kapcsolatban, majd ezeket felhasználva az utolsó, gépteremben tartott órán, összefoglalásként egy közös prezit szerkesztettek a tanulók.

Kutatási eredmények

A kérdőíves megkérdezést a témakör lezárása után végeztük. A tanulóknak 10 kérdésre kellett válaszolniuk. Első kérdésünk a következő volt: „Állítsa sorrendbe az alkalmazott módszereket aszerint, mennyire tetszettek (1-es a legjobb, 10-es a legrosszabb)!” Az egyes válaszokhoz a felállított sorrend megfelelő számát rendeltük hozzá, ezeket összeadtuk. A tanulóknak a tetszését annál inkább elnyerte a módszer, minél kisebb végösszeget kaptunk eredményként. Ezek alapján elmondható, hogy a megkérdezettek a tanári előadást és magyarázatot tartották a legjobbnak. Ennek oka véleményünk szerint az lehet, hogy általában ezzel a módszerrel találkoznak a tanórák során, és megtanultak így tanulni. Második legjobb módszerként a filmnézést jelölték meg, ezt követte egyenlő pontszámmal a gondolattérkép és gamifikáció. illetve jó véleménnyel voltak a beszélgetésekről, közös megbeszélésekről is. A többi módszer a csoport körében nem volt annyira népszerű. A tőzsdejátékot bónuszként odaírták azok, akik részt vettek rajta, nekik az is nagyon tetszett, de mivel ez csupán 8 tanulót érintett, nem vettük bele a kérdőívbe, mert az eredmény torzítását okozta volna. A kapott pontszámok az 1. ábrán láthatók:

1. ábra: Oktatási módszerek tanulói megítélése, (Forrás: saját ábra)

A 2. kérdésben arra kértük a tanulókat, határozzák meg, melyik 3 módszert tartották leghatékonyabbnak a tanulás szempontjából. Rangsorolás nélkül a feltüntetett válaszok előfordulási gyakoriságát vizsgáltuk, a tanulók a leghasznosabbnak a tanári előadást és magyarázatot, a megbeszélést és a gondolattérkép készítését jelölték, valamint sok szavazatot kapott a film és a gamifikáció is. 3. kérdésünkben arra kértük a kitöltőket, jelöljék meg, van-e olyan módszer, amelytől teljesen elzárkóznak. Legtöbben nem válaszoltak a kérdésre, ami azt jelenti, alapvetően nyitottak a különböző módszertani megoldások iránt, összesen 3 módszert jelöltek meg a többiek: az egyéni munkát, a csoportmunkát, és a tanulói előadást. A következő kérdésre („Van-e olyan módszer, amit

egyáltalán nem tart eredményesnek?") ugyanezeket a válaszokat adták, vélhetően tehát azért zárkoznak el ezen munkaformáktól, mert nem tartják őket hasznosnak, célravezetőnek. 5. kérdésben arra kértük a tanulókat, röviden fejtsék ki, az egyes módszereknek milyen előnyét és hátrányát látják, érzik. Minden tanuló maximum 3-3 pozitív és negatív jellemzőt írhatott, melyeket ezután összesítettünk, és amelyek nagy segítséget adtak abban, hogy megértsük a korábbi kérdéseikre adott válaszokat.

- A tanári előadás, magyarázat legnagyobb előnyeinek az összeszedettséget, szakszerűséget, átláthatóságot jelölték a tanulók. Pozitívnak tartják, hogy legtöbbször az előadások prezentációval támogatottak, így nemcsak hallják, látják is a tananyagot, emellett tudnak jegyzetelni. Szerencsésnek tartják, ha a pedagógus jó tempóban halad, és érthetően magyaráz, kiemeli a legfontosabb információkat, valamint az esetleges kérdésekre is reagál. A módszer hátrányának tartják, hogy egy előadás nem gyakorlatias, néha tömény és túl lexikális, gyakran unalmas és monoton, ami megnehezíti a folyamatos koncentrációt.
- A beszélgetés, megbeszélés legfőbb előnyének azt tartják, hogy a megértést szolgálja. Mivel lehetőség van kérdezni a tanártól és egymástól, a módszer az órát interaktívvá és érdekessé teszi, elgondolkodtatásra, folyamatos figyelemre készítet. A véleménynyilvánítás lehetősége és a tanárral való kommunikáció elősegíti a jó légkör kialakulását, ami motiválóan hat a tanulókra, bátrabban mernek kérdezni. Hátránya viszont, hogy nehéz jegyzetelni, zavaró lehet, ha a kérdések megszakítanak egy gondolatmenetet, illetve az interaktivitás magában hordozza a hangzavar, vita, veszekedés lehetőségét.
- A csoportmunka a vizsgált osztályban nem kedvelt munkaforma. Bár néhány pozitívumot felsoroltak a tanulók, például könnyebb közösen dolgozni, csapatépítő jelleggel bír, tudásmegosztást tesz lehetővé, mégis sokkal több negatívum került elő. A tanulók legnagyobb problémája a módszerrel az, hogy nem mindenki vesz részt aktívan a munkában, így gyakran egymás helyett kell dolgozniuk, időigényesnek tartják, valamint tartanak attól, hogy esetleg rosszul oldják meg a feladatot vagy nem hiteles információkat találnak, és ezek következtében rossz, hibás ismeret rögzül. E válaszok magyarázatot adnak arra, a korábbi kérdéseknél miért kapott a módszer negatív értékeléseket.
- A tanulói prezentáció előnyeként említhető, hogy az a tanuló, aki vállalja a feladatot, jobba el tud mélyedni az adott témában, ami akkor különösen jó, ha érdeklő is. Jó gyakorlási lehetőséget biztosít arra, hogyan kell mások elé kiállni és beszélni, kreatív feldolgozást és megvalósítást tesz lehetővé. Mindazonáltal ezeket a pozitív hozadékokat csak az tapasztalja, aki a prezentációt készíti, a többiek számára a válaszok alapján inkább unalmas módszer. Mivel a tanulók nem gyakorlott előadók, gyakran csak felolvassák a szövegeket, így az előadás nem élvezetes, maradandó. Többen kifejezték, hogy nem szeretnek szerepelni, emellett egy előadás elkészítése rendkívül időigényes folyamat, ez az oka annak, hogy ettől a munkaformától teljességgel elzárkoznak.
- A tőzsdejáték azok körében, akik részt vettek rajta, rendkívül népszerű volt. Pozitívumnak tartják, hogy gyakorlatias, interaktív tevékenység, ami tapasztalati

tanulást tesz lehetővé. Hátrányként csupán annyit jelöltek meg, hogy nem tudott rajta mindenki részt venni, emellett nem nyerhet mindenki.

- A gamifikáció előnyei hasonlóak a tőzsdejátéknál felsoroltakhoz, gyakorlatias, élvezhető, szimulációs játék, mely megkönnyíti a megértést, játszva tanít. Felébreszt egy egészséges versenyszellemet, motivál, valamint lehetőséget ad arra, hogy tanórai keretek között is használják a telefonokat a tanulók. Hátrányként jelenik meg azonban, hogy a telefonokon más programok és a közösségi média könnyen elvonják a figyelmet a feladatról, emellett infrastrukturális szükségletei is vannak, ha valakinél épp nincs okostelefon/tablet, vagy lemerült, esetleg nem tud csatlakozni az internethez, akkor ő kimarad a játékból. A tanulók bevallották azt is, hogy gamifikáció után nincs kedvük mást csinálni az órákon, így nem mindig jó ezen módszer alkalmazása.
- Az egyéni munka nem tartozik a tanulók kedvenc módszerei közé, annak ellenére, hogy tudják, számos előnye létezik. Ilyen például az önállóság megtanulása, saját tempóban haladás lehetősége, az alaposabb belemélyedés, valamint az információk megtalálásának gyakorlása. A módszer hátrányait fokozottabban érzékelik, egyéni munkánál nem találnak motivációt, magukra vannak utalva, nem biztosak az információk és a megoldások pontosságában, és nehezen tudnak odafigyelni a munkára.
- Az online kollaborációt praktikusnak és kreatívnak tartják, legfontosabb előnyének azt tartják, hogy a digitális kompetenciákat fejleszti, valamint csapatépítő hatása van a közös munkának. Többen most használtak először Prezi programot, így az ő figyelmük magára a programra és a feladat kivitelezésének módjára irányult, nem a szakmai tartalomra. A tanulók szerint itt sem veszi ki mindenki egyenlően a részét a munkából, illetve viták származhatnak abból, ha többeknek eltérő a gondolatmenetük.
- Az oktatófilmet a tanulók jónak találták, pozitívnak tartották, hogy egyszerű, érthető nyelvezen fogalmazódott meg az új tananyag, maga a film érdekes, humoros, fiatalos volt, a témát új nézőpontból világította meg, emellett élményszerű volt a vizualitás is. Hátránynak jelölték, hogy ha valaki elveszíti a fonalat, nehezen érti meg a további részeket, emellett az információkat közben nem tudják leírni. Az oktatófilmnél sokkal jobban értékelték a filmnézést, melyet érdekesnek, modernnek, figyelemfelkeltőnek vélnek. Azáltal, hogy egy történeten keresztül ismerik meg a szakmai tartalmat, véleményük szerint maradandóbb tudásra tehetnek szert, illetve más hasznos információkra, plusz ismeretekre is szert tehetnek így melyek elősegítik a még jobb megértést. Maga a film elég bonyolult, így azok számára, akik korábbi órákról hiányoztak, vagy akik nem rendszeresen készülnek és tanulnak, néhány részlet nem volt érthető. A leginkább az zavarta a tanulókat e módszerrel kapcsolatban, hogy időigényes, valamint a tanórai keretek miatt a hosszabb filmeket csak több részletben lehet megnézni.
- A gondolattérkép készítés sokak számára új módszer volt. Jónak tartották, hogy más elrendezésben, így új megvilágításból láthatják a tananyagot, az általuk elkészített gondolattérképeket logikusnak, átláthatónak találták. Az elkészítés

során megtanulták kiszűrni a lényegét és kulcsszavakat, valamint megkeresték a logikai kapcsolatokat, így a módszer elősegítette az anyag jobbmegértését. Hátránynak tartották viszont azt, hogy egy gondolattérkép elkészítése rendkívül időigényes volt, valamint sokaknak nehézséget okozott a lényeg megkeresése és kiemelése.

A kérdőív 6. kérdése a nem hagyományos módszerekkel szembeni attitűd megismerésére irányult. A tanulókat arra kértük, 1-től 5-ig terjedő skálán határozzák meg, mennyire nyitottak a nem hagyományos tanítási-tanulási módszerek iránt, ahol az 1-es érték az elutasítást, 5-ös érték a teljes nyitottságot jelentette. Ahogyan a 2. ábrán is látható, a tanulók többsége kifejezetten nyitott a nem hagyományos módszerek kipróbálására. A 7. kérdésben a válaszuk rövid indoklását kértem tőlük. Írásaikból kiderült, hogy azért szeretik az új módszereket, mert változatosságot visznek a napokba. Sok tanár elvárja tőlük, hogy folyamatosan koncentráljanak és jegyzeteljenek, akár napi 8-10 órán keresztül, ami számukra lehetetlen. Éppen ezért jó, ha más módszerekkel dolgozhatnak fel tananyagokat. Hozzáadték azonban, hogy vannak olyan szakmai vizsgatárgyaik, melyek esetében nem szeretnék új módszereket, hanem, ahogy eddig, továbbra is preferálják a korábbi vizsgasorok megoldását és a számolások intenzív gyakorlását.

2. ábra: Nem hagyományos tanítási-tanulási módszerek iránti nyitottság (Forrás: saját ábra)

A következő kérdésben ismét ötfokú skálán kellett megjelölniük azt, mennyire szívesen használják a saját eszközeiket tanulási célra. Itt is pozitív attitűd jellemző, de nem a kizárólagosság és a teljes preferencia jellemző, ahogyan az a 3. ábráról leolvasható. A 4-es érték túlsúlyban van, ami – ahogyan a következő kérdésre adott válaszokból kiderül, – azért van, mert az iskolai hálózatok gyakran túlterheltek, nem tudnak kapcsolódni az internethez. Ha ez így alakul, többen tapasztalták már, hogy a pedagógusok egy része

elvárja, hogy ilyen esetekben saját mobilinternet adatforgalmukat használják, aminek a tanulók nem feltétlenül örülnek.

3. ábra: Saját eszközök használatának preferenciája tanulási célra (Forrás: saját ábra)

Végezetül, a 10. kérdésben megkértük a tanulókat, soroljanak fel néhány szakkifejezést, alapfogalmat, szót, amelyet fel tudnak idézni az alkalmazott módszerekhez kötve. A módszereket megadtuk. Célunk ezzel a kérdéssel annak ellenőrzése volt, valóban az általuk hatékonynak gondolt módszerekkel való feldolgozás volt-e eredményes, több konkrétumot fel tudnak-e idézni az egyes tanórákról. A válaszokat elemezve úgy találtuk, bár minden órához és módszerhez tudnak konkrét fogalmat kötni, több konkrétum és pontosabb megfogalmazás jelent meg azokhoz a módszerekhez kapcsolódóan, amiket a tanulók preferáltak, élveztek, és hasznosnak gondoltak. Véleményünk szerint ennek oka az élményalapú tanulásban keresendő, hiszen ha egy tanuló örömet leli egy munkaformában, tevékenységben, akkor jobban el tud mélyedni az adott témakörben is.

Konklúzió

Kutatásunk értékes eredményekkel szolgált számunkra és további vizsgálatra ösztönöz. A tanulók válaszai jelentős részben megfeleltek a szakirodalom szerinti tendenciáknak, mely szerint a digitalizáció áthatja az oktatási rendszert, s a tanulók részéről egyértelmű elvárásként jelenik meg a technológia vívmányainak mindennapos alkalmazása. A vizsgált szagimnáziumi osztály tanulói már szinte el sem tudják képzelni életüket IKT eszközök nélkül, s a tanítási-tanulási folyamat során is nélkülözhetetlen számukra ezek integrálása. Projektoros vetítés hiányában a tanórákon nehezen megy számukra a lényeg kiemelése és rögzítése, ezt bizonyítja, hogy többeknek problémát jelent a tanulás és jegyzetelés a témák megbeszélése során. A válaszokból látható, hogy legtöbben szívesen használják

saját eszközeiket tanulási célra, ám kitételként megjelenik a megfelelő háttérszolgáltatások iránti igény, tehát iskolai keretek között, ha az internet nem biztosított, már nem mindenáron szeretnék használni okoseszközeiket a tanulók. A pedagógusok részéről kiterjedt módszertani repertoárra van szükség, melyekre fel kell készítenünk a leendő szakmai tanárokat, ám a változások és új munkaformák mellett nem lehet elhagyni a hagyományos munkaformákat, mert a tanulók ezeket is igénylik.

Érdekes tapasztalatokat szereztünk az új módszerek kipróbálása alkalmával is. Feltételeztük, hogy a tanulók magabiztosan mozognak az online térben, ennek azonban jó néhány tanuló esetén az ellenkezőjét érzékeltük. Az általuk nem ismert oldalak, alkalmazások használatakor óvatosak voltak, nem tudták eldönteni, melyik interneten talált adat hiteles és megbízható. sok esetben tehát támogatásra, segítségre szorultak. Bár a mintaszám kicsi volt, így általános következtetéseket nem vonhatunk le, tapasztalatainkból egyértelműen látszik, hogy akkor is oda kell figyelniük a tanulókra, ha feltételezzük, számukra a digitális eszközök kezelése nem jelenthet problémát.

Amennyiben a tanítás középpontjába valóban a tanulókat állítjuk, és figyelembe vesszük az igényeiket, sokkal eredményesebbek lehetünk, a tanulók pedig motiváltabbá, lelkesebbé válhatnak, akik valóban aktív résztvevői a tanítási-tanulási folyamatnak. A válaszokból megtudhatjuk, miért elutasítók egyes módszerekkel szemben, és miért preferálnak másokat. Amennyiben odafigyelünk, és tudatosan törekszünk rá, hogy a módszerek hátrányai ne legyenek érzékelhetőek, és a pozitívumokra építünk, a tanítás sokkal élménytelibb és hatékonyabb lesz az oktatásban résztvevő összes szereplő számára.

A tanulmány a Bolyai János Kutatási Ösztöndíj támogatásával készült.

Irodalom

BENEDEK András (2016): Nyitott tananyag-fejlesztési modell (ODC). In: BENEDEK András (szerk): Konceptió és Partnerek. Első szakmai műhely. [MTA-BME Nyitott Tananyagfejlesztés Kutatócsoport Közlemények. 1. sz. 2016/1.] Budapest, 5-18. p.

BENEDEK András, DOBOZY Gyöngyi, OROSZ Beáta (2018): Open Learning Resource Structures in the Activation of VET Learners, 10 p. In: NÄGELE Christof; STALDER E. Barbara, (szerk.) Trends in Vocational Education and Training Research. Proceedings of the European Conference on Educational Research (ECER), Vocational Education and Training Network (VETNET): Bolzano, Vetnet Ecer Proceedings. 70-79. p.

Braun József (2018): Egy lehetőség a szakképzés újjászervezésére. <http://ckpinfo.hu/2018/02/02/braun-jozsef-egy-lehetoseg-a-szakkepzes-ujjaszervezesere/>

BROCK, David. C., & MOORE, Gordon. E. (Eds.). (2006): Understanding Moore's law: four decades of innovation. Chemical Heritage Foundation.

BUDA András (2017): Hatottak-e az IKT-eszközök a pedagógusok munkájára? In: *Educatio* 26/2. 216-229. p.

CSILLIK Olga, DARUKA Magdolna (2017): Módszertani megújulás digitális környezetben. In: TÓTH Péter; HANCZVIKKEL Adrienn; DUCHON Jenő (szerk.) *Tanulóközpontú oktatás, módszertani megújulás a szakképzésben és a felsőoktatásban: VII. Trefort Ágoston Tanárképzési Konferencia Tanulmánykötet* Budapest, Magyarország, Óbudai Egyetem Trefort Ágoston Mérnökpedagógiai Központ. 422-437. p.

DUCHON Jenő (2016): Tanítás és tanulás elektronikus környezetben. In: TÓTH Péter (szerk.): *Tanítás és tanulás elektronikus környezetben. [Szakmai pedagógusképzés. 9.]* Budapest, Typotop Kft.

Európa Digitális Oktatási Cselekvési Terve: <http://eur-lex.europa.eu/legalcontent/HU/TXT/PDF/?uri=CELEX:52018DC0022&from=EN>

FARKAS Bertalan Péter (2018): *Megszületett Európa Digitális Cselekvési Terve*. Tempus Közalapítvány, Tudásmenedzsment csoport, http://oktataskepzes.tka.hu/content/documents/KA3_Hirlevel/2018_aprilis/Europa_Digitalis_Cselekvesi_Terv.pdf.

FEHÉRVÁRI Anikó (2015): A hátrányos helyzetű tanulók oktatásának változása, (Changes in the instruction of disadvantaged students) 2006–2014. In: FEHÉRVÁRI Anikó – TOMASZ Gábor (szerk.): *Kudarok és megoldások: Iskolai hátrányok, lemorzsolódás, problémakezelés*. Budapest: Oktatáskutató és Fejlesztő Intézet, 31–52. p.

FORGÓ Sándor (2016) (szerk): *A közösségi média az oktatásban: Elektronikus médiumok és tananyagok*. Eger, Eszterházy Károly Főiskola Médiainformatikai Intézet.

HOWE Neil, STRAUSS William (2000): *Millennials rising: The next great generation*. Vintage

HUNYA Márta (2014): *A tanulás és a tanítás gyakorlatának innovációja: a kreatív osztályterem kialakításának kulcselemei Európában*. Recenzió. Budapest, Oktatáskutató és Fejlesztő Intézet

HÜLBER László (2017) (szerk): *A digitális oktatási kultúra módszertana*. Eger, Eszterházy Károly Egyetem

KERÉNYI Ádám, MÜLLER János (2019): Szép új digitális világ?–A pénzügyi technológia és az információ hatalma. *Hitelintézeti Szemle* 18/1. 5-33. p.

KÖPECZI-BÓCZ Tamás (2007): *Személyre szabott e-tanulási tananyagok és módszerek*. In: KÖPECZI-BÓCZ Tamás: *E-tanulás alapú kooperatív pedagógiai módszerek a tanulóközpontú tanítás szolgálatában*. CORVINUS, Budapest. 12-25. p.

KURZWEIL Ray (2006): *The Singularity Is Near: When Humans Transcend Biology*. New York, Penguin Books.

LÓPEZ-PÉREZ, M. Victoria, LÓPEZ-PÉREZ M. Carmen, RODRÍGUEZ-ARIZA Lázaro (2011): *Blended learning in higher education: Students' perceptions and their relation to outcomes*. *Computers & Education* 56/3. 818-826. p.

Magyarország Digitális Oktatási Stratégiája: www.kormany.hu/download/0/cc/d0000/MDO.pdf

MOLNÁR György (2014): *Az újmédia digitális, időszerű, tartalmi kérdései*. *Oktatásinformatika* 6/2. 29-39. p.

- MOLNÁR György (2018): Hozzájárulás a digitális pedagógia jelenéhez és jövőjéhez (eredmények és perspektívák). [MTA-BME Nyitott Tananyagfejlesztés Kutatócsoport Közlemények IV. 2018/1 pp. 1-70.
- MOLNÁR György, OROSZ Beáta (2019): Digitális eszközök használatával támogatott korszerű módszertani, tartalmi, technológiai megoldási lehetőségek a szakképzésben. In: JUHÁSZ Erika; ENDRŐDY Orsolya (szerk.) Oktatás-Gazdaság-Társadalom. Debreceni Egyetem, Magyar Nevelés- és Oktatáskutatók Egyesülete (HERA). 592-607. p.
- OLLÉ János (2012): A digitális állampolgárság értelmezése és fejlesztési lehetőségei. Oktatás–Informatika
- PRENSKY Marc (2001): Digital Natives, Digital Immigrants. On the Horizon 9/5. 1-6. p.
- RACSKO Réka (2017): Digitális átállás az oktatásban. Gondolat Kiadó
- SASS Judit, BODNÁR Éva (2014): Kihívások: Változó tanulók - változó módszerek – változó tanárszerepek. In: TÓTH Péter; ÓSZ Rita; VÁRSZEGI Ágnes (szerk.): Pedagógusképzés - személyiségformálás, értékközvetítés, értékteremtés: IV. Trefort Ágoston Szakmai Tanárképzési Konferencia tanulmánykötet. Óbudai Egyetem Trefort Ágoston Mérnökpedagógiai Központ, Budapest. 183-196. p.
- SIMONICS István (2016): IKT a mentortanárok munkájában. In.: CZÉKUS Géza, BORSOS Éva (szerk.): A Magyar Tannyelvű Tanítóképző Kar 2016-os tudományos konferenciájának tanulmánygyűjteménye. Újvidéki Egyetem Magyar Tannyelvű Tanítóképző Kar, Szabadka. 465-474. p.
- SZÚTS Zoltán (2018): Online: Az internetes kommunikáció és média története, elmélete és jelenségei. Wolters Kluwer, Budapest

Nagy Andor

Digital Accessibility

Introduction

Based on the data collected by the Hungarian Central Statistical Office, 490 578 people were living with some kind of physical or mental disability in Hungary in 2011 (Tausz et al., 2015). According to the data of the national census in 2011, this number is 4,9% of the total population of 9 985 722, so we can see, that a significant part of the population is affected, which we cannot ignore, moreover, we must strive for equal chances in the everyday lives of people with disabilities.

When we design a building or digital service to be accessible, we not only provide a comfortable environment for people with permanent disabilities, but also for people who are temporarily disabled, therefore when we provide accessibility, we make life easier for far more people than that 4,9%.

Most people have specific ideas about the possibilities of physical accessibility, and regulations also describe clearly, how accessibility should be realized; ramps, elevators, parking spaces for disabled people and signs with Braille writing (Magyar Vakok és Gyengénlátók Országos Szövetsége, 2019) are visible to everyone and their function is obvious.

As opposed to this, the accessibility of web platforms is a much more elusive area, which I was trying to map out in the past one and a half years. As a coworker of the National Széchényi Library I have been working as a web content-developer since 2017, when the process of establishing the Acting Communities Wiki (<https://cskwiki.hu>) started, as I was responsible for coordinating technical and content development. The wiki was created within the project called Acting communities - active community involvement EFOP-1.2.1-15-2016-00001 (<https://cselekvokozossegek.hu>), which was realized with the cooperation of the Hungarian Open Air Museum, the National Institute for Culture Non-profit Ltd. and the National Széchényi Library.

The Acting Communities Wiki has two main goals:

1. Making the results of the project accessible in a way understandable for the public
2. Actively involving the audience by providing opportunity for immediate feedback, to create their own content and edit or comment on the already existing ones.

The site was designed so that the content created and proofread by the technical board of the Acting communities - active community involvement project will be accessible in its

original form even if the users of Acting Communities Wiki further improve it. We achieved this by having two versions accessible of the articles created by us; one proofread and one publicly editable. All the entries that I put together from the content created and proofread by coworkers of the project are under the “Proofread” menu. These are not editable by everyone, but each entry has a copy in the “Community” category. This version of the entries is editable by anyone after an easy registration process. Here are the entries created by Active Community Wiki users as well. In the case of these entries, there is no technical proofreading (just a moderation in advance), similarly to Wikipedia, we leave the maintenance of these entries to the community.

Theoretical background

In case of projects realized within the framework of European Union tenders, accessibility is required in most cases, and the criteria of physical accessibility are well defined in the Hungarian regulation system as well. According to act LXXVIII of 1997 about the foundation and protection of built environment section 2, the built environment is accessible *“if convenient, safe and independent use of such areas is ensured for all persons, including handicapped persons or groups for whom special facilities, equipment or technical solutions are necessary.”* (Jogtár, 2019a) The act builds on the recommendation of the handbook titled The European concept of accessibility (Wijk, 1996), which was accepted as a normative document by the European Commission in 1996. The technical regulations of the act mainly apply to the design of public buildings and buildings providing public service, and they mainly consider people with reduced mobility.

In Hungary, this act was followed by the Equal chance act, Act XXVI of 1998 (Jogtár, 2019b), which intended to give equal chances to a broader group of disabled people. Act XCII of 2007 about the rights of the disabled and the announcement of the corresponding Optional Protocol (Jogtár, 2019c) interprets disability in a much more progressive way, and claims that disability is not a disease, but a part of social diversity. The making of the act is a significant achievement because it is not limited anymore to physical accessibility, but declares that material areas as well as services, events and programs must be designed according to the concept of “universal planning”, and in a way that is as accessible as possible for everyone, without the need for special preparations. It mentions the necessity of the accessibility of the platforms on the internet, but unfortunately, it provides no details about the method imagined: *“Urging private entities that provide services to the general public, including through the internet, to provide information and services in accessible and usable formats for persons with disabilities”* (Jogtár, 2019c). In case of an act from 2007, it is not surprising, that it does not go in detail about the method of making web platforms accessible, since the first detailed technical description recording the steps of making a web platform accessible was accepted as a standard only in 2012. The standard got the code number ISO/IEC 40500:2012 (International Organization for Standardization, 2012), and it is based on the Web Content Accessibility Guidelines 2.0 (World Wide Web Consortium, 2019a). The

recommendation was worked out by the World Wide Web Consortium (2019b), the first version in 1999 (World Wide Web Consortium, 2019c).

W3C is an international organization, whose main task is creating standards helping the improvement of the web. The organization has full-time coworkers, but the online community takes part in the developing process as well, and it cooperates with ca. 400 organizations (World Wide Web Consortium, 2019d). The work of W3C is coordinated by the French based European Research Consortium for Informatics and Mathematics (<https://www.ercim.eu>), the US based MIT Computer Science and Artificial Intelligence Laboratory (<https://www.csail.mit.edu>) and the coworkers of the Japanese Keio University (<https://www.keio.ac.jp>).

Web Content Accessibility Guidelines (WCAG) 2.0

The WCAG 2.0 specifies how web contents can be made understandable for Internet users with disabilities. This affects many people, e.g. people with hearing, sight, body, cognitive, neurological or other problems, and elderly people with changed abilities, too. An accessible website is beneficial for the average user as well of course, since these sites are designed intentionally, and they are easy to understand at first sight.

Levels of accessibility

The standard of W3C describes three levels of accessibility (World Wide Web Consortium, 2019e): *A level (basic level)* *AA level (advanced level)* *AAA level (highest level)*.

On the basic level, websites are designed so that obstacles that prevent the content of site from being understandable are cleared for most people. A solution like this is for example when the web content developer adds so called supplementary text to the pictures (alt attributes), so that the content of the pictures can be processed by reading programs.

Websites on the advanced accessibility level (AA level) not only strive to clear even the most elementary obstacles for disabled users, but the structure and the content of the site is designed in a way that makes browsing not only possible for users with disabilities, but also comfortable.

The highest level of accessibility is mainly realized on websites that the content of which is aimed specially at disabled people, but it is not advisable to design every sub-site of a website according to the criteria of the AAA level, since there are cases when trying to meet every expectation of the level can damage the overall user experience.

Principles of the Web Content Accessibility Guidelines 2.0

The WCAG 2.0 identifies four principles: *noticeability*, *operability*, *understandability*, *robustness*.

The criteria of the three levels of accessibility are formulated within these principles. Next to every criterion it is indicated in brackets which level of accessibility its implementation contributes to. The highest level (AAA) naturally has to meet the criteria of the AAA, AA and A levels, too, and the advanced level only has to meet the expectations of the AA and A levels.

From now I will introduce the aim of the four main principles, illustrated by practical examples.

Noticeability

The noticeability chapter defines the technical and content expectations that make it possible for users to perceive the content shown on the website (e.g. text, picture, sound). The easiest solution, that is present even on the basic accessibility level websites, is providing a text format alternative to not entirely text format content. Beside every text being clearly readable (e.g. using sufficient font size, font style and contrast), a text format alternative may be necessary in case of audiovisual content or special characters, symbols (e.g. percent- and at sign). There are several possibilities for the technical implementation of this, e.g. in many cases we can avoid using unnecessary multimedia content and symbols to begin with, but if this cannot be achieved, then we can describe the object in text in so called alt attribute. These alt attributes are not directly visible for users, but they can appear e.g. when they hover the mouse cursor over the object, and several reading softwares can identify and read them as well.

Operability

The second principle is operability. Criteria listed in the chapter make sure that the website can be used easily by most people. For example, there are people who cannot use the mouse to navigate within the site, and for them it has to be made possible to avail all functions by using the keyboard as well.

Moreover, it is important that the website provides enough time to process the content for every user. A sub-site that closes automatically after a certain amount of time cannot be considered accessible for example, neither a video that cannot be paused.

Colors and flashing light that can cause epileptic seizure to some people also have to be avoided. The accessibility guidelines provide detailed information regarding this.

Another important point is for the website to provide help for disabled users in navigating, finding the content they are looking for, and locating their position within the site structure. This can be helped by e.g. using site titles and headers and defining the exact purpose of the links placed in the text.

Understandability

The third principle is understandability. The content that appears on the website has to be understandable for both assistive softwares and for people. For example, the language of the site must be algorithmically definable in order for the reading- and translating softwares to work optimally, and phrases and abbreviations that can prevent understandability have to be avoided.

Furthermore, using functions users can send in some kind of content with have to be accessible as well, e.g. during registration.

According to the principle of understandability, websites must be predictable in both appearance and operation. Among other things, automatically opening sites, pop-up sites and every appearance and navigating solution that can be disturbing have to be avoided.

Robustness

The fourth principle is robustness that includes – mainly – technical expectations that can ensure with a good chance the compatibility of the website and the assistive softwares. So, repetitions for example have to be avoided, but using tags and technical attributes is recommended.

Difficulties of accessibility, results

While planning the Acting Communities Wiki, we aimed at meeting the criteria of the advanced accessibility level (AA) of the WCAG 2.0, which we managed to achieve. An accessibility expert was involved in the developing process, who designed the structure and basic content of the site with the help of disabled people. The biggest difficulty proved to be that as a European Union project, not only did we have to meet the criteria of accessibility, but also the criteria regulating the electronic platforms created as a European Union project, and the public appearance of the wiki had to be consistent with the points recorded in the inner Public Appearance Guidelines of the Acting communities – active community involvement EFOP-1.3.1-15 project.

Therefore, we had to synchronize three entirely different criteria system. It would be unnecessary to list all the problems that occurred, because each website has different problems, but a practical example is the complexity of the placing of the different logos. The Public Appearance Guidelines for Beneficiaries of Széchenyi 2020 (Kalóz, 2018) says

that the logo of the Széchenyi 2020 program, the logo of the Hungarian Government, the flag of the European Union, the name of the subsidy base and the slogan “Investment in the future” has to be displayed on the project site. Moreover, according to the inner regulations of the project, we have to display the logos of the consortium partners and the project’s own logo, too. Beside the 10 listed compulsory elements, we wanted to show the logo designed for the Acting Communities Wiki as well. Synchronizing the instructions of the Széchenyi 2020 Public Appearance Guidelines for Beneficiaries and the inner public appearance guidelines of the project concerning the size and placing of the logos was a relatively easy task, however, it was much harder to fit the AA accessibility level of the WCAG 2.0. Every element that does not belong directly to the content of the website damages the operability and understandability of it. Also, since no logo can be bigger than the logo of the European Union within the website, the developer had two choices left: either all other logos will be really tiny (that is problematic from the accessibility aspect), or the logo of the European Union will take up a significant amount of the useful space on the website, which does not contribute to accessibility either.

In the end, we chose a solution in between, and we designed the logo of the Acting Communities Wiki to be clearly visible in a small size.

This was just one example from the numerous problems that occurred, and that everybody has to face when setting the goal of designing an accessible website, besides, opening an accessible website does not necessarily mean that it will stay accessible, since the certification is always granted for a specific time. Still, we can, and we have to strive for the website to stay accessible, but for this, we have to make sure that the formatting of the content that appears on the website meets the criteria system of accessibility. The graphic editing platform of an unmodified WordPress (<https://hu.wordpress.org>) content managing system is not suitable for creating accessible content, because for that, special formatting is necessary, e.g. the elements of the footnote have to be placed between `<dt>` HTML tags, and the quotes must be placed between `<blockquote>` or `<q>` HTML tags (based on their extent). I prepared a detailed technical guide (Cselekvő Közösségek Wiki, 2019) about this for the Acting Communities Wiki to help users creating content.

As a result of the prolonged developing process, in the end we got a website that meets every expectation set for modern websites, and furthermore, it realizes the advanced accessibility level (we have got a certificate about that) and complies fully with the regulations of both the project and the European Union.

References

CSELEKVŐ KÖZÖSSÉGEK WIKI (2019). Wiki szócikkek akadálymentesített formázása. Retrieved from: <https://cswiki.hu/wiki-szocikkek-akadalymentesitett-formazasa>

INTERNATIONAL ORGANIZATION FOR STANDARDIZATION (2012). ISO/IEC 40500:2012. Retrieved from: <https://www.iso.org/standard/58625.html>

JOGTÁR (2019a). 1997. évi LXXVIII. törvény. Retrieved from: <https://net.jogtar.hu/jogszabaly?docid=99700078.TV>

JOGTÁR (2019b). 1998. évi XXVI. törvény. Retrieved from: <https://net.jogtar.hu/jogszabaly?docid=99800026.TV>

JOGTÁR (2019c). 2007. évi XCII. törvény. Retrieved from: <https://net.jogtar.hu/jogszabaly?docid=a0700092.TV>

KALÓZ, Emilia (2018). Széchenyi 2020 Kedvezményezett Arculati Kézikönyv. Budapest: Miniszterelnökség. Retrieved from: <https://www.palyazat.gov.hu/download.php?objectId=78637>

MAGYAR VAKOK ÉS GYENGENLÁTÓK ORSZÁGOS SZÖVETSÉGE (2019). Braille-írás. Retrieved from: <http://www.mvgyosz.hu/braille-iras>

TAUSZ, Katalin, Phd et al. (2015). 2011. évi népszámlálás: 17. A fogyatékossgal élők helyzete és szociális ellátásuk. Budapest: Központi Statisztikai Hivatal. Retrieved from: http://www.ksh.hu/docs/hun/xftp/idoszaki/nepsz2011/nepsz_17_2011.pdf

WIJK, Maarten, edit. (1996). Az Akadálymentesség Európai Eizméje. Budapest: MEOSZ

WORLD WIDE WEB CONSORTIUM (2019a). Web Akadálymentesítési Útmutató 2.0. Retrieved from: <http://www.w3c.hu/forditasok/WCAG20>

WORLD WIDE WEB CONSORTIUM (2019b). A W3C bemutatása. Retrieved from: <http://www.w3c.hu/forditasok/w3cfacts.html>

WORLD WIDE WEB CONSORTIUM (2019c). Web Content Accessibility Guidelines 1.0. Retrieved from: <https://www.w3.org/TR/WAI-WEBCONTENT>

WORLD WIDE WEB CONSORTIUM (2019d): Current Members. Retrieved from: <https://www.w3.org/Consortium/Member/List>

WORLD WIDE WEB CONSORTIUM (2019e). Az 1. követelmény értelmezése. Retrieved from: <http://www.w3c.hu/forditasok/UNDERSTANDING-WCAG20/conformance.html#uc-conf-req1-head>

Szederkényi Éva

A digitális kultúra közösségi tere: egy módszertani érzékenyítő program modellje

„A te dolgod megvédeni minket” – így foglalja össze Joan M. Twenge: *iGeneráció* (2018) című kutatása a Strauss és Howe szerzőpáros (Strauss és Howe, 1991: 61) néven *Z generációnak* nevezett korcsoportot. Az általa *iGenerációnak* nevezett, 1995-2012 között születetteket kitevő generáció elsősorban a biztonságra törekszik (Twenge, 2018: 192). Interjúkra, kérdőívekre és dokumentumelemzésre támaszkodva az egyesült államokbeli 11 milliós mintán bemutatja, hogy e korcsoportot tagjai rendkívül óvatosak, kevesebbet isznak az iskolai verekedések ritkábbak, kevesebb a szexuális erőszak, továbbá jellemzi őket a kockázatkerülés. Vagyis jellemző rájuk a felelősségnek az áthárítása elsősorban a pénz a hírnév az imázs az, ami – kutatása alapján – elsősorban érdekli ezt a generációt. Kutatásunk célja a generációkon belüli párbeszéd, megértés, támogatása a fordított mentoring módszerével. Egy „CoolSpace” nevű érzékenyítő modellel szeretnénk elősegíteni, hogy a *iGeneráció* (Twenge, 2018:16) tagjai ahelyett, hogy lesötétített szobákban, vagy éppen virtuális pseudo-közösségekben létezzenek, ismét megtalálják a hangot a tágabb környezetükkel. Az oktatók pedig ne érezzék teljesen írástudatlannak magukat a digitális kultúra közegeiben, hanem annak kommunikatív előnyeit élvezhessék *iGenerációs* fiatalokkal.

Fogalomtörténeti áttekintés

Hornyák Péter István 2013-as munkájában „*Generáció a fogalom történet mérlegén. Megjegyzések Koselleck generációra vonatkozó gondolataihoz*” címmel a generáció fogalom történetét elemezve három alapvető történelmi korszakot különít el. Az első a generáció antik és középkori jelentése, a második a felvilágosodás eszméivel létrejött premodern generáció fogalom, a harmadik pedig az újkori: ez a paradigmaváltás a ma is használatos jelentéstartalmak alapján (Fodor, 2015: 45). A modern generáció elmélet 19. századi filozófiatörténeti alapjai szerint a generáció fogalom jelentős gondolkodója Wilhelm Dilthey úgy véli, hogy az élet az emberi tapasztalatok történet ez köthető összegeként értelmezhető. Hornyák hivatkozik Marie Jean Antoine Nicolas Caritat, Condorcet márkira, aki a francia forradalom egyik meghatározó matematikusa és filozófusa volt. Condorcet-nél lesz a generáció kulcsfontosságú pedagógiai fogalom. Erről 1792-es beszédében nyilatkozik. Ennek alapján a nemzedékek lelki, szellemi, erkölcsi, testi adottságaival való törődés tulajdonképpen „nemcsak a gyerekek és felnőttek neveléséről szól, hanem az összes generáció tanításáról, az emberi ész tökéletesítésére” (Fodor, 2015: 46). Összegezve elmondhatjuk, hogy a 18. századtól kezdve az életkorok kapcsolódható társadalmi szerepvállalások, kérdésfeltevések,

problémakörök a társadalomtudományok fontos kutatási témájává váltak. Szociológiai szempontból Mannheim Károly *A nemzedékek problémája* című tanulmányát tekintik alapvetőnek. Írásaiban a generációkat sajátos szociológiai csoportként értelmezte, elemezte, összevetette az előtte és az utána következő életkori csoportokkal. A második világháborút követően Reinhart Koselleck történész a generációt már mint struktúrát alkalmazza. Koselleck kiemeli, hogy a generációk nemcsak a saját kortárs történeti korokban pontosak és értelmezhetők, hanem bizonyos szempontból „a jövő eseményeinek előfutárai” (Fodor, 2015: 52). Joan M. Twenge: *iGeneráció* (2018) című kutatása a Strauss és Howe szerzőpáros *Z generációnak* nevezett kohortot – mely kutatásunknak is célcsoportja –, találón *iGenerációnak* vagy iGen-nek nevezi. Ezt az elnevezést szerencsésebbnek tartjuk, így ezt a fogalmat fogjuk alkalmazni a 1995-2012 között születetteket kitevő generációra (Twenge, 2018: 192). Miben mások, miben különböznek e kohort képviselői? Nem a technológia nem az egyetlen dolog, amely megkülönbözteti az iGen-t minden előtti generációtól; különböznek abban is, hogy a szabadidőt hogyan töltik el, valamint különbözik a vallás, a szexualitás és a politika iránti hozzáállásuk.

A bizonytalanság generációja

Egyre több fiatal hagyja el a középiskolát Amerikában, véli Twenge (Twenge, 2018: 396), úgy, hogy soha nem volt részmunkaidős állása (ez a korábbi generációknál nem volt gyakorlat), nem szerzett jogosítványt, nem randizott és nem létesített szexuális kapcsolatot, az alkoholt pedig csupán hírből ismerte. Ezek a trendek alkalmazkodnak a jelenlegi kulturális környezethez; más szavakkal, nem természetüknél fogva sem nem jók, sem nem rosszak. A következmények azonban súlyosak. A fiatalok a felnőttkori függetlenséggel kapcsolatos tapasztalat nélkül lépnek be a főiskolára és a munka világába. A oktatók és a pedagógusok számára ez több kihívást jelent. A főiskolák és egyetemek hallgatói ügyeivel foglalkozó szakemberei számára pedig azt jelenti, hogy megnő a szerepe a karrier- és életpálya tanácsadásnak. Magyarországi felmérésekre hivatkozva hasonló tendenciát látunk. A *life long learning* irányába elmozdulás nem tapasztalható, a tanulási szándékok messze elmaradnak a korábbi (2004, 2008) évek szándékaitól. Összességében fiatalok tervezett életpályája eltávolodik az oktatási intézmények világától (Székely, 2018:190). Pedagógusok, oktatók, munkáltatók érzik, tapasztalják, hogy az iGeneráció valóban nagyon más, de pontosan milyenek ők, az 1995 után születettek, és miképpen közelíthetők egymáshoz a különféle generációk, alapos empirikus kutatásokat és meggyőződésünk szerint sok empátiát igényel. Tari Annamária: *Bátor generációk* (2017) című munkájában a *Magyar Ifjúság* kutatás (2016) reprezentatív felmérésére hivatkozik, amikor igyekszik megérteni a generációk közötti kommunikáció és működés zavarait: „Amikor arra gondolunk, hogy akkor itt a világvége, és most tenni kell valamit, de azonnal, akkor nem járok messze az igazságtól” (Tari, 2017: 297) – fogalmaz tapasztalatait összegezve a pszichoterapeuta. A tanulmány arra vállalkozik, hogy egy módszertani modellt mutasson be, hiszen egyre sürgetőbb egy valódi dialógus kialakítása, mert „a személyiségfejlődését folyamatába szól bele a közösségi média használata, és

senki nem tudja megmondani, milyen következményekkel jár majd, hogy egészen kis koruktól kezdve folyamatos összemérés, állandó rivalizálás és új online tartalmak hajkurászása a teszi ki idejük (olykor) legnagyobb részét” (Tari, 2017: 297). A *Magyar fiatalok a Kárpát-medencében. Magyar Ifjúság Kutatás 2016* Fiatalok és az újmédia fejezetében a szerzőpáros, Székely Levente és Aczél Petra (Székely, 2018: 352) kiemeli: „az információs forradalom paradigmája új logikára épülő gazdaságot, a hálózati (Castells, 2005), információ- (Szabó-Hámori, 2006) vagy figyelemgazdaságot (Davenport-Beck, 2002) formált.” Továbbá ez az „újvilág” információs társadalomra épül (Z. Karvalics, 2007), „amelynek struktúráját a meglévő törésvonalak mentén új, digitális megosztottságok alakítják. Az információs korszak egyedi kultúrája a digitális kultúra.” Modellünk tehát egy olyan közösségi teret kíván létrehozni, amely ötvözi az offline és az online módszereket, felhasználva a digitális kultúrát, mint „egyedi kultúrát” (Székely, 2018: 352). A digitális tanulás kihívásai, fejlesztések és trendek a felsőoktatásban és a felnőttképzésben szükségessé teszik, hogy jól használható módszertani eszköztár jöjjön létre, amelyben a digitális kultúra különféle platformjait mintegy „egybenytva” közösségi tanulási tereket, ún. „CoolSpace”-t hozhassunk létre, ahol egyaránt otthonosan érzi magát minden szereplő. A továbbiakban ennek a modellnek a vázlatát kíséreljük meg bemutatni, mely majd a megfelelő tesztelés után a pedagógusok és andragógusok eszköztárának gyarapítására szolgálhat.

A módszertani modul, a „CoolSpace”

Érvelésünk alapja, hogy újra-és újra ismerjük meg, milyen kommunikációt értenek és használnak a diákok, a pedagógus pedig hol tud ebbe a folyamatba facilitatíván bekapcsolódni. Szeretnénk egy olyan módszertani jó gyakorlatokat bemutatni és egy módszertani eszköztárra javaslatokat tenni, amely segíti, Héjj Andreas szavaival az ún. „felfedező közeledést”¹, ami „a belülről fakadó felfedezőkedvet serkenti(k)”², vagyis melyek az iGeneráció eltérő kulturális preferenciáit, módszertanát megismeri és hasznosítja. Az oktatóknak és a tanulóknak tervezett fordított mentoringra épülő tréning 3 modulból (1. pszichológiai, 2. kommunikációs, 3. módszertani) áll, amelyeknek keretét egy *szimuláció* adja. A szimuláció lehetőséget teremt egy közös pseudo-világ létrehozására, melyet az iGeneráció tagjai a videójátékokból és az X-boksztól használatából, továbbá az avatar kultúrából ismerik ezeket az elképzelt világokat. A modul elképzése szerint közös feladat lenne az „újvilág” létrehozása, reményeink szerint inkább utópikus, mint disztópikus elképzésekre számítunk. A csoportok maguk találják ki, s hozzájárulnak a szabályaikhoz, s alakítják ki a CoolSpace-t. Ez a közösségi tér elsősorban interperszonális,

¹ Héjj, Andreas: Mikor figyel a diák?: Egy kibernetikai modell és a valóság. In: Andl Helga, Molnár-Kovács Zsófia (ed.) Iskola a társadalmi térben és időben: 2011-2012 I. kötet. Konferencia helye, ideje: Pécs, Hungary, 17/05/2011-18/05/2011. Pécs: Pécsi Tudományegyetem, „Oktatás és Társadalom” Neveléstudományi Doktori Iskola, 2013, 27 o.

² Héjj, Andreas: Mikor figyel a diák?: Egy kibernetikai modell és a valóság. In: Andl Helga, Molnár-Kovács Zsófia (szerk.) Iskola a társadalmi térben és időben: 2011-2012 I. kötet. Konferencia helye, ideje: Pécs, Hungary, 17/05/2011-18/05/2011. Pécs: Pécsi Tudományegyetem, „Oktatás és Társadalom” Neveléstudományi Doktori Iskola, 2013, 24. o.

de alkalmazza az IKT elemeit, pl. blog, Instagram, flashmob, slam poetry, videóapplikációk, pl. Powtoon. Az általuk teremtett „újvilágban” (csak 10 szabályban lehet megyegyezni) a saját közös világuk szabályrendszerét alakíthatják ki (lehet egy új bolygó vagy város, vagy időutazás stb.).³ A szimuláció segítségével tanuló és oktató közösen alakíthat ki szabály-és együttműködési rendszert, játékos formában alakítva és „akadálymentesítve” egy új kommunikációs csatornát. A kísérletek lefolytatásához okostelefon szükséges. A „CoolSpace” program összeállításánál szem előtt kell tartani a résztvevő korcsoportba tartozó tanulók életkori sajátosságait, pedagógiai és pszichológiai jellemzőit.⁴ A forгатókönyv elkészítésének szempontjai alapján az érzékenyítő programra történő tudatos és tervszerű felkészülési folyamat része a szervező egyeztetése az adott intézmény vezetőivel, a többi pedagógussal és résztvevő szakemberekkel. A „CoolSpace” módszerű érzékenyítő foglalkozás előkészítésének egyik lényeges momentuma, hogy tanulmányozzuk, miként illeszthető az adott nevelési programba, képzési struktúrába. A „CoolSpace” módszerű érzékenyítő foglalkozások szervezése rendszeresség szempontjából lehet egyszeri, ismétlődő vagy kampányszerű. Szervezhető érzékenyítő programsorozat is, amely egy tanéven belül többször ismétlődik más-más tevékenységekkel. Egy konkrét foglalkozás időtartamát a résztvevők sajátosságaihoz és a tervezett tevékenységekhez kell illeszteni, hogy legyen elegendő idő az interaktív, élményalapú tevékenységekhez valamennyi résztvevő számára.

1. ábra: A módszertani modul terve (saját szerkesztés)

Tanulók számára tréning (facilitátor vezetésével)	Oktatói tréning (facilitátor vezetésével)
Evolúciós pszichológia (1x3 óra): <i>Az Alfa és az Omega hierarchia dinamikája</i> egy kutató több csoportban, csoportonként 5-6 tanulóval arról, beszélget, hogy mi hiányzik a gyerekeknek ahhoz, hogy bizalommal tekintsenek az idősebb generációra.	Evolúciós pszichológia (1x3 óra): <i>Az Alfa és az Omega hierarchia dinamikája</i>
<i>Digitális szótár, nyelvtan és pragmatika felnőtteknek</i> (2x2 óra). Fordított mentoring módszere, azaz a tanulók tanítják az oktatókat. a 20 legfontosabb szó az „újvilágban” a 10 legfontosabb kifejezés	„Kőkorszaki” tudásbázis: az Alfa hierarchia tudásmenedzsmentje - a oktatók adják át tapasztalataikon nyugvó kapcsolatos ismereteiket a tanulóknak (1x2 óra, majd otthoni feladat, 1x2 óra):

³ A szimulációs módszert a tartalomalapú angol nyelvoktatásban a Pázmány Péter Katolikus Egyetem Jog-és Államtudományi Karán az Idegen Nyelvi Lektorátus Országismeret óráin 2007-2015 között félévente 2x4 órában Összesen 130 órában a cikk szerzője tesztelt és kiértékelte.

⁴ N. Kollár, Katalin/Szabó, Éva: Pedagógusok pszichológiai kézikönyve I - III. Osiris Kiadó, Budapest, 2017.

<p>az 5 tiltott szó, amit sosem lehet kimondani stílustan etikett</p>	<p>az „újvilágban” milyen tudást tudnak adni, mellyel sikeresen berendezkedik a tanulói csapat. Pl. információértelmezés, helyzetfelismerés stb. családi legendák (generációs túlélési stratégiák) – pl. oral history műfajának feldolgozása fotókkal visszaemlékezésekkel</p>
<p>Tool-kit: az „újvilágból” milyen kommunikációs módszereket hozhat át a csapat a saját világába? Feladat: 1 hétig pilot-programként 2 kommunikációs szabályt adni a oktatóknak</p>	<p>3.Tool-kit: az „újvilágból” milyen kommunikációs módszereket hozhat át a csapat a saját világába? Feladat: 1 hétig pilot-programként 2 kommunikációs szabályt adni a gyerekeknek</p>

Az 1. ábrában bemutatott modell vázlatára alapján az iGenerációs mentorok oktatnák az idősebb generációkat. Hogy miben is áll a fordított mentorálás módszere? A mentorálási folyamat kölcsönösséget feltételez (Szederkényi, 2018: 64): a mentor a mentoráltakat ösztönzi (készteti, bátorítja). Támogatja önelemző-, önértékelő, önfejlesztő tevékenységüket, amelyhez biztonságot nyújt. Mint Twenge okfejtéséből láttuk, az iGeneráció elsősorban biztonságra törekszik (Twenge, 2018:128). Erre a bizalmi lehetőségre épít a mentorálás, melynek során a mentor és mentoráltja közösen és fokozatosan alakítják ki a számukra ideális környezetet, a felnőttkori tanulás folyamatait és a tanulás kezdeti nehézségeit figyelembe véve (Szederkényi, 2018: 68). Jelen tanulmányban azonban a fordított mentorálás módszerét javasoljuk az intergenerációs párbeszéd támogatásához. A fordított mentorálás innovatív módszer a nemzedékek közötti kapcsolatok ösztönzésére és megkönnyítésére. Ez magában foglalja egy mentorként járó fiatalabb, junior alkalmazott párosítását, hogy megoszthassák szakértelmüket egy idősebb, kollégával, mint mentálandó. Összpontosítva a mentor frissített tantárgyait vagy technológiai szakértelmét és a generációs perspektívát. Ezen felül hangsúlyt helyez a mentorok vezetői fejlesztésére. A fordított mentorálás a mentori irodalomban a mentorálás alternatív formájaként szolgál, egyedi jellemzőkkel és támogató funkciókkal. A modell kidolgozása olyan módon történik, amely lehetővé teszi az egyénekre és a szervezetekre való visszatekintést. A nemzedékek közötti különbségeket is bemutatják, és az egészben kiemelik azokat a módszereket, amelyekkel a fordított menedzsment kihasználja az évezredes képességeket és preferenciákat. Végül megvitatják az elméleti és gyakorlati hozzájárulásokat, ideértve a fordított mentori program létrehozásának alapvető elemeit. A fordított mentorálás hasznosítja a generációk erősségeinek azonosítását, megértését és kiépítését (Murphy, 2012: 552). A fordított mentorációs kapcsolatokat több elem jellemzi, beleértve: (1) a mentoráló egyenlőtlen státusa, hiszen a mentor az adott szervezet hierarchiájának vezető tagja; (2) a mentoráltakkal folytatott tudásmegosztás generációs perspektívából, vagyis a mentor

technikai vagy egyéb szakértelmére, támaszkodik; (3) a mentorok szakmai és vezetési képességeinek fejlesztése; és (4) elkötelezettség a támogatás és a kölcsönös és élményalapú tanulás közös célja mellett (Murphy, 2012: 555). Ezt a folyamatot szeretnék a „CoolSpace” modelljében tesztelni, majd alkalmazni.

A fordított mentoring és az intergenerációs dialógus

Összefoglalásként újra kiemelnénk célkitűzésünket: annak a módszertani támogatásához szeretnénk segítséget adni, hogy az iGeneráció tagjai ahelyett, hogy virtuális pseudo-közösségekben létezzenek-lézenjenek, ismét megtalálják a hangot a tanulói környezetükkel. Hivatkozva a generációelméletek 1.1 pontban való összefoglalójára, az iGen kommunikációs stílusát a digitális nyelv jellemzői nagyban befolyásolják, amelyek az írásbeli és szóbeli kommunikáció jellegzetességeit ötvözik. Vagyis interakcióikat egyszerre többirányú, szimultán kommunikáció jellemzi, továbbá állandó az „online jelenlét” és kapcsolattartás (Komár 2017). Rövid és tömör üzenetváltások, a képi tartalmak és matricák szöveget helyettesítő funkciója befolyásolja gondolkodásukat; az angol nyelvi kifejezések és rövidítések igen gyorsan avuló tartalmú használata; új jelölési konvenciók, „trendek” megjelenése (pl. címkézés: a hashtag használata); egyaránt jellemzi ezt a kommunikációt, továbbá az aktuális érzelmi állapotok és hangulatok kifejezésére irányuló erős „képi-nyelvi” igény (pl. emotikonok használata) új digitális metanyelvet hozott létre (Komár 2017). Meggyőződésünk azonban, hogy e fent említett elemek jól adoptálhatók a formális tanulás keretein belül, vagy kívül, a „CoolSpace” segítségével. Nem megkerülhető, hogy a „digitális generációkkal kapcsolatos felismerések az oktatás minden szintjén kihívásokkal járnak (Fodorné, 2018), de éppen az ezekhez szükséges rugalmasság teheti élményszerűvé az intergenerációs tanulási folyamatokat.

Összegzés

Jelen vizsgálatunk célja a korcsoportok közötti párbeszéd előmozdítása volt, valamint új IKT-s pedagógiai eszközök használata az intergenerációs kommunikáció élményszerű megéléséért, feldolgozásáért, melyhez a fentebb tárgyalt módszertani elemek segítséget nyújthatnak. Erre alkalmas eszköz lehet a fordított mentoring formális, informális vagy nem formális kereteken belüli használata. Fordított mentorálásként, azaz az iGeneráció preferenciáit maguktól a felhasználóktól megtanulva, diák oktat képzőt, így létrehozható egy lendületes, generációs kohéziót segítő kapcsolati dinamika.

Irodalom

ALLEN, Tammy. D. – FINKELSTEIN, Lisa (2003): *Beyond mentoring: Alternative sources and functions of developmental support*. Career Development Quarterly, 51, pp. 346–355.

- BABANTUDE, Simeon, – EL-GOHARY, Hatem (2019): *Necessity of Mentoring in Entrepreneurship Education: Reflection by Practitioners*, Journal of Professional Issues in Engineering Education and Practice, 10.1061/(ASCE)EI.1943-5541.0000399, 145, 1.
- BESSENYEI István (2010): *A digitális bennszülöttek új tudása és az iskola*. Oktatás-Informatika, 2010, 2. évf., 1–2. sz., pp. 24–31.
- BITTNER Zoltán, KEHL Dániel és SZŰCS Krisztián (2013): *Az országos megkérdezés eredményei. Kutatási jelentés*. Pécs, TÁMOP-4.2.3-12/1/KONV-2012-0016.
- Tudománykommunikáció a Z-generációnak. <http://www.zgeneracio.hu/tanulmanyok> 2019. október 3.
- Andreas HÉJJ (2013): *Mikor figyel a diák?: Egy kibernetikai modell és a valóság*. In: Andl Helga, Molnár-Kovács Zsófia (ed.) *Iskola a társadalmi térben és időben: 2011-2012 I. kötet*. 330 p. Iskola a társadalmi térben és időben: 2011-2012 I. kötet. 330 p. Konferencia helye, ideje: Pécs, Hungary, 17/05/2011-18/05/2011. Pécs: Pécsi Tudományegyetem, „Oktatás és Társadalom” Neveléstudományi Doktori Iskola, pp. 11-30. (2.)
- FODOR Mónika (2015): *Generációelméleti kutatások és alkalmazási lehetőségek*. In: Kutatási beszámoló. (TÁMOP 4.1.2.B.2-13/1-2013-0012, „Szakmai tanárképzés országos módszertani- és képtésfejlesztéséhez”), Pécs: PTE Műszaki Informatikai Kar
- Fodorné Tóth Krisztina (2018): *E-learning trendek és kérdések*. Opus et Educatio 5 (1). http://epa.oszk.hu/02700/02724/00016/pdf/EPA02724_opus_et_educatio_2018_01_123-131.pdf 2019. november 9.
- KOMÁR Zita (2017): *Generációelméletek*. Új Köznevelés, 8-9. szám, pp. 14-16. <http://folyoiratok.ofi.hu/uj-kozneveles/generacioelmeletek> 2019. október 11.
- LÉNÁRD András (2015): *A digitális kor gyermekei*. Gyermekevelés, 3. évf., 1. sz., pp. 74–83.
- MURPHY, Wendy Marcinkus (2012): *“Reverse mentoring at work: Fostering cross-generational learning and developing millennial leaders.”* Human Resource Management, Vol. 51, No. 4. pp. 549–57. [https://academicaffairs.rutgers.edu/sites/default/files/Murphy Reverse Mentoring 2012.pdf](https://academicaffairs.rutgers.edu/sites/default/files/Murphy%20Reverse%20Mentoring%2012.pdf) 2019. november 1.
- N. KOLLÁR, Katalin-SZABÓ, Éva (2017): *Pedagógusok pszichológiai kézikönyve I-III*. Budapest: Osiris
- OBLINGER, Diana G. – OBLINGER, James. L. (2005): *Educating the Net Generation*. www.educause.edu/research-and-publications/books/educating-net-generation 2019. június 11.
- PAIS Ella Regina (2013): *Alapvetések a IGeneráció tudomány-kommunikációjához*. Pécs, TÁMOP-4.2.3-12/1/KONV-2012-0016. Tudománykommunikáció a Z-generációnak. <http://www.zgeneracio.hu/tanulmanyok> 2019. július 3.
- PRENSKY, Marc (2001): *Digital Natives, Digital Immigrants*. Part 1–2. <http://bit.ly/CdgmV> 2019. október 31.
- RAB Árpád (2007): *Digitális kultúra. A digitalizált és a digitális platformon létrejött kultúra*. In: Pintér Róbert (szerk.): *Az információs társadalom. Az elmélettől a politikai gyakorlatig*. Tankönyv. Budapest: Gondolat – Új Mandátum, pp. 182–200.

STRAUSS, William – HOWE, Neil (1991): *Generations: the history of Americas future, 1584 to 2069*. New York: Harper Perennial

STRAUSS, William – HOWE, Neil (2000): *Millennials Rising: The Next Great Generation*. USA: Knopf Doubleday Publishing Group

SZABADOS Sándor (2009): *Digitális bennszülöttek*. Oktatás-Informatika, 2009, 1. sz., 19–23.

SZEDERKÉNYI, Éva (2018): *Transzverzális készségfejlesztés az oktatói gyakorlatban –A szinergikus mentorálási folyamat szerepe a munkaerőpiacra való kilépésben. A felsőoktatási lifelong learning társadalmi és gazdasági haszna: kutatás – fejlesztés – innováció*. MELLearn Conference Proceedings, Pécs: pp. 58-72. http://melllearn.hu/wp-content/uploads/2018/11/teljes_v3.pdf 2019. október 31.

SZÉKELY, Levente (2018): *Magyar fiatalok a Kárpát-medencében. Magyar Ifjúság Kutatás 2016*. Budapest: Kutatópont - Enigma2001 Kiadó.

<https://kutatopont.hu/files/2018/07/magyarfiatalok.pdf> 2019. október 3.

TARI Annamária (2017): *Bátor generációk*. Budapest: Tericum

TWENGE, Joan M. (2018): *iGeneráció*. Budapest: Édesvíz

Innováció a felsőoktatásban - Innovation in Higher Education

Marta B. Erdos

The use of video techniques in social work education

Current challenges in social work education

Social work education as a distinct study area was founded in the United States a century ago. The School of Social Work, as an organization responsible for the development of study programmes was established in 1919 (Maschi, Youdin, Sutfin, Simpson 2012). In Hungary, however, long decades of communist rule have been a barrier to professionalization of social work, including the introduction and stability of specific study programmes.

The level of professionalization, understood as a set of characteristics determining professional competencies, identity, professional monopolies and prestige (Weiss-Gal, Welbourne 2008) – is relatively low. Professionalization does not only determine training needs of students and practitioners; it is a decisive factor in shaping student motivations as well. By 2014, the number of students of social work admitted to a bachelor programme in Hungary has de-creased to one fifth (approximately 300) of the total number in 2006 (around 1,600). The drop is partly due to an overall decrease in the number of students in higher education in Hungary, and to low prestige and weak monopolization of the profession (Szoboszlai 2014).

This has resulted in a structural problem both in the labour market and in the education system. Due to lack of workforce in social institutions, social worker practitioners are confronted with increasing burdens and deep challenges day by day; and at the same time they often feel they have no adequate means to handle the social problems they encounter. The lay public, not knowing what is at stake, would support training “social craftsmen” whose education take less time and is less costly.

Naturally, craft professionalism, practical as it is, will never respond to our clients’ unique needs. Such an approach is most rigid. Inflexibility in the social field results in controlling people instead of empowering them. Controlling all the members of vulnerable groups might seem attractive; but actually it does not work as it is not based on own, intrinsic motivations of the clients to live a better life in terms of quality of life, social inclusion, autonomy, responsibility, generativity and adaptation to existing social norms. In addition to ethical and humanitarian considerations, controlling is indeed costly, as anything that does not work.

A well-trained social worker is what Schön (cit. Nagy 2009) identified as a reflective professional. Reflective professionals are inventive, creative, resourceful and are able to orient themselves in the complexity of ever changing human contexts. The systemic

approach and client centeredness of the reflective professional is the competency level that all professional helpers should realize during their career. Such a stance involves a positive attitude towards lifelong learning, and continuous, relevant own contributions to the profession's knowledge base. (Jones, Joss, 1995)

Students take their first steps towards reflective professionalism during their bachelor years. Recent changes in communication technologies directed our attention to the importance of learning environment (F Tóth 2017); which is a rich concept and does not only refer to changes in technologies but to changes in students' and lecturers' attitudes. A properly designed learning environment enables students to optimize, and take more responsibility for their own learning outcomes. The issue is related to equality of chances in higher education, and to personalized approaches that help the student establish a solid commitment and positive attitudes towards their studies. Some of our international and domestic students lack the average knowledge and skills of a university student – though they definitely possess other important knowledge and skills that have helped them to manage their lives before starting their academic career. They may come from families where cultural capital is scarce; or from an entirely different culture/subculture. (Pusztai 2011) They may be trauma survivors or victims of abuse, exclusion and discrimination, whose genuine motivation is – partly – to resolve own problems. There might be hidden thoughts and feelings covered by the simple sentence “I want to help people.”

Previously, a first year programme for social worker students involved a number of theoretical foundation courses in law, in social sciences or psychology. However, this approach did not respond to students' study needs. Every genuine learning process of a helping professional is rooted in one's personal experiences. If the gap between the learning material and these experiences is large then student motivation is lost, what is more, students themselves feel lost in the academic environment. In order to train reflective professionals, the dialectic of safety and optimal level of recurring challenges should be established in the study programme; safety is what I know and control; challenge is the unpredictable land of possible threats and potentialities.

Further, the internationalization of study programmes results in an increased diversity, with students with very different social and cultural background. Though diversity is a precious learning resource, it is a relatively novel situation for both the students and the lecturers in Hungary, in which the taken-for-granted is regularly questioned, including gender and generation roles, attitudes to power distance, or the very concept of social problems and social responsibilities.

Transformative –dialogic learning as a theoretical framework

How to train a reflective professional who is sensitive to the ills and challenges of the society, and is able to focus on clients' social and unique psychosocial needs that have their origins in social contexts and in the personal life story? Our life is challenging and no

one can escape some sort of traumatising: loss of loved ones, mental or physical abuse, severe crisis situations in the society, lasting exploitation or any other serious condition. These crises may have very different outcomes, but the deep transformation of one's identity – including one's professional identity – is inevitable on such occasions. In order to become efficient helpers, everyone has to take a personal journey of self-reflection. Sometimes they even have to distance themselves from codependent life strategies, where the unconscious motivation is: „I help you (person or „mankind”) because I need it to feel that I am O.K.” to a stance where the helping process turns into a naturally beneficial co-evolution (Eger 2017, Mándi, Fekete 2009)

Therefore the training of helping professionals should include forms of experiential learning and reflective practices that prepare students for their lifelong identity work. These reflective practices should focus primarily on patterns of transformation. Mezirow's idea of transformative learning is an optimal framework for working out feasible responses to social worker students' study needs. Transformative learning facilitates the examination and transformation of student (and lecturer) perspectives. (Mezirow 2000, Kitchenham 2008, Cochrane 2016) In the original model, Mezirow differentiated between ten phases of learning that finally crystallized to the following six ones:

1. Presentation of the disorienting dilemma: In the area of social work, possible sources of dilemmas are ethical considerations, helper roles and identity, intervention levels, ideas concerning the main source of the problem (societal vs. psychosocial) cultural differences, and the differences among the perspectives of the concerned parties in a conflict situation.
2. Exploration of own presuppositions concerning the dilemma (self-reflection)
3. Recognizing own presuppositions as shared presuppositions (group-level reflections)
4. Testing new perspectives (also a practice in empathy and team discussions)
5. Planning new actions (e.g., new discourses, new forms of presentations, new behaviour patterns during lab practices etc.)
6. Positive consequences of new actions will consolidate new knowledge/values/attitudes that altogether make up one's professional competences and identity (Kitchenham 2008, Cochrane 2016)

Mezirow also differentiates between different forms of learning: instrumental learning focuses on effective ways and methods of learning, dialogic learning focuses on the learning environment, while the self-reflective form is concerned with student motivations: Why do I need this type of knowledge? The three forms may result in minor modifications within a given scheme; forming a new scheme, or deep transformations in personal and shared meanings. (Kitchenham, 2008, Cochrane, 2016). If we integrate the Bakhtinian theory of dialogue (Bahtyin 1982, Gergen, McNamee 2000, B. Erdős 2006) with propositions of transformative learning, it is not necessary to differentiate between

dialogic and self-reflective forms. In this framework, dialogue is a transformative, self-reflective genre, which, through acts of interpersonal communication, results in a change of one's (or the concerned parties') core meanings. This is a self-reflective process by its very nature.

Kelemen and B. Erdos (2010) - relying on ideas of Bateson (1972) and Chapman (2007) – have introduced a model to delineate the process of identity learning:

1. unconscious incompetence: one does not know that she should learn about something
2. conscious incompetence: one recognizes that new knowledge is necessary
3. conscious competence: with much concentration, the person can apply new knowledge
4. unconscious competence: this is the level of skilled craftsmen who can solve the tasks they are familiar with quickly, accurately, and without constant concentration
5. reflective competence: this is the level of the reflective professional who is innovative, ready for lifelong professional development and is able to teach their mastery to others

Authors (Kelemen, B. Erdos 2010) propose a 0-level preparatory phase to “unlearn” previous ideas. This phase is most important in the social field where “everybody knows”, and lay knowledge from the media or other forms of public discourse may dominate students' mindsets. In order to distance themselves from stereotypes, students should enter in a transformative-dialogic process and the lecturer's responsibility is to build an adequate context for such an endeavour.

Photo and video techniques in the service of self-reflection

Most often, the use of photos and videos is related to group work, therefore it presents an outstanding opportunity for cooperative learning and dialogue within the group. Cooperative learning enhances social solidarity, collaboration and – in a mixed group – sensitivity to other cultures. Students acquire direct experiences on group dynamics. The level of involvement and actual tasks vary according to students' study needs and to the goals of the course.

Zsobrák (2014) in her study presents an overview on the use of photos as therapeutic tools, research devices or means of enhancing social sensitivity. Photo interviews (dialogic inter-views) help the professionals to reach a deeper understanding of the client(s), to work out new perspectives, and to promote clients' participation and commitment in the helping process. (Zsobrák 2014)

PhotoVoice is a structured method for group work, which helps the participants give their stories voice (Malka 2018, Yoshihama 2018, Lynch, Bengtsson 2018) and in the process of sharing the not-yet-said (Rober 2002) they can make themselves understood, accepted and appreciated. This is a dialogic transformative process, used as a means of social work practice, social work education and research. (Malka 2018, Lynch, Bengtsson 2018, Yoshihama, 2018) Participants in the group select and bring pictures that refer to some significant experience in their lives. The use of photos enables the participants to tell stories that are difficult to share; perhaps stories that have been silenced by violence and threats. Now they are enabled to build a bridge between experiences, emotions and verbalisation. Internal contents may find their way into the intersubjective domain. Students practise reflective and self-reflective skills in the hermeneutic process in which the internal is externalized – one's feelings and thoughts are captured, shared and commented upon. Parallel, the external is internalized, that is, shared understandings make up new, transformed meanings.

If we use photos during the seminars, we should keep in mind some legal and ethical considerations: What is private and what is public in the given culture? What are the related personality rights? If the contents of the given course permit then the participants themselves should select the theme to enhance student autonomy and commitments (e.g., if the course is about social problems they can choose what type of social problem they want to elaborate on: poverty, crime, substance use, homelessness, unemployment etc.) As a next step, we encourage them to collect or make photos that represent their experiences, knowledge and attitudes on the given topic. SHOWED, a structure framework helps processing the data collected by the group (Wang, Cash, Powers 2000, cit. Lynch, Bengtsson 2018)

- What is in the picture?
- What do you think happen in reality?
- How are the events related to our own lives?
- How and why this problem/event/situation came into existence
- What should we do about that?

Videos are utilized for very similar purposes: for documenting, describing, sensing and interpreting events and experiences. Social worker practitioners may ask their clients to make a video on their lives (Slovák et al. 2015). Videos are a useful means of social/social work research (Szuhay s.a.) Videos have long been used for training purposes to develop students' sensitivity, and intra- and interpersonal reflections. By applying videos, the focus is on emotional contents and on interpersonal relations. Recent technological improvements and the spread of new technologies make this method available in many new ways.

The joint analysis of videos during the seminars is a frequent method. In order to reach the optimum of benefits, the lecturer should select the video thoughtfully, that is, it should

be relevant to the theme of the course, and be adjusted to students' competency and cultural background. In short, the lecturer should decide on an optimally challenging piece that is thought provoking but not alien to students' experiences. The lecturer should be prepared to guide but not dominate a discussion, and ensure the necessary timeframe for conversation. Students should be aware that watching or even making a video is not a goal in itself, but a means of learning that involves many further steps such as joint discussions, acknowledging the differences in perspectives and opinions, and coming to conclusions. As a first step, the analysis of thoughtfully selected art movies, documentaries or series available for the instruction of professionals is extremely useful for students who, not having any experiences in the helping professions, often lack self-reflective skills, and skills of giving and receiving adequate and timely feedback on interpersonal contents.

A helper should also develop interpersonal reflective skills to follow and interpret the interrelations between the client's and own communication. Videos serve as invaluable tools for more direct explorations of helping interventions, and inexperienced students gain an insight into processes and dynamic of the helping relationship in a safe learning environment. An effective way to promote such learning is the introduction of case simulations. The three roles assigned to students – which they assume alternately – are that of the helper, the client and the observant („supervisor“). The „client“ is expected to talk about a problem that is not too intimate to be shared within the group but should be a genuine problem. Such a level might not be easy to determine for the participants but this difficulty itself is a way to learn to develop empathy with the client who is sometimes hesitant to talk about her own life story or builds a cover story to hide (and possibly, simultaneously reveal for the good listener) painful contents of their lives. The goal of the exercise is to improve students' empathy to a level where they do not only understand what has been said so far; but have some understandings on the relevance of the not-yet-said or silenced stories. Students can practise and improve their listening skills, ask the appropriate questions, decide on timing of interventions, re-frame a given problem and give targeted and congruent feedback to “clients”. (Slovák et al. 2015, Cooper, Lesser 2002).

Feedbacks on recorded sessions facilitate involvement in the reflective phase in a nondirective manner: by rewinding the videos, students may focus on and analyse key moments of the session. They can learn how to use one's mistakes as learning resources. As learning from mistakes takes a lot of courage and there are cultural and individual differences in the attitudes towards mistakes, students are engaged in joint and balanced discussions and first the instructor would not let them alone with the undebatable reality of the tape. (Slovak, 2015) Students also learn that a team cannot be divided into “failures” and “perfect helpers.” Further, understanding the role of mistakes in one's professional practice helps future counsellors see clients' problems as possible resources for development, taking a strength-based perspective (Saleebey 2006). They also develop an understanding on many clients' wish for a “perfect life” and at the same time see more clearly the destructive impacts of such views.

Further, joint analysis of a video-session would reveal that no person – be a trained counsellor or even Siegmund Freud himself – is ever entitled to develop one-sided interpretations on clients' lives. This should be a joint participatory process in which parties build tentative hypotheses on the preconditions and processes of change and evaluate these views together. (Slovak et al. 2015)

Feedbacks that the participants give each other should be specific and always related to actual contents. Intellectualization – translating relational and emotional contents into distancing rational “theories” to avoid problematic contents - is a common pitfall in academic environments. The student assuming the observant role may decide on staying on the safe side and give only positive feedback no matter what happens in the interaction. This strategy is quite common as supporting each other's face is a general communication strategy. (Slovák et al. 2015) Such occasions open the space for the lecturer to elaborate on the differences between everyday and helping interactions. (B. Erdős 2006)

Students should also be aware that neither watching nor making a video is a goal in itself. The timeframe should allow shared reflections to facilitate experience-based learning. In-depth analysis of one hour video recording may take as long as 8-10 hours; this is why we usually concentrate on some significant details. (Slovak et al. 2015) In 1984, Kagan has proposed a framework for such reflections. The goal of this method, Interpersonal Process Recall is to explore hidden thoughts and feelings of the participants and enable them to express these contents freely. Some examples:

- What do you wish you had said to him/her?
- How do you think he/she would have reacted if you had said that?
- What would have been the risk in saying what you wanted to say?
- If you had the chance now, how might you tell him/her what you are thinking and feeling?
- Were there any other thoughts going through your mind?
- How did you want the other person to perceive you?
- Were those feelings located physically in some part of your body?"

(Cashwell 1994)

The above apply to counselling processes, and as such, is an adequate method in the training of students of social work. However, the focus of social work is the person-in-environment, therefore, social workers lay a great emphasis on the quality of social context.

Classroom examples

Teaching counselling skills: When designing a course on solution-focussed counselling for full-time international students, the lecturer relied on the use of videos in many different ways. The course introduced students into the theoretical base and practical approaches of strength-based, solution-focussed psychosocial counselling. Students were required to explore and define their own strengths as future counsellors in the introductory team exercises. As a next step we watched, analysed and commented a series for training purposes (Strength-based family therapy online). As a mid-term conclusion, the lecturer made a presentation on the “theory of practice” and then in the next phase the group was involved in case simulations. The first occasion – a video-recorded family intervention on a conflict between adolescent kids, parents and grandparents – resulted in a high level of involvement and enthusiasm. “Clients” were very involved and fully identified with their roles, which were quite close to them as experiences and emotional contents. Consequently, the tasks that the “helpers” had to solve were very complex. A detailed discussion followed during the next class on the experiences concerning empathy, the nature and appropriateness of the interventions, timing, professional role boundaries, and professional identity. The second case, a community work intervention was more of a chaotic than a positive experience. Students were rather embarrassed by each other’s different notions on active citizenship, participatory democracy and power distance, which were the central ideas of the session. This session could undoubtedly serve as a disorienting dilemma for many students. From the lecturer’s perspective, many ideas raised by some of the group members were too distant to be considered for several other members, who arrived from a relatively closed society. For a social worker, it is necessary to question social and cultural realities from time to time; and they are expected to represent suppressed people’s interests. Nevertheless, the training of a competent helper takes a lot of time and energy, and the transformation of “unquestionable truths” into debatable social problems will not take place in one seminar – and not even in one or two years.

Reflections on a social problem – teaching critical thinking through videos: A group of part-time first year Hungarian students, who had a considerable work experience but lacked professional qualifications, were asked to design and act out a scene on homelessness, an area on which they had related experiences. The group was fully engaged in the task and they were most enthusiastic about the new way of learning. They raised many questions and critiques. The video, a result of their own autonomous work, was telling about the social context and social construction of homelessness. Characters were a homeless man, assertive but not offensive; his sick partner; the street social worker; a sociologist – observant and empathetic but no responsibility to intervene; the local council representative, a frustrated woman whose car broke down and could not escape the uneasy situation; and a journalist craving for a possible scandal. In the rich interactions among the characters acting in these roles, students also depicted public stereotypes and prejudices, which render social work difficult. They also formed well-

established and theory-driven critical reflections. Further, students briefly outlined their own ideas on professional roles and tasks concerning the social problem of homelessness.

Reflective video to teach critical thinking: In another course on social communication, Hungarian students of social work were required to make a reflective video on a social problem, working together with students from the Department of Film and Visual Studies. The first challenge for the lecturer was to facilitate professional communication between the more theory-driven students from the Department of Film and Visual Studies and social worker students from the Department of Community and Social Studies who have very practical approaches to problems. In the beginning, both groups had to explore each other's knowledge. They were required to work in mixed teams, that is, one student from the Department of Film and Visual Studies worked with two social worker students. The lecturer's role in this setting was more like a facilitator of ideas and mediator between the different perspectives to form a common knowledge base from the different expectations and knowledge. The emphasis was on student activities; the staff (lecturer and assistants) supported students' enterprise to build new knowledge by introducing new aspects and providing the necessary resources (mostly professional literature and videos). We exchanged traditional professor-centeredness for a high degree of student autonomy and responsibility, as is recommended in the European Standards and Guidelines in Higher Education (ESG 2015). Students could determine the themes and the succession of tasks in their own projects. Solving these tasks, as well as forming an efficient working alliance within the team were their own responsibility. Students could develop their own understandings on the priorities of the different disciplines. They acquired skills in interprofessional collaboration, management and organization, time management, and communication skills both in the interpersonal (interviews, group dynamics) and in the public (video) domain.

In the first phase students elaborated on some professional literature. When finishing this introductory phase, they followed by an in-vivo observation to study social problems. The lecturer asked the students to look for signs of social problems in the local neighbourhood; when finishing the exercise they could list quite a number of such problems. The most surprising result for all was that no one actually cared about the seven students and the lecturer team who were busy taking notes on the physical accessibility of public spaces, the social contents of graffiti, and were counting empty wine bottles in the street. As observers, we were practically no-persons. As a next step for preparation, the students asked for some previous videos to study the genre and we spent some time by analysing and discussing these videos. Perhaps as a result – or because of the growing pressure on part of the lecturers and assistants, who were worried about the timeframe of the course, students formed their teams and defined the social problem to be studied. Then they contacted the target persons for the two videos: a recovering addict, and the leader of a dance group for persons with physical disabilities. They wrote the script together. Making the video was a great experience and students' works revealed a thoughtful and socially sensitive approach. As the lecturer team predicted, there was no

time left for an in-depth joint evaluation that could have made the course an all-encompassing experience.

Reflective video journal: One of the tasks of international students in a course on reflective communication was to make a video on the town they live in now. They were to make it not from their own perspectives, but according to the hypothesised perceptions of a person belonging to a vulnerable social group. Students were to explore the difficulties in daily life, possible resources, and the reactions of the environment to their problems. The heterogeneity of the group was a rich resource throughout the class. The lecturer prepared students by involvement in joint analyses on similar videos, and by role-play exercises to facilitate empathetic identification with members of vulnerable groups. The videos prepared by international students were indeed moving: the strong social sensitivity of the group was apparent. They observed social problems, explored possible causes, and were committed to look for viable responses to these problems. The lecturer asked for a short evaluation of the course based on the knowledge, skills, and attitudes determined in the learning and outcome requirements. The majority of students (11 of 13) were satisfied with their own development. They highlighted that the course enabled them to examine a given phenomenon from many different perspectives and could elaborate their knowledge on the life and problems of vulnerable groups. They were involved in many social interactions. Some of the advantages highlighted by the students were: „free thinking”, „it was fun and educating in a fresh way”, „the video journal at the end turned out to be a wonderful team exercise and the results were actually very interesting.” This course was open for other programmes as well, and one of the participants, an MA student in a BA course did not find the course contents challenging enough. Another student expressed her preferences for a more traditional way of learning (frontal lectures and testing). The short description of the syllabus did not contain a key piece of information explicitly, that is, that this course is meant primarily for first year BA students who want to be professional helpers; though the contents did inform students on expectable study outcomes. From the lecturer’s perspective, the group had little time to discuss the emerging themes and arrive at conclusions on several occasions. It was very difficult to estimate the necessary timeframe for reflections as the group’s activity was not always predictable. Some of the exercises and videos may work very well with one group on a specific occasion; and fail to produce the desired outcome with a similar group on another occasion. This characteristic demands an unusually high level of flexibility and improvisation skills on part of the lecturer.

Conclusions

When we adapt our teaching methods to the ones that our students will use and improve in their professional practice, we do not only provide them with a list on more or less accessible and feasible tools – that would be a craftsman’s level – but invite them to reach a deeper understanding on social problems and clients’ experiences on psychosocial transformations. We do it in the hope that they, as reflective professionals, will be able to

intervene efficiently in ever changing and complex situations. Baldwin's early idea on relational learning involves a response to some external stimulus – but this response is never automatic. It is always proactive. We do not only adapt ourselves to external forces, but also anticipate possible future changes. We do not react but respond. For the human species, learning is not simply remembering, but a creative, “as if” model-building in a complex social environment (Valsiner, 2000:29-30). In the process of such learning, feedback and reflections from significant others are of key importance throughout our lives. (Fonagy, Gergely, Jurist, Target 2002) The basic human drive to search and research for meaning is a solid base in the education of social worker professionals. If we build our education on such a base then we guide our students – the professionals of the future – to support effectively their clients' own quest for meaning.

Acknowledgements

Our methodological developments during the classes and the current publication were supported by the following project: EFOP-3.5.2.-17-2017-00002 „Szociális munkás és közösségek segítésére irányuló felsőoktatási képzések innovatív, duális és gyakorlatorientált fejlesztése. Transzformatív-dialogikus tanulás a kooperáció szolgálatában.”

I owe special thanks to László Tarnay, PhD. Chair, Associate Professor at the Department of Film and Visual Studies for the idea and for the collaboration; and to my colleagues, Ildikó Bóta and to Gábor Rumman for their creative contributions and most reliable technical assistance during the courses.

References

- B ERDŐS Márta (2006) A nyelvben élő kapcsolat. Egy öngyilkosság-megelőző sürgősségi telefonszolgálat beszélgetéseinek vizsgálata. [Kommunikációkutatás 2.] Budapest, Typotex.
- BAHTYIN Mihail (1982) Francois Rabelais művészete, a középkor és a reneszánsz népi kultúrája. Budapest, Európa Kiadó.
- BATESON Gregory (1972) Steps to an Ecology of Mind: Collected Essays in Anthropology, Psychiatry, Evolution, and Epistemology. Chicago, University of Chicago Press.
- CASHWELL Craig S. (1994) Interpersonal Process Recall. ERIC Digest. University of North Carolina. <https://www.counseling.org/resources/library/eric%20digests/94-10.pdf> Last accessed: 30.08.2019.
- CHAPMAN, Alan (2007) Conscious Competence Model. <http://www.businessballs.com>. Last accessed: 21.03.2008.
- COCHRANE Kim (2016) Transformative Learning In Online Professional Development: A Program Evaluation. College of Professional Studies. Northeastern University Boston, Massachusetts

<https://repository.library.northeastern.edu/files/neu:cj82pn15k/fulltext.pdf> Last accessed: 04.05.2019.

COOPER Marlene G. - LESSER Joan Granucci (2002) *Clinical Social Work Practice – An Integrated Approach*. Boston, Allyn & Bacon.

EGER Edith Eva (2017) *A döntés*. Budapest, Libri Kiadó.

ESG 2015 Az Európai Felsőoktatási Térség minőségbiztosításának standardjai és irányelvei https://enqa.eu/indirme/esg/ESG%20in%20Hungarian_by%20OFI-HAC.pdf Last accessed: 05.05.2019.

FODORNÉ TÓTH Krisztina. (2017) COMPALL Blended learning path: Online, on-campus and intensive phases. In: EGETENMEYER Regina, GUIMARÃES Paula, NÉMETH Balázs (szerk.): *Joint Modules and Internationalisation in Higher Education. Reflections on the Joint Module "Comparative Studies in Adult Education and Lifelong Learning"* Frankfurt am Main, Németország, Peter Lang Verlag. pp. 173-181.

FONAGY Peter – GERGELY György – JURIST Eliot L. – TARGET Mary (2002) *Affect Regulation, Mentalization and the Development of the Self*. New York, Other Press.

GERGEN Kenneth J. – MCNAMEE Sheila (2000) From disordering discourse to transformative dialogue. In: NEIMEYER Robert A. – RASKIN Jonathan D. (szerk.): *Constructions of disorder: Meaning-making frameworks for psychotherapy*. Washington: APA. pp. 333–349

JONES Sandra – JOSS Richard (1995). Models of Professionalism. In: YELLOLY Margaret – HENKEL Mary (eds.): *Learning and Teaching in Social Work. Towards Reflective Practice*. London and Bristol, Pennsylvania: Jessica Kingsley Publishers. pp. 15–33.

KELEMEN Gábor – B. ERDŐS Márta (2010) Health learning as identity learning in the therapeutic community. In: *Addiktológia: Addictologia Hungarica*, 3. pp. 216-225.

KITCHENHAM Andrew (2008) The Evolution of John Mezirow ' s Transformative Learning Theory. IN: *Journal of Transformative Education*, 2. pp. 104-123

LYNCH Michael Wallengren – BENGTSSON Anna Ryan (2018) Photovoice: A pedagogical tool to promote student engagement with social justice issues. In: *Social Dialogue*, 19 pp. 18-20. <https://socialdialogue.online/volume/19/read/#page=2>. Last accessed: 04.05.2019

MALKA Manny (2018): Life in the Shadow of Addictions: How children report about the experience of exposure to a parent's addiction through Photovoice. In: *Social Dialogue* (19) pp. 23-26. <https://socialdialogue.online/volume/19/read/#page=2>. Last accessed: 04.05.2019

MÁNDI Nikoletta – FEKETE Sándor (2009) A segítő krízise. In: CSÜRKE József – VÖRÖS Viktor – OSVÁTH Péter – ÁRKOVITS Amaryl (szerk.): *Mindennapi kríziseink. A lélektani krízis és a krízisintervenció kézikönyve*. [Lélekben otthon könyvek 5.] Budapest, Oriold és Társai. pp. 249-278.

MASCHI Tina – YODIN Robert – SUTFIN Samantha – SIMPSON Caitlin (2012) *Social Worker as Researcher Integrating Research with Advocacy (Chapter 1.) Social Work Research and Evaluation: Foundations in Human Rights and Social Justice*. Boston, Pearson. pp. 1-11.

<https://www.pearsonhighered.com/assets/samplechapter/0/2/0/5/0205804039.pdf>
Last accessed: 01.03.2019.

MEZIOROW Jack (2000) Learning to Think Like an Adult. Core Concepts of Transformation Theory. In: MEZIOROW Jack and Associates. Learning as Transformation. Critical Perspectives on a Theory in Progress. San Francisco, Jossey-Bass. pp. 3-33.

NAGY Krisztina (2009) Professzionizáció- és professzióelméletek a segítő hivatások tükrében. In: Esély, 2. http://www.esely.org/kiadvanyok/2009_2/005NAGY.pdf Last accessed: 30.10.2018

PATYÁN László (2015) Characteristics of social work in Hungary. Current and past discussions, and issues concerning to the professionalisation, institutionalisation and the role of social work. In: LEVICKÁ Katarína – PATYI Peter (szerk.): Res Socialis 2015 Premeny Sociálnej Premeny Sociálnej Práche Hľadanie Identity Profesie: Zborník príspevkov z konferencie. Trnava, Trnavská Univerzita. pp. 129-134.

PUSZTAI Gabriella (2011) A láthatatlan kéztől a baráti kezekig. Hallgatói értelmező közösségek a felsőoktatásban. Budapest, ÚNEMK

ROBER Peter (2002) Constructive hypothesizing, dialogic understanding, and the therapist's inner conversation. Some ideas about knowing and not knowing in the family therapy session. In: Journal of Marital and Family Therapy, 4 pp. 467-478.

SALEEBEY Dennis (szerk.) (2006) The Strength Perspective in Social Work Practice. 4th ed. Boston, Pearson.

SLOVÁK Petr – THIEME Anja – MURPHY David – TENNENT Paul – OLIVIER Patrick – FITZPATRICK Geraldine (2015) On Becoming a Counsellor: Challenges and Opportunities to Support Interpersonal Skills Training. Vancouver: CSCW, 2015. In: CIOLFI Luigina – MCDONALD David W. (szerk.): Proceedings of the 18th ACM Conference on Computer Supported Cooperative Work & Social Computing. New York: ACM. pp. 1336-1347

SZOBOSZLAI Katalin (2014). A szociális munka a változások tükrében: kik vagyunk, hol tartunk és mit kellene tennünk? In: Esély, 3. http://www.esely.org/kiadvanyok/2014_3/2014-3_3-4_Szoboszlai_szocialis_munka.pdf Last accessed: 10.30.2018.

SZUHAY Péter (s.a.) Filmezés a terepen.

http://mmi.elte.hu/szabadbolcseszlet/mmi.elte.hu/szabadbolcseszlet/index74ef.html?option=com_tanelem&id_tanelem=838&tip=0 Last accessed. 25.02.2019.

VALSINER Jan (2000) Culture and Human Development. London, Sage. pp. 29-30.

WEISS-GAL Idit – WELBOURNE Penelope (2008) The professionalisation of social work: a cross-national exploration. In: International Journal of Social Welfare, 17. pp. 281-290.

YOSHIHAMA Mieko (2018). Photovoice: Arts-based participatory research and action to inform gender sensitive disaster policies and responses in Japan. In: Social Dialogue Magazine 19. pp. 28-29. <https://socialdialogue.online/volume/19/read/#page=2>

ZSOBRÁK Nóra (2014) A fotózás mint a szenvedélybetegségből felépülőkkel végzett szociális munka eszköze. In: Szociális Szemle, 1-2. pp. 86-100.

Online források, filmek:

Contracting and Editing a First Counselling Session.

<https://www.youtube.com/watch?v=D7C60LVfoyc>

Stength-based Counseling: Strenghts Survey interpretation.

<https://www.youtube.com/watch?v=2H-czhyGamE>

Strength-based family therapy session.

<https://www.youtube.com/watch?v=3CgYkRWucb4>

The Counselling Channel. Counselling skills:

<https://www.youtube.com/watch?v=avsZmiYkbRM>

Bajusz Klára – Cserné Adermann Gizella

Idősktatás és szenior önkéntesség

Előszó

Az állami felsőoktatásban időről-időre szembesülünk azzal, hogy nagy tapasztalattal rendelkező, és a tudás átadására alkalmas kollégák a jogi szabályozás miatt 65-70 éves korukban nyugdíjba kényszerülnek, ugyanakkor az intézmények anyagi helyzete nem mindig teszi lehetővé a nyugdíjba vonulók feladataira új munkatársak felvételét. Kis létszámú vagy kifutó csoportoknál nem is lenne célszerű új kollégákkal gyarapítani az alkalmazottak körét, így alternatív megoldásokat kell keresni. Rá lehet bízni a szabadon maradt kurzusokat olyan oktatókra, akiknek eddig nem tartozott profiljába a tanítandó témakör, fel lehet venni óraadókat, de annak költségei vannak, és meg lehet próbálni önkéntesként néhány órára/kurzusra visszahívni a nyugdíjba vonult oktatókat, akik ezt vállalják. A PTE BTK-n ez utóbbi megoldás működik, az önkéntes oktatásra, kutatásra vállalkozókkal hivatalos szerződést kötnek, aminek aláírásával az önkéntes kötelezettséget vállal, de jogokat is kap hozzá. A PTE önkéntesei használhatják az intézmény adatbázisait, így ha oktatnak, visszakapják hozzáférésüket a Neptun tanulmányi rendszerhez, rendezvényeken, konferenciákon megjelenhetnek az intézmény képviselőiben, és így tovább. Ez a tevékenység hasznára válik nemcsak annak az egységnek, ahol feladatot vállalnak, de a nyugdíjas egyénnek is, aki ezen a szinten aktív maradhat, átadhatja tudását, tapasztalatát, őrizheti és bővítheti emberi kapcsolatait úgy a kollégákkal, mint a hallgatókkal.

Mivel úgy tűnik, bevált az oktatói önkéntes szerepvállalás, úgy gondoltuk, megvizsgáljuk, hogy azok a nyugdíjasok vagy ahhoz közelállóak, akik keresik maguknak a családi kötelezettségeken túl is az értelmes elfoglaltságot a nyugdíjas éveikben, és ezért járnak például a Pécsi Szenior Akadémia foglalkozásaira, hogyan vélekednek az idősebb generáció önkéntes tevékenységéről, szívesen részt vennének-e ilyen elfoglaltságokban.

Tanulmányunk első részében az önkéntesség fogalmát és a társadalmi tevékenységrendszerben elfoglalt helyét tisztázzuk, kiemelünk néhány hazai és külföldi példát, projektet, a második részben pedig bemutatjuk a korosztály akadémista és nem akadémista tagjainak körében végzett vizsgálatunk eredményeit, és azokat a javaslatokat, amiket megfogalmaztunk a szeniorok társadalmilag és egyénileg is hasznos foglalkoztatására.

Az önkéntességről

Mi az önkéntesség?

„Az önkéntességnek számos definíciója létezik. Ezen definíciók metszete három fő jegyet

tartalmaz. A tevékenység önkéntes, kényszer nélküli, nem ellenszolgáltatás fejében végzik (bár a költségtérítés megengedett), mások (nem háztartástagok – személyek, csoportok, közösségek, társadalom) hasznára irányul (Czike–Kuti 2006:24, Bartal–Kmetty 2011:55).

az önkéntes munka „... (1) produktív munka, amely humán tőkét feltételez, (2) kollektív cselekvés, mely társadalmi tőkét kíván meg és (3) etikailag irányított munka, amely kulturális tőkét igényel.” (Wilson, Musick 1997:694.).

A másik kiindulópont, hogy az önkéntesség bizonyos szintű emberi, kulturális és társadalmi tőkét követel meg az egyéntől és egyben vissza is hat a cselekvőre: növel(het)i a rendelkezésére álló tőkeállományt (Wilson–Musick 1997:694).” (Perpék, 2011.)

Az ENSZ 2001-ben, az önkéntesek nemzetközi éve alkalmából kibocsátott határozata alapján az alábbi feltételeket állapította meg az önkéntes tevékenységre vonatkozóan:

- a személy belső indíttatásából, szabad akaratából;
- a közjó érdekében, más személy vagy a társadalom hasznára;
- nem anyagi ellenszolgáltatás érdekében végzett tevékenység, mely magában foglalja az önkéntesség hagyományos, kölcsönös segítségnyújtáson alapuló formáit csakúgy, mint a formális, szervezeteken keresztüli tevékenységet.¹

Magyarországon 2005-ben, a 2005. évi LXXXVIII törvény alapján jogszabályi szinten kerültek meghatározásra a közérdekű önkéntes tevékenység alapvető szabályai. A törvény alapján önkéntes lehet minden 10. életévét betöltött személy, amennyiben korának, fizikai-lelki és szellemi állapotának, képzettségének megfelelő tevékenységet végez. Önkéntes tevékenységnek csak az számít, amit valaki a köz javára, tehát nem saját maga vagy családja érdekében, közvetlen ellenszolgáltatás nélkül végez. A törvény kizárja a for profit szervezeteknél végezhető önkéntes tevékenység lehetőségét.

Ha megnézzük a fenti megfogalmazást, olyan feltételek szerepelnek benne az önkéntes tevékenység vállalásánál, mint a kor, a mi a szenior önkéntességről való gondolkodásunkban ez ugyanolyan fontos tényező, mint az egészség vagy a pszichés állapot. Bár jelen vizsgálatunkban, ahogy ezt később bemutatjuk, a kor és a képzettség szerepel, de nem vizsgáltuk a kutatásunkban résztvevők egészségi állapotát, mivel ennek közlése a személyiség privát szféráját is érinthetné.

2012-ben jelent meg az a jogszabály, amelyik definiálja az önkéntesség fogalmát, amikor is elfogadták a Nemzeti Önkéntes Stratégia (NÖS) 2012–2020 elfogadásáról és a végrehajtásához szükséges középtávú feladatokról szóló 1068/2012. (III. 20.) Kormányhatározatot.

¹ <http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=COM:2011:0568:FIN:-HU:PDF>,

A NÖS, a korábbiakhoz hasonlóan, az önkéntesség tág meghatározását adja: „Az önkéntesség olyan tevékenység, amelyet a személy szabad akaratából, egyéni választása és motivációja alapján, a pénzügyi haszonszerzés szándéka nélkül végez más személy, személyek vagy a közösség javát szolgálva. Sajátos értékeket hordoz magában, amely megkülönbözteti a fizetett munkától. Önmagában jó és értékes, egy mód, mellyel képessé tehetjük az állampolgárokat, hogy aktív szerepet vállaljanak mind tágabb földrajzi, mind szűkebb érdekközösségekben, mely egyidejűleg hasznos a támogatásra szorulóknak és az önkéntes munkát végzőknek is. Az önkéntesség az egyik eszköze az esélyegyenlőség fejlesztésének, hozzájárul a szegénység, a kirekesztődés csökkentéséhez és a foglalkoztatottság növeléséhez, segíthet a munkanélküliek munkaerőpiacra történő visszatéréséhez, de nem helyettesítheti a fizetett munkaerőt”²

A stratégia három célt fogalmaz meg:

- az önkéntesség kultúrájának fejlesztése és attitűdfejlesztés, melynek során csökkennek az önkéntességgel kapcsolatos negatív előítéletek, illetve az önkéntesség a közbeszéd részévé válik;
- speciális célcsoportok bevonása, különös tekintettel a fiatalokra, az idősekre és az olyan speciális csoportokra, mint például a kisgyermekes anyukák, mely csoportok társadalmi kiilleszkedésének megelőzését is segítheti az önkénteskedés
- hátrányos helyzetű csoportok integrációjának elősegítése, a társadalmi kohézió növelése, annak a tapasztalatnak a fényében, miszerint az önkéntesség révén nő az egyének társadalmi tőkéje, erősödik társadalmi részvételük, illetve nő a munkaerő-piaci reintegráció esélye.

A stratégiában említett speciális célcsoportok között ott találjuk az időseket, akikre a többi célcsoport mellett szintén vonatkozik egy különös kifejezés: a társadalmi kiilleszkedés, illetve ennek elkerülése. Magunk is úgy véljük, hogy a szenior akadémisták azzal, hogy tanulásra vállalkoztak, már tettek egy lépést a „kiilleszkedés” ellen, ha motivációban és személyes adottságokban erre alkalmas időseket a nekik megfelelő önkéntességbe is be lehet vonni, akkor az egyéni hasznosság mellett a társadalmi hasznosság is előtérbe kerül.

Hogyan definiálják magukat az önkéntesek?

A különböző tanulmányokból, nemzetközi és hazai hivatalos dokumentumokból elérhető meghatározások mellett megnéztük, hogy az onkentes.hu honlapon hogyan jelenik meg az önkéntesség fogalma. Eszerint az önkéntesség olyan tevékenység, melyet egyénileg vagy csoportosan, rendszeresen vagy alkalmanként, belföldön vagy külföldön a közös jó érdekében személyes akaratból végeznek anyagi ellenszolgáltatás nélkül. Az önkéntes tevékenység közvetlen anyagi haszonnal nem jár annak végzője számára, továbbá az önkéntes nem helyettesíti a fizetett munkaerőt. Az önkéntes nem elsősorban saját

² Nemzeti Önkéntes Stratégia 2012-2020. 2012. <http://www.onkentes.hu/cikkek/nemzeti-onkentes-strategia>

csaladjának segít, munkálkodása hozzáadott értéként jelenik meg a fogadó szervezet életében³ Ugyanakkor az önkéntességnek munkaerőpiaci szempontból is van jelentősége. Az ILO (2010) az önkéntességet legális informális foglalkoztatásként és a nem megfigyelt gazdaság legális részeként veszi számba.

Melyek tehát az önkéntesség legfontosabb jellemzői:

- Az ember szabad akaratából vállalja a tevékenységet
- Nem a családon belüli tevékenységről van szó
- Anyagi ellenszolgáltatást nem kap érte
- Mások – egyének, szervezetek – profitálnak belőle
- Felhasználja az önkéntes saját emberi és kulturális tőkéjét
- Az önkéntesség visszahat, általában pozitívan arra, aki vállalja ezt a tevékenységet.

Melyik korosztálynak fontos az önkéntes munka?

Az önkéntes munka gyakorlatilag bármely életkorban fontos szerepet tölthet be, ahogy ezt a fent említett törvény is meghatározza.

Az érettségéhez 2017-től Magyarországon 50 órás kötelező közösségi szolgálat teljesítése szükséges, amiről a diákok számára kiadott útmutató azt írja, hogy önkéntes munkának is nevezhetjük.

„Úgy is mondhatnánk, hogy önkéntes munka, azaz olyan rendszeres vagy alkalmankénti feladat, amit önként, belső indíttatásból, anyagi ellenszolgáltatás nélkül vállalunk azért, hogy a körülöttünk élőknek segítsünk, és mások helyzetén javítsunk”⁴ Az önkéntes munkának nagyon sok olyan színtere van, ahol társadalmilag fontos feladatokat lehet ellátni az állatmenhelyektől a betegápoláson át az ételosztásig.

Az önkéntes tevékenység szervezeti keretei igen tágak, a tevékenység megvalósulhat non-profit, civil szervezet, vagy állami intézmény-, ritkább esetben for-profit szervezet (cégek, vállalkozások) keretein belül, bár ez utóbbi esetben a szabályozás igen szigorú.

Az onkentes.hu honlap külön kiemelten foglalkozik a szenior önkéntesek szerepével a mindennapi élet problémáinak megoldásában Rejtett erőforrásaink: tudásátadás a szenior korúak önkéntessége által címet viselő oldalán. A cím tulajdonképpen magában foglalja az időskorúak nagy tőkéjét, a tudástőkét. „Az úgynevezett szenior korúak tudásának kiaknázása, tapasztalatainak felhasználása nemcsak az ifjabb generációk számára hasznos, hanem az idősebb személynek, magának, a személyes fejlődése,

³ <http://www.onkentes.hu/cikkek/mi-az-az-oenkentesseg> (2019. 09.11.)

⁴ <https://palyaorientacio.munka.hu/kozepiskola/info/hasznosinfok/kozepiskolasoknak/adatlap/893> (2019. 09. 02.)

értékességének és hasznosságának megtapasztalása szempontjából is kiemelten fontos, hiszen ezek hozzájárulnak a fizikai és lelki egészségük megőrzéséhez is.”⁵

Nemzetközi kitekintés az önkéntes tevékenységre⁶

A Gallup World Poll 2013–2015-ös vizsgálata 40 országra terjedt ki a 15 éves és idősebb népesség körében. A kérdést az elmúlt egy hónapra vonatkozóan fogalmazták meg az elterjedtebb elmúlt egy éves időszak helyett, ennek megfelelően a mért szervezeti önkéntesség arányok alacsonyabbak a fentieknél (ld. lenti ábra). Azt állapították meg, hogy az elmúlt egy hónapban a megkérdezettek 24%-a volt szervezeti önkéntes. Magyarországon ez az arány csupán 9% volt. A legtöbb önkéntest az angolszász nem európai országokban (Új-Zéland, Kanada, USA, Ausztrália) mérték, a legkevesebbet pedig Kelet- és Közép-Európában, Görögországban és Törökországban.

A Gallup World Poll 2013–15-ös vizsgálata alapján készült elemzés:

Forrás: OECD 2015.

A hazai önkéntesség a statisztikai adatok tükrében

A Központi Statisztikai Hivatal eddig kétszer mérte fel, a Nemzetközi Munkaügyi Szervezet (ILO), valamint a Johns Hopkins Egyetem által az önkéntes munka mérésére kidolgozott módszertani kézikönyv ajánlásai alapján, az önkéntes tevékenység jellemzőit

⁵ <http://www.onkent.es.hu/hirek/rejtett-eroforrasaink-tudasatadas-senior-koruk-oenkentessege-atal> (2019. 08. 23.)

⁶ Perpék Éva: Önkéntesség közel s távol: hazai és nemzetközi helyzetkép. <http://real.mtak.hu/71646/> (2019. 09. 12.)

Magyarországon. 2014-ben – a 2011-es adatokhoz hasonlóan – a magyar felnőtt lakosság jelentős hányada – több mint egyharmada – végzett önkéntes tevékenységet.⁷

2014-ben a lakosság több mint egyharmada, mintegy 2,55 millió fő végzett valamiféle önkéntes tevékenységet, közel 6%-kal többen, mint 2011-ben.

Általában a nők aránya magasabb az önkéntesek között, de szervezeti keretek között inkább a férfiak aktívabbak.

Az önkéntesség formája szerint többségben (94,1%) vannak az informális, vagyis közvetlen módon segítő önkéntesek. Az önkénteseknek mindössze 3,3%-a tevékenykedik formális (vagyis szervezeti) keretek között. A legkevésbéen (2,6%) azok vannak, akik közvetlenül és szervezet közreműködésével egyaránt támogatnak rászoruló személyeket, különböző szervezeteket, intézményeket vagy valamiféle közös ügyet.

Korcsoport szerint érdekes módon alakul az önkéntesek életkora: Míg 2011-ben a 60–64 éves korcsoportban érte el a csúcát az önkéntesek aránya, addig a 2014-es felvétel adatai szerint az önkéntes munka vállalása legmagasabb arányban a 45–49 éveseket jellemezte. A KSH vizsgálata kimutatta, hogy minél magasabb iskolai végzettséggel rendelkezik valaki, annál nagyobb arányban adományoz időt és energiát mások, vagy a társadalom javára.

Az önkéntesség motivációja: Az önkéntesek legfőbb motivációja a másokon való segítség öröme volt (33,1%), amelyet az önkéntes tevékenységek, mint fontos társadalmi értékek melletti elkötelezettség követett (30,7%), valamint kiegészítette az az általánosnak tekinthető hit, meggyőződés, amely szerint a rászorulókon segíteni erkölcsi kötelesség (29,1%).

Néhány külföldi példa a szenior önkéntességre

A Senior Experts Austria⁸ az osztrák szalézi nonprofit civil szervezet nyugdíjasokat megszólító programja, melynek keretében az idősek szakértelmüket nyújtják világszerte az oktatási intézményeknek és kisvállalkozásoknak.

Kiindulópontjuk, hogy az aktív emberek gyakran alig várják a nyugdíjazást, és amikor oda kerülnek, hirtelen kiürül körülöttük a világ. Sokan vannak olyanok, akik keresik az értelmes tevékenység lehetőségét, aminek egy igen jó terepe az önkénteskedés. Vannak olyan nyugdíjasok, akik örömmel és lelkesedéssel vállalják, hogy akár távoli országokban is nyelvet, kultúrát tanítanak, ezzel sokat segítenek a fejlődő országok felzárkózásának, a társadalmi-szociális különbségek csökkentésének. Mások otthon, saját lakóhelyükön segítenek azoknak, akiknek segítségre van szükségük ügyintézésben, a városban vagy

⁷ Az adatokat idézi: Csordás Izabella (szerk.): Gyakorlati útmutató intézményi önkéntes programok létrehozásához és működéséhez. Szabadtéri Néprajzi Múzeum, NMI, OSZK, Budapest, 2017. 17-19.o.

⁸ www.seniorexpertsaustria.at

akár a hivatalok útvesztőiben történő eligazodásban, így például patronálják az újonnan érkezett egyetemistákat is.

Franciaországban is nagy szerepet szánunk az önkénteseknek a nemzetközi szintén, főleg a francia nyelv tanításában és a frankofon kultúra terjesztésében. Az AEFÉ (Agence pour l'enseignement français à l'étranger) nevű szervezet kifejezetten a közoktatásból nyugdíjazott tanárokat kívánja ösztönözni egy másik országban való önkéntes munkavállalásra. Megemlíti, hogy az önkéntesek toborzásának pénzügyi okai is vannak, az önkéntesek segítségével próbálnak meg hathatós tevékenységet végezni a világ sok országában.

Még mielőtt azt gondolnánk, hogy az önkéntesség főleg a magasan kvalifikált nyugdíjas rétegeket érinti, nézzünk meg egy példát a szeniorok saját lakóhelyükön történő rendkívül hasznos foglalkoztatásáról. Ha megnézzük a francia gyakorlatban a „Szeniorok a szeniorokért” hálózat tevékenységi körét, amelynek célja, hogy életet adjanak az időskorúaknak, és ami az olasz Filo d'argento mintájára szerveződött tapasztaljuk, hogy tevékenységük azon alapul, hogy működtetnek egy ingyenes zöld számot, ahol a rászoruló idős emberek alkalmi segítséget kérhetnek, ha erre szükségük van. A központba érkező hívásra a diszpécser reagál, aki a probléma jellegétől függően megnézi, hogy van-e a közelben olyan szolgáltatás, amire az idős embernek szüksége van. Ha ilyent nem talál, akkor keresi meg az önkéntes hálózatot, és felkéri azt a személyt, aki kompetenciával rendelkezik az adott probléma megoldásához, hogy menjen el a segítségre szorulóhoz, és próbáljon segítséget adni.⁹

Jó hazai gyakorlat a szenior önkéntességre

TESZÜNK Szenior Önkéntes Klub. 2013-ban alakult **Tettekre Készen Emberek Senior Önkéntes Klubjaként** Budapesten, jelmondatuk: "Ha magaddal foglalkozol, problémáid lesznek, ha másokkal, feladatod"

Jelmondatuk nagyon jól kifejezi azt a sajátosságot, ami az önkéntesség társadalmi és egyéni, az önkéntesre gyakorolt pozitív hatása mellett a szenior korosztály számára különösen fontos: az önmagukra, testi és lelki bajaikra koncentráló, ezeket felnagyító élethelyzet helyett az önkéntesség értelmes feladatokat ad, amik hasznos és értelmes tevékenységgel töltik meg az idős korosztály napjait.

A klub honlapjának beköszöntőjében olvasható az alábbi:

„Dolgoztunk 30-40 évet, jó volt, kicsit elfáradtunk. Elmentünk nyugdíjba, megköszönték, akár ólomkristály vázával is. Kicsit pihentünk, furcsa volt, hogy nem kellett a reggelit bekapni, a családot otthonról kilőni. Kezdett fogyni az adrenalin, és az unokák

⁹ <http://www.belvue.eu/fr/Newsroom/Stories/20170206ND1> (2019. 08. 13.)

teherátvétele sem segített. Belenéztünk a tükörbe, és azt láttuk: “Te még jó vagy valamire, nézz körül”. Így kezdődött....”¹⁰

Az idézett honlapon olvasható az alábbi megállapítás is a klubba jelentkezők motiválására:

A nyugdíjas önkéntesek számára a magány, a passzivitás, a betegségekbe menekülés és az elszegényedés elkerülésének lehetősége jelenthet vonzást. Emellett egyre több piaci szervezet figyel fel arra, hogy szakembereinek önkéntes munkára való ösztönzése elősegíti az alkalmazottak kreativitásának, munkakedvének növekedését, felfogható az alkalmazottak sokoldalúvá tételének egyik állomásaként, javítja a cég közösségen belüli reputációját, növeli a vállalaton belüli munkamorált. Aki még nyugdíjazása előtt megtapasztalja az önkéntes munka pozitív hatását, feltehető, hogy nyugdíjba vonulása után is hamarabb vállal ilyen tevékenységet.

Időskori tanulás és szenior önkéntesség

A kutatás módszertana

A kutatás célja feltárni, hogy a nyugdíjasok és a nyugdíjhoz közelállók hogyan gondolkodnak a szenior önkéntességről. Meglévő energiáikat, tudásukat, tapasztalatukat tudnák-e és szeretnék-e mások támogatására, segítségére használni? Ezt ingyen vagy pénzért vállalnák szívesebben? Független aktivitásuk jelenlegi vagy volt hivatásuktól, életkoruktól, iskolai végzettségüktől? Azok, akik jelenleg is tanulnak – elsősorban szenior képzéseken – , nyitottabbak-e arra, hogy önkéntesek legyenek, mint az ilyen eseményekre, foglalkozásokra nem járó társaik?

A kutatást 60 év feletti körében végeztük. A megkérdezettek két csoportra oszlottak: tanuló (azaz valamilyen formális/nonformális tevékenységet rendszeresen végzők) és képzésben részt nem vevő szeniorok körére. A tanuló szeniorok a 2014 óta működő Pécsi Szenior Akadémia hallgatói közül kerültek ki, a nem tanulókat pedig hólabda módszer segítségével értük el több vidéki településen.

Az írásbeli kikérdezés során az alábbi hipotézisekhez kapcsolódó kérdéseket tettünk fel:

1. Az önkéntes munkát vállalni hajlandók legalább háromnegyede 70 évnél fiatalabb nő.
2. Azok, akik volt vagy jelenlegi munkahelyükön emberekkel foglalkoztak, nagyobb arányban vállalnak ill. vállalnának önkéntességet.
3. Az iskolai végzettség nem meghatározó tényező abban, hajlandó-e valaki önkéntes tevékenységre.

¹⁰ <https://teszunkonkentesklub.wordpress.com/>

4. Az akadémiára járók legfeljebb ötöde érzi úgy, hogy a szenior programok hozzásegítik ahhoz, hogy önkénteskedjen.
5. Az idősktatás valamilyen formájában rendszeresen részt vevők nagyobb arányban vállalnának önkéntes munkát, mint akik nem járnak ilyen programokra.

A kikérdezés során a következő nehézségekbe ütköztünk:

Az idősebb populáció egy része a táblázatba foglalt kérdésekkel, melyekkel attitűdjeik, motivációik megismerése volt a célunk, nem tudott megfelelően bánni, általában csak egy kiválasztott kijelentéssel kapcsolatban foglaltak állást, holott a kérdőíven 9 kijelentés szerepelt.

A kitöltéshez szükséges technikai feltételek (szemüveg, toll, stb.) főleg az akadémián többeknek nem álltak rendelkezésére, a kitöltésre hazavitt kérdőívek egy részét pedig elfelejtették visszahozni.

A kikérdezés 2019. áprilisában történt, 155 válaszadó elérésével. A minta (96 fő tanuló és 59 fő nem tanuló szenior) természetesen nem reprezentatív, de a kutatás első, tájékozódási fázisában elegendő ahhoz, hogy értékelhető eredményeket kapjunk.

Rendelkezésünkre áll egy kisebb adatbázis azoknak az elérhetőségével, akik a kérdőíven megjelölték, hogy hajlandók telefonon vagy személyesen interjút adni a szenior önkéntességet érintő kérdésekkel kapcsolatban.

A válaszadók 24 %-a volt férfi. A megkérdezettek életkori megoszlása az 1. ábrán látható. Az akadémiára járók demográfiai jellemzői reprezentatívan tükröződnek a mintában (közel 50% a 70 év alattiak aránya), a nem tanuló idősök között pedig a 65 év alattiak voltak a legtöbben.

1. ábra. A válaszadók életkori megoszlása (n=155)

A hipotézisek

Az önkéntes munkát vállalni hajlandók legalább háromnegyede 70 évnél fiatalabb nő.

2. ábra Az önkéntes munkát vállalók életkori és nemi megoszlása (n=155)

Első hipotézisünk csak részben igazolódott (ld. 2. ábra), mert a 70 év feletti korosztály a megkérdezettek körében összességében aktívabb a vártnál (közel 40% a tanulók körében és 45% összesen, csupán a nem tanulók körében 25%).

A nők arányaiban többen vállalnának önkénteskedést, mint a férfiak.

Azok, akik volt vagy jelenlegi munkahelyükön emberekkel foglalkoztak, nagyobb arányban vállalnak ill. vállalnának önkéntességet

3. ábra Az önkéntességet vállalók foglalkozás szerinti megoszlása (n=49)

A 3. ábrán látható eloszlás is mutatja, hogy a második hipotézisünk nem igazolódott. Nem mutatható ki egyértelműen, hogy az önkéntességre nyitottak korábban emberekkel foglalkoztak volna. „Dobogós” helyen szerepel pl. az adminisztratív dolgozók csoportja, míg a kereskedelemben foglalkoztatottak között csupán egy jelentkezőnk akadt. A volt pedagógusok viszont mindkét csoportban a legaktívabbak.

Az iskolai végzettség nem meghatározó tényező abban, hajlandó-e valaki önkéntes tevékenységre

Harmadik hipotézisünk nem igazolódott. Az iskolázottság jelenlegi, nem reprezentatív mérésünk szerint befolyásoló tényező: minél magasabb a megkérdezettek iskolai végzettsége, annál nagyobb az önkéntesség irányában nyitottak aránya is (4. ábra).

4. ábra Az önkéntes munkát vállalók iskolai végzettség szerinti megoszlása (n=49)

Az akadémiára járók legfeljebb ötöde érzi úgy, hogy a szenior programok hozzásegítik ahhoz, hogy önkénteskedjen

5. ábra Az önkéntességet vállalók annak arányában, hány éve járnak az akadémiára

Hipotézisünk beigazolódott, hiszen a megkérdezett populáció kicsit kevesebb, mint 20%-a érezte úgy, hogy a szenior programok motivációt adnak az önkénteskedés terén (5.

ábra). Azok között viszont, akik 5 évnél régebben járnak az akadémiára, erősebb az önkéntesség szándéka, mint akik később csatlakoztak. Ennek egyik – még nem vizsgált – oka lehet az is, hogy ők adják az akadémia „kemény magját”: ők a legaktívabbak, legkönnyebben ők involválhatók új programokba, és jellemzően az akadémia mellett más programoknak is aktív résztvevői, sőt szervezői.

Az idősktatás valamilyen formájában rendszeresen részt vevők nagyobb arányban vállalnának önkéntes munkát, mint akik nem járnak ilyen programokra.

6. ábra Az önkéntesség irányába nyitottak a tanulók és nem tanulók körében (n=148)

Az utolsó hipotézis is igazolódott a megkérdezettek körében: az akadémiára járók között a vállalkozó kedvűek aránya 37%, míg a nem tanulók körében ez csak 18%. Azok, akik közösségbe járnak, várhatóan nyitottabbak mások segítségére is.

A kutatás további irányai

Elsődleges célunk a vizsgálatban részt vevő populáció növelése: más szenior programok (Nyugdíjasok Óbudai Akadémiája, Tenkes Szenior Akadémia) hallgatóinak bevonása, valamint a nem tanuló megkérdezettek körének bővítése.

A kérdőív intenzitáskérdéseire adott instrukciókat pontosítanunk kell, hogy ne vesszen el ilyen sok adat a kikérdezés során.

Amennyiben az elemszámot növelni tudjuk, a változók közötti összefüggések mélyebb vizsgálatára nyílik lehetőségünk. Az írásbeli kikérdezést szándékaink szerint interjúk egészítik ki, hogy minél pontosabb képet kaphassunk a szenior önkéntesség hazai lehetőségeinek feltérképezésére.

A munkaerőpiac igényeit is behatóbban kell tanulmányoznunk ahhoz, hogy az önkéntesek foglalkoztatásának lehetőségeit feltárhassuk, az önkéntesek és az önkéntességet igénylő szervezetek közötti „csatornákat” kiépítsük, összegyűjtsük a hazai jó gyakorlatokat.

Innovatív javaslatok a szenior önkéntesség hazai fejlesztésével kapcsolatban

Az idősktatásban mindenképpen több teret kell, hogy kapjon az önkéntességre motiválás. Mivel ennek gyakorlata a magyar társadalomba még nem épült be szervesen, szükség van a jó példák megvitatására, a lehetséges fejlesztési irányok meghatározására, az érintett szereplők közötti hálózatok kiépítésére, a helyi igények és lehetőségek feltérképezésére. Alapvető fontosságú a leendő önkéntesek felkészítése, a megbízhatóság és a társadalmi bizalom növelése.

Be kell vonnunk az idősktatásba azokat a szenior kortársakat, akik sajátos tudásukat tovább tudják adni a társaiknak.

Workshop-okkal, beszélgetőkörökkel és a média eszközeivel szükséges továbbadni a tapasztalatokat a fiatalabb generációknak (pl. konfliktusok megoldási módjai az óvodában, iskolában vagy a munkahelyeken).

Az önkéntes mentorok hatékony segítséget nyújthatnának a munkahelyeken pályakezdők betanításával, hozzájárulva a hatékonyabb humánerőforrás-gazdálkodáshoz és a fluktuáció csökkentéséhez.

A szenior önkéntesek jelentős társadalmi problémák megoldásában vehetnek részt. Ezek egyike az otthoni ápolás és segítségnyújtás, melyre az igény az idő előrehaladtával, a rászorulóknak számának folyamatos növekedésével egyre meghatározóbb lesz. Jelenleg az otthonközeli ellátás csupán a 65 év felettiek 7%-a számára elérhető, míg a felnőtt családtagot ápoló családi gondozók becsült száma ma Magyarországon 400-500 ezer fő (Gyarmati, 2019). Az önkéntesek az egészségügyi szakismereteket nem igénylő területeken (ügyintézés, bevásárlás, beszélgetés, fuvarozás) nyújthatnak meghatározó segítséget.

Irodalom

CSORDÁS Izabella (szerk.): Gyakorlati útmutató intézményi önkéntes programok létrehozásához és működéséhez. Szabadtéri Néprajzi Múzeum, NMI, OSZK, Budapest.

[https://cselekvokozossegek.hu/wp-](https://cselekvokozossegek.hu/wp-content/uploads/CSK_utmutato_onkentesseg_online.pdf)

[content/uploads/CSK_utmutato_onkentesseg_online.pdf](https://cselekvokozossegek.hu/wp-content/uploads/CSK_utmutato_onkentesseg_online.pdf) (2019. 09. 15.)

GYARMATI Andrea (2019): Idősödés, idősellátás Magyarországon. Helyzetkép és problémák. Friedrich-Ebert-Stiftung. Budapest. <http://library.fes.de/pdf-files/bueros/budapest/15410.pdf> (2019.09.03.)

Nemzeti Önkéntes Stratégia 2012-2020. <http://www.onkentes.hu/cikkek/nemzeti-onkentes-strategia> (2019. 09. 07.)

PERPÉK Éva (2011): Az önkéntesség hazai és nemzetközi tendenciái. In. Confessio 35.évf. 1 sz. 20-34. p.

PERPÉK Éva: Önkéntesség közel s távol: hazai és nemzetközi helyzetkép.

<http://real.mtak.hu/71646/> (2019. 09 12.)

Csillik Olga – Daruka Magdolna

Módszertani paradigmaváltás versus publikációs kényszer

A XXI. század gyorsan változó társadalmi-gazdasági igényei miatt a hazai felsőoktatási rendszer valamennyi intézménye rákényszerül jövőképeinek, missziójának átgondolására. A hazai és nemzetközi környezetben megjelenő adaptációs kényszer - bővülő egyetemi funkciókat feltételezve (oktatás, kutatás, környezetre gyakorolt hatás) - stratégiai szemlélet dominanciáját, a sikeresség és versenyképesség kritériumainak feltárását, elemzését igényli. Ez a folyamat számos kérdést vet fel. Ezek egyike a címben jelzett probléma: a módszertani paradigmaváltás és a publikációs kényszer egyidejűsége. Vajon lehet-e az adaptációs kényszer szülte környezetben rövidtávon egyidejűleg megfelelni e kettős nyomásnak? A nemzetközi trendeknek megfelelő, a képzés kimentére, a hallgatók tanulási eredményére fókuszáló szemlélet terjedése feltételezi a módszertani paradigmaváltást, a pedagógiai innovációkat, a digitális eszközök hatékony integrálását a tanítási – tanulási folyamatokba. Ugyanakkor a nemzetközi környezetben egyre fontosabbá válik a hazai egyetemek helye a nemzetközi rangsorokban, amelynek egyik fontos indikátora az oktatók publikációs tevékenysége. A publikációs kényszer közvetlen és közvetett hatása az oktatás minőségére, hatékonyságára kényes egyensúlyi kérdés. 2019. április 3-án egy workshopot rendeztünk a Budapesti Corvinus Egyetemen a felsőoktatás módszertani kérdéseiről. A résztvevők tapasztalatai egybecsengtek. Akkut problémaként jelenik meg, hogy az egyetemeken egyre erőteljesebben fogalmazódik meg az oktatási innovációk szükségessége. Ám ezek felismerése nem jár együtt az innovációk megszületésével, terjedésével, mivel az egyetemek menedzsmentje a publikációs teljesítményekre helyezve a hangsúlyt alakítja ki belső értékelési rendszerét. A publikációs kényszer következményeként nincs elég erőforrás a tanítási-tanulási folyamatok korszerűsítésére. A workshop eredményeit, valamint a Kárpát-medencei magyar egyetemek tapasztalatait összegezzük – figyelembe véve az egyetemek által megfogalmazódó jövőképeket – tanulmányuk második felében, majd teszünk javaslatot e probléma lehetséges megoldására.

Versenyképesség nemzetközi térben

A turbulens környezeti változások között a magyar felsőoktatás nemzetközi versenyképessége jelentős mértékben függ attól, hogy az egyes egyetemek hogyan tudják bővíteni működésük nemzetközi dimenzióit (Rohonczi 2017). Vajon hogyan definiálható, mérhető a versenyképesség a felsőoktatásban? Alkalmazhatók-e a gazdasági kontextusban használt definíció, módszertan?

Versenyképesség gazdasági kontextusban

A versenyképesség kérdése a XX. század 80-as éveitől kapott egyre nagyobb figyelmet a gazdálkodástudományi kutatásokban. Annak ellenére, hogy bőségesen jelennek meg

elemzések a versenyképességről, a szakirodalomban nem találhatunk egységesen elfogadott definíciót. Az MNB által adott meghatározás szerint: *„A versenyképesség alatt a gazdaság hosszú távú teljesítményét meghatározó tényezők összességének színvonalát értjük, amelyek kiterjednek többek között a termelékenységre, az emberi erőforrás mennyiségére és minőségére, a technikai haladásra, a szabályozói környezetre, a vállalkozói attitűdre és a finanszírozási lehetőségekre.” (MNB 2017:3).*

A fogalmi meghatározások, a mérésére kialakított módszertanok több tényezőtől függenek, például milyen szemléletben, milyen elméleti alapokon, milyen szinten történik vizsgálata (történhet például nemzetközi, nemzeti, ágazati, regionális, vállalati vagy éppen termék szinten). A nemzetközi versenyképesség mérésére használt mutatók közül legismertebbek a World Economic Fórum (WEF) által 1979 óta összeállított GCI (Globális Versenyképességi Index, amely 2017-ben 114 alapmutató alapján határozta meg 137 ország rangsorát), a Világbank Doing Business rangsora, amely 190 ország 45 mutatója alapján végez sorbarendezést, vagy az IMD által 1984 óta készített rangsorolás, amely jelenleg 64 ország 340 mutatója alapján kerül összeállításra.

A rangsorokban elfoglalt hely, az összehasonlítások tartalma, a kapott eredmény értelmezése jelentősen függ attól, hogy milyen mutatórendszert alkalmaznak, az egyes mutatókat hogyan csoportosítják, illetve az egyes indikátorokkal milyen műveleteket végeznek.

Versenyképesség a felsőoktatásban

A versenyképesség kérdése az európai felsőoktatásban csak a XX. század utolsó éveiben kezdett egyre nagyobb figyelmet kapni. A globalizációs folyamatok eredményeként az egyetemek közötti verseny nemcsak a hazai, hanem a nemzetközi felsőoktatási piacokon is felerősödött, amely egyre erőteljesebben határozza meg a felsőoktatással kapcsolatos híreket, vélekedéseket, döntéseket, egyre inkább a felsőoktatási intézmények értékmérőjévé válik (Fábrí 2016). Emiatt a nemzeti oktatáspolitikai és az intézménymenedzsment is egyre nagyobb figyelmet fordít erre a területre. Ugyanakkor azokról a folyamatokról, tényezőkről azonban, amelyek meghatározhatják egy-egy egyetem versenyképességét a hazai és nemzetközi térben, nincs konszenzus, azok jelenleg is formálódnak. Így hasonló helyzet alakult ki, mint a gazdaságban. Természetesnek tekinthető tehát, hogy még nem alakult a versenyképesség pontos, az érintettek által elfogadott definíciója, egy-egy oktatási intézmény versenyképességének mérésére pontosan alkalmas mutatórendszer, módszertan.

A felsőoktatási intézmények versenyképessége mind az Európai Unióban, mind pedig nemzeti és intézményi szinten egyre fontosabb tényezővé válik. Növelése mára már egyértelmű célként jelenik meg az oktatáspolitikai (például uniós szinten a Bolognai Nyilatkozat (1990), Lisszaboni Stratégia (2000), nemzeti szinten: Magyarországon Fokozatváltás a felsőoktatásban (2016), illetve az egyetemek intézmény stratégiai céljai

között. Az egyetemek egyre inkább elismerik, hogy szükség van tevékenységük összehasonlítására.

A nemzetközi térben folyó versenyképesség mérésére – a definíciós problémák, a mutatórendszerekkel kapcsolatos viták, konszenzus hiányának ellenére (Török 2006) – a gyakorlatban a hazai/nemzetközi felsőoktatási rangsorokat használjuk. Több globális felsőoktatási rangsor létezik, amelyek eltérő módszertannal készülnek. Ennek megfelelően ugyanaz a felsőoktatási intézmény a különböző rangsorokban eltérő helyen szerepelhet. Jól látható ez a magyarországi – globális nemzetközi rangsorokba bekerülő – egyetemek helyezésén is.

1. táblázat: A magyar egyetemek a különböző nemzetközi rangsorokban
(Forrás: <https://tka.hu/nemzetkozi/9526/rankig>)

Intézmény	ARWU (2017)	QS (2018)	THE (2018)	US News	CWUR (2017)
ELTE	501-600	651-700	601-800	466	515
SZTE	501-600	501-550	601-800	756	762
SE			401-500	656	611
DE		651-700	801-1000	559	694
PTE		751-800	601-800	956	885
BME	701-800	751-800	801-1000		898
BCE		801-1000	801-1000	849	

A legismertebb nemzetközi felsőoktatási rangsorok közül az ARWU (Academic Ranking of World Universities) 2003 óta készül. Lényegében csak tudományos teljesítményeket vesz figyelembe a rangsor kialakításában. Indikátora például a Nobel- és Field-díjas végzett hallgatók, alkalmazottak, publikációk, citációk száma, stb. Az indikátorai között nincs olyan, amelyik a tanítási-tanulási folyamat minőségéhez, hatékonyságához kapcsolódik közvetlenül. A másik jól ismert rangsort, a QS-t ([Quacquarelli Symonds](#)), 2004 óta állítják össze. A rangsorkészítéshez felhasznált indikátorok között a kutatói reputáció, munkáltatói megbecsültség, idézettség, külföldi hallgatók és foglalkoztattak aránya szerepel. Az oktatással kapcsolatos indikátorok súlya rendkívül alacsony.

A THE ([Times Higher Education](#)) az előző kettőtől eltérően a kutatási és a publikációs tevékenységgel azonos súlyt ad az oktatásnak (30-30 %) a rangsor összeállítása során. A maradék 10 % a nemzetköziesedési folyamatokhoz (külföldi hallgatók és oktatók aránya, nemzetközi együttműködés tudástranszfer) kapcsolódik.

Az egyetemek internetes jelenlétét bizonyító indikátorok (például láthatóság, webes tevékenység, publikációk, idézettség) alapján képzett globális rangsor a Webometrics Ranking of World Universities.

A következő ábrán a különböző indikátorcsoportokat azonos színnel jelölve, jól láthatóvá válik az egyes rangsorok készítésének módszertani különbsége. Ugyanúgy, ahogy azt a gazdasági versenyképességet mérő mutatóknál már hangsúlyoztuk, a kapott eredmények értelmezésekor, a következtetések levonásakor ezeket figyelembe kell venni. Tisztában kell azzal lenni, hogy melyik mit mér.

1. ábra: A globális rangsorokban az egyes indikátorok eltérő súlya
(Forrás: Fábri 2016:77)

A rangsorkészítés módszertanát ért kritikai észrevételek hatására azok folyamatosan fejlődnek. Ennek ellenére továbbra is jellemző maradt a rangsorok készítésekor az egyetemek kutatási funkciójához, a kutatásokhoz kapcsolódó publikációs tevékenységekhez, azok hatásához (idézetséghez) szorosan kapcsolódó, jól mérhető indikátorok túlsúlya. Az egyetemek oktatási tevékenységének milyensége, környezetével való kapcsolata (innovációs tevékenység, tanácsadás, stb) nehezen mérhető, összevethető, ezért alig-alig jelenik meg egy-egy rangsort meghatározó tényezőként. Vajon mindez milyen következményekkel jár? Ezek egyike, hogy - az egyetemek felismerve és elfogadva a nemzetközi trendeket - az alkalmazkodási folyamatokban egyre erőteljesebbé válik intézményi szinten a rangsor maximalizáló szemlélet. Ez publikációs kényszert teremt az oktatók, kutatók számára, megjelenik a „publish or perish” jelenség a magyar felsőoktatási intézményekben is. Az értékrend ilyen irányú változása számos ellentmondással járhat. A negatívumok egyike, hogy az oktatás minőségével, hatékonyságával kapcsolatos kérdések, fejlesztések háttérbe szorulnak. További káros következmény az oktatókkal szembeni irracionális mennyiségi elvárások megjelenése is. Az akadémiai pályán történő előrelépésnek, munkahelyi értékelésnek, támogatások,

pályázatok, külföldi ösztöndíjak elnyerésének megkerülhetetlen, egyértelműen túlsúlyba kerülő feltételévé válik a megfelelő impaktfaktorral rendelkező publikálás. Mindezek hatására ún. „publikációs buborék” (publikációk mennyiségének ugrásszerű növekedése a kutatási lehetőségek, eredmények jelentősebb mennyisége nélkül) alakul ki. Ezzel párhuzamosan megjelenik a publikáláshoz kötődő mennyiségi kritérium is. Megvalósulásához szükséges feltételek ugyanakkor (pl. a nemzetközi konferenciák, a publikálási lehetőségek szűkössege, a könyvtári adatbázisok magas költsége, stb) ugyanakkor korlátozottan állnak rendelkezésre. A mindennapokban jól érzékelhető nyomás olyan jelenségeket válthat ki, mint a „publikációk inflációja”, vagy éppen a „ragadozó” üzleti modell, a körbehivatkozások gyakorlatának megjelenése (Tóth 2014). Előbbi folyamat alatt azt értjük, hogy a mennyiségi érdekelttség miatt egy kutatási eredmény, tanulmány kisebb még publikálható egységekre bontásával növelhető a publikációk száma. A ragadozó üzleti modell hatása abban jelenik meg, hogy vannak olyan folyóiratok/ ál-folyóiratok, amelyek a szerzővel fizettetnek publikációs díjat. Ezekre többnyire jellemző, hogy a beérkezett publikációkat szakmai lektorálás nélkül, a befizetett díj ellenében jelentetik meg, emiatt csökkenhet a publikációk minősége (például plagizált tartalmak, nem megfelelően alátámasztott kutatási eredmények is megjelenhetnek).

A rangsorképzési szempontoknak való megfelelés olyan ellentmondásokat termelhet ki, hogy például a potenciális hallgatók a jelentkezéskor ugyan a rangsorokat böngészik, azokat döntéseiket alátámasztó információnak tekintik, de bekerülve az egyetemekre már az oktatás minőségében, munkaerő-piaci igényekre történő felkészítésben, a képzés rugalmasságában, a tanítási-tanulási folyamatok személyre szabottságában válnak érdekeltté. Az ellentmondás nemcsak egyéni, de intézményi szinten is megjelenik. A rövid- és hosszú távú célok, érdekek összehangolásában az egyetem menedzsmentje számára mindez komoly dilemmát okozhat.

Módszertani paradigmaváltás a felsőoktatásban

Az egyetemek versenyképessége valójában nemcsak attól függ, hogy a különböző rangsorokban az intézmény milyen helyezést ér el. A versenyképesség értelmezési lehetőségeinek mindegyike alapján egyértelműen következtethetünk arra, hogy a nemzetközivé vált felsőoktatási piacon fontos versenyelőnyt jelent többek között az oktatás minősége, hatékonysága, amelynek fenntartása, növelése a nehézkesen reagáló egyetemi közeg ellenére oktatási innovációk sorát, módszertani paradigmaváltást kényszerít ki. Az oktatásról tradicionálisan vallott nézetek keretei között ez nem megy könnyen, az egyetemeken rendelkezésre álló jelenlegi feltételek mellett nehezen alakítható ki a hallgatók, munkaerő-piaci szereplők preferenciáihoz illeszkedő tanulási környezet. A szükséges innovációk lehetőségét a tanulásról vallott korszerű nézetek (konstruktívizmus, konnektívizmus), a tevékenységalapú, tanulói aktivitást feltételező oktatási módszerek, korszerű tanulás szervezési eljárások, a digitális eszközök integrálási lehetősége az oktatási folyamatban, a hallgatói kompetenciák (hard és soft skillek) fejlesztési igénye mellett stratégiai tényezővé emelése teremti meg. Az egyetemek

nemzetköziesedése együtt jár a külföldi hallgatók és oktatók számának, arányának növekedésével, amely megköveteli a tanulási folyamat, tanulási eredmények összehasonlíthatóságát, a nemzetközi trendekkel való lépéstartást, a tanulási eredményalapú szemléletnek megfelelő kurzus- és képzésfejlesztéseket. Mindez nemcsak szakmai, hanem pedagógiai, módszertani ismeretekkel felvértezett minőségi oktatókat feltételez. A hazai felsőoktatásra ugyanakkor jellemző, hogy az oktatók többsége nem rendelkezik tanári végzettséggel. Így a kívánt változásokat támogató képzések, továbbképzések mellett az oktatói attitűd váltás nélkülözhetlenné válik. Az igények felismerésének, az ezek intézményi, tanítási –tanulási folyamat szintjén történő megvalósításának adnak keretet, ösztönzést a rendszerszintű változások. Ezeket részben az Európai Unió, részben pedig a nemzeti felsőoktatási stratégiáktól várhatjuk.

Az Európai Unióban a kétezres évek elejétől az európai felsőoktatás versenyképességének növelése, az oktatás minőségének kérdése kapott egyre nagyobb figyelmet. Az Európa 2020 Stratégia fókuszában a felsőoktatás korszerűsítése áll, amely több területet érintve határozza meg az előrelépés irányát. A prioritást kapó négy terület mindegyike (innovatív megközelítés, az oktatók módszertani továbbképzése, kollaboratív tanulási környezet megteremtése, interdiszciplináris, holisztikus megközelítés előmozdítása, stb.) módszertani paradigmaváltást, korszerű szakmai, pedagógiai ismeretekkel rendelkező oktatókat feltételez (Council of the European Union 2017).

A nemzeti szinten megjelenő stratégiai keretek kialakítására példa itthon a Fokozatváltás a Felsőoktatásban című stratégia, amelyben egyértelműen meghatározásra kerül: „..... a kutatás-fejlesztés és innováció a felsőoktatás és egyben versenyképességünk jövője szempontjából is meghatározó, ezért kiemelt figyelmet kell fordítani arra, hogy a hazai felsőoktatása nemzetközi oktatási és kutatási térben is megállja a helyét” (Fokozatváltás 2016). A versenyképesség nemzetközi térbe helyezése megerősíti, hogy a minőségi oktatás nemcsak akadémiai tudást, hanem a soft skilllek fejlesztését is feltételezi a gyors és rugalmas alkalmazkodás során. Az intézmények nemzetközi képzési szolgáltató képességének növelése – az előbbieken vázolt folyamatokkal összhangban - feltételezi, a felsőoktatás nemzetközi trendjeihez való alkalmazkodást is. Az évente megjelenő NCM Horizon Reportok ez utóbbihoz jó támpontot jelentenek.

2. táblázat: Nemzetközi trendek az NCM Horizon Reportok alapján
(Forrás: saját szerkesztés Alexander et al, 2019 alapján)

Kulcstrendek	2012	2013	2014	2015	2016	2017	2018
Hibrid oktatás tervezése							
Növekvő hangsúly a mérhető tanuláson							
Innovációs kultúra fejlesztése							
Tanulási terek átalakítása							
Mélyebb tanulási megközelítések							
Együttműködésen alapuló tanulás							
Online tanulás gyors fejlődése							
Oktatók szerepének újradefiniálása							
Szabadon felhasználható tananyagok elterjedése							
Intézményi működés átgondolása							
Intézetek közötti együttműködés							
Tanulók, mint alkotók							
Változáshoz való aktív hozzáállás							
Mindenütt jelenlévő közösségi média							
Formális és informális oktatás vegyítése							
Decentralizált IT támogatás							
Mindenütt jelenlévő tanulás							
Interdiszciplináris tanulmányok új formáinak kialakulása							

Jól azonosítható a négy, alapvetően meghatározóvá váló, követendő trend a tanítási – tanulási környezetben: a hibrid oktatás tervezése, megvalósítása, az innovációs kultúra fejlesztése, a tanulási terek újratervezése és a mélyebb tanulást támogató mérések. Ezekhez a hazai egyetemek csak úgy tudnak alkalmazkodni, ha a szükségessé váló anyagi befektetések mellett jelentős humán erőforrás-fejlesztést hajtanak végre. Ez a folyamat ugyanazokat az oktatókat érinti, mint a publikációs kényszer. A kérdés az, hogy ez a kettő megvalósítható-e egyszerre viszonylag rövid idő alatt? Vagy fel kell áldozni egyiket a másik „oltárán”? Milyen megoldás javasolható? A problémát jól érzékelteti a pekingi Tsinghua Egyetem példája. Addig, amíg az egyetem 2006-2009.-ben még a 66. helyen állt a Scopus matematikai és informatikai publikációk és idézettségi listáján, addig 2013-2016-ra első helyezett lett (Economist 2018. 11.17). Az eredmények különböző tényezők, ösztönzők hatására születtek meg, de ezek mindegyike arra irányult, hogy az egyetem drasztikusan növelje nemzetközi versenyképességét, a nemzetközi rangsorokban elfoglalt helyét. A kialakult ösztönzési rendszer egyike volt, hogy magas ösztöndíjjal fogadnak híres nyugati professzorokat (top oktatókat), akiknek cserében a kínai kollégákkal kell együtt publikálni. A hazai kiváló kutatókat kemény munkára ösztönzik azzal, hogy akinek sikeres nyugati publikációja van a kiemelt tudományos folyóiratokban, az éves fizetésének akár 20-szorosát is megkaphatja (ez akár 165 000 dollár is lehet). Magas posztdoktori ösztöndíjakat hirdetnek meg. A természettudományos területeken az eredmények látványosak, de egyre erőteljesebben fogalmazódnak meg azok a problémák, hogy a kutatási funkciók mellett az egyetem oktatási, társadalmi-gazdasági funkciói erőteljesen háttérbe szorúlnak, emiatt a rövid távú sikerek ára hosszabb távon jelenik meg, csökkentve a nemzetközi versenyképességet. A Tsinghua Egyetem esete jól példázza

a magas nemzetközi színvonalú kutatás és oktatás szoros kölcsönhatását: minőségi oktatás nincs kiemelkedő kutatási teljesítmény nélkül, de ez fordítva is igaz. A nemzetközi szakmai hírnév kiváló tanárokat és kutatókat vonz, de ennek érdekében egy modern, XXI. századi egyetemek egyidejűleg, kiegyensúlyozottan kell funkcióinak eleget tenni.

Korszerű módszerek a határon túli magyar nyelven is oktató felsőoktatási intézményekben

Annak érdekében, hogy megtudjuk, mennyire jellemző a határon túli magyar tanítási nyelvű felsőoktatási intézményekre a módszertani megújulás, ismernek, használnak-e az ott oktató kollégák korszerű módszereket, illetve ők hogyan látják a tanulmányunkban bemutatott kettős oktatói terhelés kérdését, egy kutatást végeztünk 2019 tavaszán.

A kérdés megválaszolására egy 21 kérdésből álló online kérdőívet készítettünk, amelyet mind a 24, határon túli magyar tanítási nyelvű felsőoktatási intézménynek (mta.hu) kiküldtük. Sajnos, nagyon kevés kitöltés történt: mindösszesen 4 intézmény 11 oktatója válaszolt a kérdéseinkre. Legtöbb kitöltő a Selye János Egyetemről érkezett.

2. ábra: A válaszadók intézmény szerinti megoszlása

Így, természetesen elemzésünk inkább csak helyzetjelentésnek tekinthető, a határon túli magyar tanítású felsőoktatási intézmények egészére nem vonhatunk le semmilyen következményt.

Először is kíváncsiak voltunk arra, hogy a válaszadóink módszertani tudásában, tanítási gyakorlatában mennyire vannak jelen a korszerű, tanulóközpontú módszerek. 13 módszert választottunk ki, amelyek a következők voltak:

1. Tükrözött osztályterem:

A tükrözött osztályterem a hagyományos oktatásszervezési eljárások „tükörképe”: azaz a tanulók otthon, házi feladat formájában nézik meg a tanár által készített rövid videót, olvassák el az irodalmakat (ami a hagyományos oktatásszervezési eljárások tanári előadásának felel meg), majd ezt követően a tanteremi órákon olyan, jellemzően tevékenység alapú feladatokat oldanak meg, amelyek az előzetesen megszerzett ismeretekre épülnek.

Ezzel a módszerrel a tanteremben töltött idő értékesebbé válik. Azzal, hogy a tanulók otthon sajátítják el a tananyag alapjait, a tanórákon a feladatokon keresztül tovább mélyül tudásuk, és a tanárok több személyes visszajelzést tudnak adni nekik.

2. Kutatás alapú tanulás

A kutatás alapú tanulás/tanítás (inquiry-based learning, IBL) olyan tanulóközpontú módszer, amely során a diákok átélik a tudásalkotás folyamatát, felfedezik az információ jelentését és relevanciáját egy tevékenységsorozaton keresztül (Spronken-Smith, 2008). Célja a tanulók kritikus gondolkodásának, felelősségtudatásnak, önálló kutatásra való képességének fejlesztése (Lee és mtsai, 2004, idézi Nagy, 2010).

3. A probléma alapú tanulás

A probléma alapú tanulás ('problem-based learning', PBL) esetében a tananyagot a tanulók a valódi életből vett, számukra releváns problémákba ágyazva dolgozzák fel. A problémával annak megoldásához szükséges információk megtanulása előtt ismerkednek meg, és nem az elsajátított tudás gyakorlása céljából kell különböző életszerű problémákat megoldaniuk (Molnár, 2004, 2006).

4. Peer instruction

A *peer instructionnak* (társak által történő tanításnak, társas tanulásnak) nevezett tanítási-tanulási módszert a hagyományos információátadás megfordításának tekinthetjük. Az információgyűjtés felelőssége a hallgatóké lesz: a tananyagot el kell olvasniuk és fel kell dolgozniuk az óra előtt. Az oktató kérdezve tanít, a tantermi óra teljes idejét a vita, a társak közötti interakció, a társas tanulás, az ismeretek asszimilálása és a hallgatók intenzív gondolkodása tölti ki (Mazur, 2009). Elsősorban a fogalmi megértés – és részben a problémamegoldás – ellenőrzésére és elmélyítésére alkalmas, és kutatásra, gondolkodásra sarkallja a diákokat. A peer instruction (PI) módszer meglehetősen kötött szabályok szerint zajlik, amely során a tanár felügyeli a folyamatot, de alapvetően a diákok egymással folytatott diskurzusa és munkája eredményeképp rögzül a tudás.

5. Storyline/kerettörténet módszer

A storyline módszer is egy élményalapú, felfedezéssel tanítási módszer, amely során epizódokból álló történet keretében történik a tananyag feldolgozása (például egy kurzus félév során tartandó óráinak megfelelő számú epizódból). Az epizódok egymásra épülnek, mindegyik egy-egy megoldandó problémát foglal magába. A történet vonalát az oktató tervezi meg a tananyag logikája alapján, de a hallgatók találják ki a történet részleteit, a karakterek jellemzőit, az események, problémák hátterét.

6. Esettanulmány-módszer /case method

Az esettanulmány-módszer viszonylag ismert tanítási módszer. Az esettanulmány lehet egy komplex valós döntési helyzet, probléma tényszerű leírásával (szereplők, helyszínek, tények, események, stb), de lehet fikció is. Ennek elemzése a feladat. Fókuszában általában valamilyen döntési helyzet áll. A döntést igénylő probléma általában összetett, amely részekre bontható. Bemutatásra kerülnek a döntéssel kapcsolatos kihívások, lehetőségek, a megoldási lehetőségekkel kapcsolatban az érintettek attitűdje. A jól megírt esettanulmánynak elegendő információt kell tartalmazni az eset feldolgozásához, de ez nem jelenti feltétlenül azt, hogy minden információ adott. A leírás tartalmazhat a döntés szempontjából lényegtelen információkat is. Az információknak hitelesnek és értelmezhetőnek kell lennie a hallgatók számára.

A hallgatók feladata az eset feldolgozása, amely során a hallgatók szembesülnek a kihívásokkal, az érintettek attitűdjével.

7. Raw case method

Az előző esettől eltérően ekkor valós, még meg nem oldott új komplex kihívásokkal találkoznak a hallgatók. Nyitott végű problémamegoldás a feladat. A hallgatók által kapott információk valós adatok, jelentések, hírek (erre mutató linkek), a kulcsszereplőkkel készült videós interjúk. A megadott információhalmazból nekik kell kiválogatni a releváns adatokat az időtényezőt figyelembe véve. Az eset megoldásához több tantárgy ismeretanyagát is fel kell használni.

A hallgatók csoportban dolgoznak, elemzéseket készítenek, megoldásukat bemutatják, megvitatják. Az oktatók szerepe az előzőhöz hasonló, de a problémák komplexitása miatt nehezebb. Előfordulhat, hogy a támogató tevékenységhez oktatói team szükséges.

8. Pedagógiai projekt

A pedagógiai projekt saját élményen alapuló tanulói aktivitást igénylő oktatási módszer, amely során együttműködő csoportmunkában valamilyen komplex feladat elvégzése, probléma megoldása a feladat.

9. Kagan-féle kooperatív tanulás

A Kagan-féle kooperatív tanulás a diákok együttműködő csoportmunkán alapuló tevékenysége, amely különböző tanítási-tanulási célt szolgálhat. A módszer alaphelyzete a következő: a tanulók együtt dolgozva tanulnak, és nemcsak a saját, hanem társaik előrehaladásáért is felelősek. E módszerek ugyanakkor hangsúlyozzák a csoportos cél és a siker tartósságát, amely csak akkor valósulhat meg, ha a csoportok minden tagja megtanulja a tananyagot.

10. Játékosítás- gamification

A játékosítás (gamification) olyan innovatív oktatási módszer, amely az egyes tanulási folyamatokban használja a játékok, számítógépes játékok elemeit annak érdekében, hogy a tanulás érdekesebbé, élvezetesebbé váljék, a tanulók belső motivációira építve vonódjanak be az ismeretsajátítás folyamatába.

11. Co-tanítás

A co-tanítás egy olyan tanítási forma, mely során két vagy több tanár megosztja az óratervezés, az órátartás illetve az értékelés felelősségét az összes, a csoportban tanuló diákra vonatkozóan. Csapatként együttműködve, azonos tanítási térben, közösen vállalják a döntéshozatal és a fejlesztés felelősségét. (Friend, 2008) Munkájuk együttműködésre és kommunikációra épül.

12. Drámamódszer

Olyan tanulóközpontú módszer, amelynek célja, hogy csoportos, részvételen alapuló tevékenység során fedezzék fel a tanulók a körülöttük lévő tárgyi világot (érzékelés), önnön belső világukat (énkép-kialakítás), a szociális világot, s abban helyezték el magukat, létesítsenek kapcsolatot vele (kommunikáció), morális érzékenységre, érzelmi stabilitásra, kreatív gondolkodásra tegyenek szert.

13. Kooperatív vita

A módszer segítséget nyújt a diákok kommunikációs készségeinek és retorikai képességeinek fejlesztésében. A kooperatív vita során egy vitás kérdésben négy állásfoglalás közül lehet választani. A vita során minden vitázó félnek lehetősége van a megszólalásra, bizonyos szabályok betartásával.

Kérdőívünkben rákérdeztünk a korszerű módszerek ismeretére és tanítás során való használatára. Az eredményeink a 3. ábrán láthatók:

3. ábra: A korszerű módszerek ismerete, használata

A felsorolt 13 módszer között egyetlen egy sem akadt, amit legalább egy válaszadó nem ismert és nem használt volna, mint ahogy egy sem akadt, amit mindenki használna.

Legkevésbé ismert a „raw” case approach és a co-tanítás. Ezeket a kitöltők több mint fele nem ismeri. Harmaduk nem hallott a kerettörténetről, 22%-a tükrözött osztályteremről, a peer-instruction módszerről és a Kagan-féle kooperatív tanulásról. Kevesen (11%), de akadtak olyanok is, akik úgy nyilatkoztak, hogy nem hallottak még a drámamódszerről és a társak általi tanulásról.

Akadnak azonban olyan módszerek is, amelyekről mindenki legalább hallott már (játékosítás, kutatásalapú tanulás, pedagógiai project, problémaalapú tanulás és a kooperatív vita). Az, hogy valaki ismer egy módszert, nem feltétlenül jelenti azt, hogy napi gyakorlatában használni is tudja azt. Ha rövid távon szeretnénk megvalósítani a módszertani paradigmaváltást a felsőoktatási intézményekben, mindenképp kiemelt figyelmet kell szentelni ezeknek az eredményeknek, és meg kell vizsgálni, mi állhat annak hátterében, hogy a tanárok nem használják az egyébként ismert módszereket.

A tanárok passzív módszertani tudásában leginkább a tükrözött osztályterem oktatásszervezési eljárás van jelen: kétharmaduk hallott ugyan már a módszerről, de nem használja. Az okok között szerepelhet az, hogy komoly anyagi és időbeli ráfordítást kíván a tanártól és a szervezettől, megfelelő személyi és tárgyi infrastruktúra kell hozzá, és rugalmas tanulási környezet, intézményi adminisztráció.

A válaszadók 55 %-a ismeri ugyan, de nem használja a játékosítás, a Mazur-féle peer instruction és a drámamódszer elveit tanári munkája során (ezek a módszerek szintén meglehetősen rugalmas szervezetet kívánnak meg). 44% hallott a kerettörténetről és a társak általi tanulásról, de nem használja a módszert. Harmaduk ismeri, de nem használja a drámamódszert.

A felsorolt módszerek felére (problémaalapú tanulás, a kooperatív vita, a Kagan-féle kooperatív tanulás, a kutatásalapú tanulás, a co-tanítás és a pedagógiai projekt) igaz az, hogy kevesen vannak azok a tanárok (22%), akik hallottak róluk, de nem használják. Legkevesebben (11%) nyilatkoztak úgy, hogy ismerik a „raw” case approach elveit, de nem használják azt.

A tanárok napi gyakorlatára leginkább a használt módszerekből következtethetünk. Ahogy jeleztük, minden felsorolt módszert ismert legalább egy válaszadó.

A legelterjedtebb korszerű módszerek sorát megvizsgálva nem kaptunk meglepő eredményt. A tanárok módszertani repertoárjában leginkább (77%) a „klasszikus” korszerű módszerek vannak jelen: a kutatásalapú tanulás, a pedagógiai projekt, a kooperatív vita és a problémaalapú tanulás. Kicsit több, mint a felük (55%) használja a Kagan-féle kooperatív tanulást, 44 % tanít a játékosítás elvei szerint, illetve használja ki a társak általi tanulás adta lehetőségeket. A válaszadók harmadának repertoárjában van jelen a drámamódszer, és 22%-ra igaz az, hogy gyakorlatában megjelenik a „raw” case approach, a kerettörténet, a co-tanítás és a Mazur-féle peer instruction. Legkevesebben (11%) a tükrözött osztályterem oktatásszervezési eljárás elvei szerint tanítanak.

Kérdőívünkben arra is rákérdeztünk, van-e olyan módszer, amit ismer a válaszadó, de nem szerepelt a felsorolásban. Egyetlen kiegészítés érkezett: a kitöltő a word café módszert említette.

Arra a kérdésünkre, hogy a válaszadóinkat mi készíti módszertani megújulásra, megtudtuk, hogy leginkább belső igényük áll az innovációk hátterében (47,06 %). A hallgatói elvárások 29,41%-ban, a munkaerőpiaci elvárások 17,65%-ban, az intézményi elvárások 5,88 %-ban indukálják az innovációkat. Senki sem válaszolt úgy, hogy az intézmény tette volna érdekeltté őket a megújulásra, és szintén senki sem válaszolt úgy, hogy egyéb tényezők állnának az innovációk hátterében.

4. ábra: A módszertani megújulás háttérében álló személyes tényezők

Kíváncsiak voltunk arra, hogy hogy honnan, milyen forrásokból bővítik módszertani ismereteiket az oktatók. Legjellemzőbb (24,14%), hogy továbbképzéseken tanulják, vagy szakirodalom olvasása közben találkoznak új módszerekkel. 20,69% nyilatkozott úgy, hogy intézményen kívüli kollégáktól tanulja azokat, 17,24% aktív kereső munka eredményeként tanul módszereket, és 13,79% intézményen belüli kollégáktól tanul.

5. ábra: Az új módszerek forrása

A jó gyakorlatok leginkább szakirodalom olvasása közben ismerik meg a válaszadók (26,92%). Ezt követik a továbbképzések és az intézmények kívüli kollégák (23,08%), majd az aktív keresés (15,38%). A sort ismét az intézményen belüli kollégáktól való tanulás zárja (11,54%). Egyik esetben sem jelöltek egyéb forrást, és nem nyilatkozott úgy senki, hogy nem ismer meg jó gyakorlatot/új módszert.

6. ábra: A jógyakorlatok forrása

Szerettük volna megtudni, hogy jellemző-e a módszertani tudásmegosztás a válaszadóinkra. A válaszok alapján úgy tűnik, hogy egyértelműen igen. Mindenki megosztásra érdemesnek tartja tanítási gyakorlatát. 42% a közvetlen kollégák, 32 % intézményen kívüli kollégák, 26 % intézményi, de távolabbi kollégák felé teszi ezt jellemzően.

Kíváncsiak voltunk arra, hogy mi jellemzi a módszertani megújulást intézményi szinten. Ezzel kapcsolatos első kérdésünkben arra kerestük a választ, hogy mi indukálja a módszertani megújulást az egyes intézményekben.

7. ábra: A módszertani megújulás háttérében álló intézményi tényezők

A válaszok alapján úgy tűnik, hogy azokban az intézményekben, ahol elkezdődött a paradigmaváltás, leginkább (38%) belső igény áll a megújulás háttérében. Ezt a hallgatói és munkaerőpiaci elvárások (19%) követik. A sort az intézményi elvárások zárják (14%). A válaszadók 10 % nyilatkozott úgy, hogy az intézményében egyelőre nem történt módszertani megújulás.

Az intézményi megújulási folyamatok mögött a kérdőívet kitöltők 29 %-a szerint ők, néhány konkrét személy vagy a vezetőség áll. Csak 7 % nyilatkozott úgy, hogy egy egyetemen belüli szervezet az innováció motorja.

8. ábra: Az intézményi módszertani megújulások motorjai

Azokban az intézményekben, ahol megtörtént, vagy legalább megkezdődött a korszerű módszerek használata, a válaszadók szerint leginkább az infrastrukturális és tárgyi tényezők segítik azt, míg legkevésbé (de még mindig inkább támogatóként mint hátráltatóként) van jelen az órarend és a segítő személyzet.

9. ábra: A korszerű módszerek használatát segítő és gátló tényezők

A korszerű módszerek jellemzően a meglévő intézményi, szervezeti keretek fellazításával, a szabályok újraértelmezésével járó eszköz- és emberierőforrás-igényes folyamatok. A sikeres, fenntartható innovációs folyamatokhoz elengedhetetlen az intézményi támogatás. Egyik kérdésünk az intézményi támogatás formájával volt kapcsolatos. A válaszadók 7%-nak intézményében nem történt módszertani megújulás. A fennmaradó intézmények 7%-a nem támogatja a módszertani innovációkat. Ahol történik támogatás, legjellemzőbb (57%) az erkölcsi támogatás. Anyagi támogatásról a válaszadók 21 %-a számolt be, és 7% nyilatkozott arról, hogy egyéb módon segíti őt az innovációkban intézménye.

10. ábra A módszertani innovációk intézményi támogatottsága

A kutatás során érintett határon túli magyar tanítási nyelvű felsőoktatási intézmények oktatóinak 77,78 %-a válaszolt úgy kérdésünkre, hogy van módszertani továbbképzés az egyetemükön, de az nem kötelező. Kötelező továbbképzésről senki sem számolt be.

11. ábra: Az intézmények módszertani képzései

Az intézmények innovációs hajlandóságáról árulkodik az, hogy létrehozna-e olyan szervezeti egységet, amely módszertani, tanítási kérdésekben az oktatók rendelkezésére áll. Mindösszesen 22 % válaszolt úgy, hogy van, és jó, hogy van. A fennmaradó 78% intézményében nincs ilyen egység, de szeretnék, hogy legyen. Senki sem válaszolt sem úgy, hogy nincs, de nem is kellene, illetve van, de felesleges. Kijelenthetjük tehát, hogy az oktatók fontosnak érzik az ilyen jellegű segítő, támogató szervezeti egységek jelenlétét.

12. ábra: Az intézményekben az oktatókat módszertani kérdésekben segítő szervezeti egységek

Ahogy arra tanulmányunkban korábban rávilágítottunk, az egész magyar felsőoktatást áthatja az oktatás-kutatás megoszlásának kérdése. Éppen ezért szeretnénk volna megtudni, hogyan látják ezt a kérdést a határon túli magyar tanítási nyelvű felsőoktatási intézmények oktatói. Érdekes módon a válaszaikból az derült ki, hogy mind a vágyaik, mind az intézményi elvárások, mind pedig az ideális állapot közel 50-50 %-os megoszlást jelentene, azaz arányosan oszlana meg a tanítás és a kutatás, publikálás. Ezzel szemben a valóságban kétszer annyi terhelést jelent számukra az oktatói munka, mint a kutatói, publikációs feladatok. Válaszadóink tehát szívesen kutatnának, publikálnának többet, mint ahogy azt most megtehetik.

13. ábra: Az oktatói és kutatói, publikációs feladatok ideális, vágyott, intézményileg elvárt és a valóságban meglévő megoszlása

Összefoglalás

Tanulmányunkban bemutattuk az egyetemek jelenét és jövőjét meghatározó gyorsan változó társadalmi-gazdasági igények alapján megfogalmazódó innovációs lehetőségeket. Részletesen ismertettük a felsőoktatási intézmények versenyképességét meghatározó tényezőket, az egyetemek rangsorolásának szempontjait, az abból fakadó, az intézmények és az oktatók életét meghatározó jelenségeket. Kitértünk azokra a problémákra, amelyek késleltethetik az intézményi innovációk megvalósulását, elterjedését. Igyekeztünk felhívni a figyelmet a tanárokat sújtó oktatási és publikációs kényszer kettős nyomására. Az elméleti bevezető után egy, a határon túli magyar nyelven is tanító felsőoktatási intézmények oktatói körében végzett kérdőíves vizsgálatunk segítségével kívántuk feltárni az érintett oktatók tapasztalatait a módszertani innovációkkal és az oktatás-kutatás kettős feladatával kapcsolatban.

Eredményeink azt mutatják, hogy a kérdőívet kitöltő oktatók ismerik a korszerű módszereket. Jellemzően belső igényük van arra, hogy módszertani repertoárjukat bővítsék, és szívesen osztják meg tapasztalataikat, jógyakorlataikat másokkal. Az intézmények eszközellátottsága lehetővé teszi számukra az innovációkat, de mindezekért jobbra csak erkölcsi támogatást kapnak. Érdekes eredménye kutatásunknak, hogy az oktatók szívesen fordítanak a jelenleginél több időt a kutatásra és publikálásra – ami egybecseng azzal, amit a felsőoktatási intézmények nemzetközi rangsorai elvárnak tőlük.

Irodalom

ALEXANDER, B., ASHFORD-ROWE, K., BARAJAS-MURPH, N., DOBBIN, G., KNOTT, J., MCCORMACK, M., ... & WEBER, N. (2019). EDUCAUSE Horizon Report 2019 Higher Education Edition (pp. 3-41). EDU19.

BARAKONYI Gábor (2014): Felsőoktatási versenyképesség és stratégia

BŐGEL György, MÁTYÁS László (2018): Mi a baj a magyar felsőoktatással?

https://index.hu/velemenyo/olvir/2018/12/11/mi_a_baj_a_magyar_felsooktatassal/

CHIKÁN Attila–MOLNÁR Boglárka–SZABÓ Erika (2018): A nemzeti versenyképesség fogalma és támogató intézményi rendszere. Közgazdasági szemle, LXV. évf., 2018.

december (1205–1224. o.)

Council of the European Union (2017): Council Conclusions on a renewed EU agenda for higher education, Brussels, 21 November 2017.

<https://www.consilium.europa.eu/en/meetings/eycs/2017/11/20-21/>

DERÉNYI A, szerk. (2016): A felsőoktatás minőségbiztosítási horizontja. A megújított európai standardok és irányelvek működése, alkalmazása.

http://ofi.hu/sites/default/files/attachments/esg_kotet.pdf

Educatio 2014/4.

https://folyoiratok.ofi.hu/sites/default/files/article_attachments/barakonyi.pdf

European Commission (2013): REPORT TO THE EUROPEAN COMMISSION ON Improving the quality of teaching and learning in Europe's higher education institutions.

<https://publications.europa.eu/en/publication-detail/-/publication/fbd4c2aa-aeb7-41ac-ab4c-a94feea9eb1f>

FÁBRI György (2016): Az egyetem értéke Felsőoktatási rangsorok és az egyetemi teljesítmény. http://www.eltereader.hu/media/2017/04/Az_Egyetem_Erteke_1-4_10_11.pdf

Fokozatváltás a felsőoktatásban középtávú szakpolitikai stratégia 2016. Cselekvési Terv 2016-2020.

<https://www.kormany.hu/download/b/fa/11000/EMMI%20fokozatv%C3%A1lt%C3%A1s%20fels%C5%91oktat%C3%A1s%20cselekv%C3%A9si%20terv%20Sajt%C3%B3%20%C3%A9s%20Kommunik%C3%A1ci%C3%B3s%20F%C5%91oszt%C3%A1ly%2020170627.pdf>

<https://tka.hu/nemzetkozi/9526/rankig>

<http://www.arwu.org/ARWUMethodology2010.jsp>

<http://www.topuniversities.com/university-rankings/world-university-rankings/methodology>

Internationalisation in European higher education: European policies, institutional strategies and EUA support (2013).

<https://eua.eu/resources/publications/730:internationalisation-in-european-higher-education-european-policies,-institutional-strategies-and-eua-support.html>

KOVÁTS Gergely, TEMESI József, szerk. (2018): A magyar felsőoktatás egy évtizede 2008 – 2017. Budapest Corvinus Egyetem Nemzetközi Felsőoktatási Kutatások Központja NFKK Kötetek 2. http://unipub.lib.uni-corvinus.hu/3302/1/MF_2008-2017.pdf

MENON M: Higher Education Pedagogy: Theoretical Basis for Developments in Practice OECD (2012): Better Skills, Better Jobs, Better Lives. A Strategic Approach to Skills Policies, Paris. https://www.oecd-ilibrary.org/education/better-skills-better-jobs-better-lives_9789264177338-en

MTA: A Kárpát-medencei magyar nyelven is oktató felsőoktatási intézmények.

<https://mta.hu/magyar-tudomanyossag-kulfoldon/karpat-medencei-magyar-nyelven-is-oktato-felsooktatasi-intezmenyek-105580>

Raman S.: iEmerging Trends in Higher Education Pedagogy.

<https://static1.squarespace.com/static/55371ac3e4b08f12059e3112/t/586255f2be6594106ffbef5a/1482839565320/Emerging+Trends+in+Higher+Education++Pedagogy+draft+6.pdf>

SOMOGYI Márta: Versenyképesség fogalma a szakirodalomban – a fogalmi megközelítések összegzése és elemzése (I.rész) <http://unipub.lib.uni-corvinus.hu/2975/1/vt2009n4p54-64.pdf>

SZILÁGYI György (2008): A versenyképesség mérése a nemzetközi összehasonlítások módszertanának tükrében.

http://www.ksh.hu/statszemle_archive/2008/2008_01/2008_01_005.pdf

TÓTH János (2014): Szimulakratív szignifikáció és szimulakratív színterek – egy deviáns publikációs gyakorlat vizsgálata.

http://epa.oszk.hu/01900/01963/00044/pdf/EPA01963_informacios_tarsadalom_2014_2_024-044.pdf

TÖRÖK Ádám (2006). Az európai felsőoktatás versenyképessége és a lisszaboni célkitűzések. Közgazdasági Szemle, LIII./2006. április, pp. 310–329.

Tsinghua University may soon top the world league in science research. In China, its rapid rise is not unique. The Economist, 2018. november 17.

<https://www.economist.com/china/2018/11/17/tsinghua-university-may-soon-top-the-world-league-in-science-research>

Versenyképességi jelentés (2017) MNB. <https://www.mnb.hu/letoltes/versenykepességi-jelente-s-hun-digitalis.pdf>

www.timeshighereducation.co.uk/world-university-rankings/2011-12/world-ranking/methodology

Koltai Zsuzsa

A „Rica, rica kukorica” című múzeumpedagógiai mintaprojekt tapasztalatai

Bevezetés

A tanulmány az EFOP-3.3.3-VEKOP-16-2016-00001 azonosítószámú, „*Múzeumi és könyvtári fejlesztések mindenkinek*” címet viselő projekt keretében, a Pécsi Tudományegyetem és a Hosszúhetényi Tájház kooperációjában megvalósult „Rica, rica kukorica...” című múzeumpedagógiai mintaprojekt tapasztalatairól számol be, illetve feltárja a mintaprojekthez szervesen kapcsolódó eredményességvizsgálat következtetéseit.¹

A mintaprojekt megvalósulása

A „Rica,rica kukorica” című múzeumpedagógiai mintaprojekt 2017 őszén került lebonyolításra a Hosszúhetényi Tájházban. A múzeumpedagógiai program módszertani kidolgozása és megvalósítása a Hosszúhetényi Tájház vezetőjének és a Hosszúhetényi Zengő Óvoda négy óvodapedagógusának szoros szakmai kooperációjában valósult meg. A mintaprojekt fontos célkitűzése volt, hogy a kidolgozott múzeumpedagógiai jó gyakorlatokat a programot lebonyolító intézmény disszeminálja más intézmények számára. E cél megvalósulása érdekében a Hosszúhetényi Tájház mentorált intézményként vonta be a mintaprojektbe a Mecseknádasdi Német Nemzetiségi Tájházat és a Mecseknádasdi Német Nemzetiségi Óvodát.

A mintaprojekt keretében két alkalommal egy-egy komplex múzeumpedagógiai foglalkozás valósult meg 3 környékbeli óvoda (Zengővárkonyi Gyöngyösbokréta Óvoda, Erdősmecskei Óvoda, Pécsváradi Szivárvány Német Nemzetiségi Óvoda és Bölcsőde) négy gyermekcsoportjának bevonásával. A mintaprojektben összesen 93 óvodáskorú gyermek, illetve 6 óvodapedagógus és a pedagógiai munkába bevont 8 kísérő vett részt. A projekt megtervezésébe és lebonyolításába a Hosszúhetényi Tájház vezetője egy további helyi óvodapedagógust, illetve egy etnográfus szakembert vont be.

A mintaprojekt lebonyolítását megelőzően a Hosszúhetényi Tájházban egy műhelymunka került megszervezésre, ahol mintaprojekt szakmai vezetője és a programot lebonyolító óvónők a mintaprojektbe bevont óvodák vezetőivel, a Pécsi Tudományegyetem által meghirdetett Múzeumpedagógia című kurzus oktatójával, valamint a mentorált muzeális

¹ A tanulmány megjelentetéséhez a Szabadtéri Néprajzi Múzeum Múzeumi Oktatási és Módszertani Központja hozzájárult.

intézmény kollégáival egyeztették a program menetét és módszertanát, valamint e tanulmány szerzője ismertette a program eredményességvizsgálatának tervezetét, valamint az ezzel kapcsolatos feladatokat.

A két alkalommal lebonyolított komplex múzeumpedagógiai foglalkozás menete az alábbiak szerint alakult: A program az óvodások ráhangolásával kezdődött, melynek keretében játékos formában, elszórt kukoricaszemek feleszedegetésével, ének és zene alkalmazásával került sor a tájház játékos bejárására, valamint az első tényleges programelem helyszínének megközelítésére. Ezt követően a program bevezetési szakaszaként szemléltető eszközök bevonásával, az életkori sajátosságoknak megfelelően és az óvodások nyelvezetéhez illeszkedő formában a kukorica kultúrtörténetéről és jelenlegi hasznosításának módjairól kaptak tájékoztatást a gyerekek. A gyerekek aktív bevonására épülő tájékoztatás a kukorica kultúrtörténete mellett a múltat a jelennel összekapcsoló hídként ismereteket közölt a növény jelenlegi felhasználási módjairól is. (pl. kukoricakonzerv; autógumi, stb.) A program a kifejtési szakaszban forgószínpadszerűen, a gyermekeket három csoportra bontva folytatódott interaktív, illetve kézműves tevékenységekre épülő programelemekkel. (csuhébaba készítése; kukoricacső morzsolása és népi játékokba való bevonás; kukoricalisztból készülő lepénytészta előkészítése és az udvari kemencében való kisütése). Az aktivizáló feladatokat követően a programot lebonyolító óvónők egy, kifejezetten a mintaprojekt keretében kidolgozott, kukorica tematikájú dramatizált mesét adtak elő a gyermekek számára. Végül zenei kísérettel, baranyai, helyi énekekkel kísért táncsal, illetve a kemencében kisült ételek kóstolásával zárult a program.

A PTE KPVK a 2017/2018-as tanév őszi szemeszterében Múzeumpedagógia címmel meghirdetett, szabadon választható kurzus keretében vonta be óvodapedagógia szakos hallgatóit a múzeumpedagógiai mintaprojektbe. A múzeumpedagógiai mintaprojekt lebonyolítását megelőzően e tanulmány szerzője az alábbi témakörökkel ismertette meg a hallgatókat tantermi keretekben, 16 tanórányi időtartamban: 1.) A múzeumok társadalomban betöltött szerepe napjainkban, a múzeumi munkára vonatkozó törvényi szabályozás. 2.) A látogatóbarát-múzeum ismérvei, megvalósításának hazai feltételei és kísérletei, kitekintés a külföldi trendekre 3.) A tanulást támogató kiállítások sajátosságai. 4.) A múzeumi tanulás elméleti kérdései, múzeumpedagógiai elmélet 5.) A múzeumpedagógia hagyományos és innovatív módszerei, gyakorlata. 6.) A múzeumpedagógia nemzetközi tapasztalatai és fejlődési irányai. A hazai múzeumpedagógiai gyakorlat innovációs trendjei. 7.) A látogatókutatás és a múzeumpedagógiai munka eredményességének mérése 7.) A múzeumi marketing és PR, múzeumi közönségkapcsolatok. A kurzus keretében vendégelőadóként Dr. habil Nagy Janka Teodóra 4 tantermi órában a nép-és hagyományismeret alapjaival ismertette a hallgatókat. Mindezek mellett, a múzeumpedagógiai mintaprojekt lebonyolítását megelőzően Poór Gabriella, a Hosszúhetényi Tájház vezetője egy 90 perces tájékoztató előadást tartott a hallgatóknak tantermi formában a felsőoktatási intézmény helyszínén a Hosszúhetényi Tájház működéséről, közönségkapcsolati és múzeumpedagógiai

tevékenységéről. Az elméleti megalapozást követően a hallgatók kétszer fél napos (2 X 4 tanóra időtartamú) gyakorlaton vettek részt a Hosszúhetényi Tájházban. Az első gyakorlati napon a hallgatók hospitálás formájában ismerkedtek meg azzal, hogy a Hosszúhetényi Tájházba látogató óvodás csoportokkal való foglalkozás során milyen múzeumpedagógiai módszereket alkalmaznak a szakemberek, valamint megismerkedtek a program során alkalmazott eszközökkel, a program felépítésével. A második gyakorlati napon a hallgatók már tevékenyen vettek részt a múzeumpedagógiai program lebonyolításában, önállóan alkalmazták a kurzus során elsajátított elméleti ismereteikre alapozva az első gyakorlati napon megismert múzeumpedagógiai módszereket. Mindkét múzeumpedagógiai programot követően a programot lebonyolító óvónők, az oktatók, a hallgatók, valamint a tájház vezetőjének részvételével sor került a program értékelésére, az alkalmazott módszerek előnyeinek feltárására, valamint a program során felmerült kihívások meghatározására. A második gyakorlati napot követően tantermi keretekben került sor a megszerzett tapasztalatok elemzésére, összegzésére.

Az eredményességvizsgálat módszerei, lebonyolítása

A mintaprojekt lebonyolításában részt vevő partnerek (Hosszúhetényi Tájház vezetője, projektbe bevont óvodapedagógusok, múzeumpedagógiai programot lebonyolító óvodapedagógusok) múzeumpedagógiai programmal kapcsolatos előzetes elvárásait, illetve az előzetes elvárások teljesülését a tanulmány szerzője strukturált interjú segítségével tárta fel. (az interjúk kérdéseit lásd az 1-6. sz. mellékletben) A projekt lebonyolításába bevont óvodapedagógia szakos hallgatók tapasztalatainak feltárása a hallgatók által benyújtott dolgozatok tartalomelemzése révén valósult meg. (a hallgatók számára előzetesen megadott elemzési szempontrendszerrel lásd a 7. sz. mellékletben). Mivel a hallgatók korábbi tanulmányaik során nem találkoztak a múzeumpedagógiával, így előzetes elvárásaik nem voltak a mintaprojekttel kapcsolatosan. A hallgatók a szemeszter végén szemináriumi dolgozat formájában elemezték a projekt keretében megismert múzeumpedagógiai módszereket, értékelték a múzeumpedagógiai programot, illetve a kurzus során megszerzett elméleti ismereteikre alapozva önálló javaslatokat dolgoztak ki a Hosszúhetényi Tájházban megvalósítható múzeumpedagógiai programokkal és alkalmazható módszerekkel kapcsolatosan.

Előzetes elvárások a mintaprojekttel kapcsolatosan

A programban részt vevő óvodák óvodapedagógusainak előzetes elvárásai

Az óvoda és a Hosszúhetényi Tájház közötti kapcsolatok erősítése vonatkozásában az óvodapedagógusok leggyakrabban az óvoda és a tájház közötti együttműködés erősítését és a folyamatos kapcsolattartás megalapozását fogalmazták meg elvárásként. Emellett egy-egy óvodapedagógus kiemelte még az alábbiakat: segítségnyújtás a tájház részéről a projekt megvalósításában; segítségnyújtás az óvoda néphagyomány éltető programjának megindulásában; a tájház megismerése az óvodáskorú gyermekek későbbi csoportos látogatásának megalapozása érdekében.

Az új pedagógiai módszerek megismerése és elsajátítása kapcsán az óvodapedagógusok leggyakrabban az új pedagógiai módszerek megismerését és a kézműves tevékenységekkel kapcsolatos kompetenciák fejlesztését határozták meg legfontosabb elvárásként. Emellett egy-egy óvodapedagógus az alábbiakat emelte ki: új módszerek elsajátítása a néphagyományok átadásával kapcsolatosan; múzeumpedagógiai módszertan elsajátítása; népi játékok elsajátítása; a régmúlt szokásainak interaktív megjelenítésére való képesség; természet-közeli, tevékenységközpontú, élményszerű módszerek elsajátítása.

Az óvodapedagógusok saját ismereteik bővítése kapcsán leginkább a néphagyományok megismerésével, ápolásával kapcsolatos ismereteik bővítését várták a programtól. Emellett egy-egy óvodapedagógus az alábbi elvárásokat fogalmazta meg: helyi szokások, jellegzetességek megismerése; projektmódszer megismerése, új népi játékok megismerése.

Az óvodáskorú gyermekek ismereteinek bővítése kapcsán az óvodapedagógusok leggyakrabban a régi szokások megismertetését várták a programtól, emellett egy-egy óvodapedagógus az alábbiakat határozta meg elvárásként: régi használati eszközök megismerése, néphagyományok megismerése; a régi korok mindennapjainak, életmódjának megismerése; helyi hagyományok megismerése; a múlt életben tartása; kognitív fejlesztés népi játékok segítségével; sokoldalú ismeretszerzés; ismeretek mélyebb rögzülése a tárgyak segítségével.

Az óvodáskorú gyermekek készségeinek fejlesztése kapcsán az óvodapedagógusok leggyakrabban a népi eszközök, tárgyak és játékok segítségével megvalósuló készségfejlesztést emelték ki előzetes elvárásként. Emellett egy-egy óvodapedagógus az alábbiakat határozta meg előzetes elvárásként az óvodáskorú gyermekek készségeinek fejlesztése kapcsán: tapasztalati tanulás, interaktív tanulás, manuális készségek fejlesztése; a már meglévő ismeretek segítségével készségfejlesztés óvodán kívüli területen; a gyermekek készségeinek, képességeinek differenciálódása.

Az óvodáskorú gyermekeket célzó érték közvetítés kapcsán az óvodapedagógusoknak az alábbi, előzetes elvárásaik voltak: a népi játékok megszerettetése a gyermekekkel; a gyermekek sajátítsák el a régi szokásokat és értékeket; a gyökerek, a hovatartozás érzésének erősítése; régi tárgyak és kultúra értékelése; hiteles néphagyomány-éltetés; személyes példa, mintaadás követése egy hagyományos környezetben.

A programot lebonyolító óvodapedagógusok előzetes elvárásai

A Hosszúhetényi Zengő Óvoda és a Hosszúhetényi Tájház közötti kapcsolatok erősítése vonatkozásában a programot lebonyolító óvónők az eddigi sikeres együttműködésük egy újabb állomásaként határozták meg a projektet. Hangsúlyozták azt, hogy évek óta hasonló értékrend mentén, egymás munkáját erősítve dolgoznak. A hagyományőrző óvodában folyó munkához a tájház adja az autentikus helyszínt (szüret, vásár, Márton napi

vigadalom, betlehemi játékok, betlehem kiállítás, húsvéti harmatgyűjtés, tojásírás, kiállítás, óvodai évfárá helyszíne, stb.)

Az óvodáskorú gyermekek ismereteinek bővítése kapcsán az óvónők úgy vélték, hogy a tájházban található tárgyak színesítik, segítik a szemléltetést, valamint, hogy a program egy-egy témakör változatosabb feldolgozását teszi lehetővé, ami révén a gyermekek fogékonyabbá válnak az új ismeretekre.

Az óvodáskorú gyermekek készségeinek fejlesztése kapcsán legfontosabb előzetes elvárásuk az volt, hogy a foglalkozáson részt vevő gyermekek ismereteinek rögzítése sokoldalúan és mélyen történjen meg, valamint, hogy differenciálódjanak a gyermekek készségei és képességei.

Az óvodáskorú gyermekeket célzó érték közvetítés kapcsán az óvónők célkitűzésként határozták meg azt, hogy valós, a mindennapjaikba beépíthető értékátadásra kerüljön sor. Az egyetemi hallgatók múlt-és hagyományismerettel, illetve múzeumpedagógiai módszertannal kapcsolatos ismereteinek, készségeinek fejlesztése kapcsán az óvónők legfontosabb célkitűzésként azt határozták meg, hogy a hallgatók pedagógiai attitűdjében, szemléletében olyan változásokat eredményezzen a program, amelyek nyitottá teszik őket az alternatív pedagógiai eljárások iránt, valamint, hogy maguk is bátran és kreatívan használják majd a múzeumi környezetet és a megszokottól eltérő, de a gyermekek életkorához igazodó módszereket.

A programot lebonyolító óvónők úgy vélték, hogy a mintaprojekt során szerzett szervezési tapasztalatok, illetve a tevékenységbe bevont korosztályról szerzett ismeretek kiindulópontjai lehetnek a Hosszúhetényi Tájházában a későbbiekben megszervezendő, más múzeumpedagógiai projekteknek is.

A programot lebonyolító óvónők elsősorban az eszközök beszerzésében, a tárgyi háttér megteremtésében, valamint a helyszín előkészítésében vártak segítséget a Hosszúhetényi Tájháztól.

Saját szakmai, módszertani fejlődésük szempontjából a múzeumpedagógiai programot lebonyolító óvónők különösen fontosnak tartották, hogy az együttműködésén alapuló projekt színesíti és gazdagítja pedagógiai kompetenciáikat. Bár azonos szemléletben dolgoznak, de különböző személyiséggel rendelkeznek. Az óvónők úgy vélték, hogy a bennük lévő értékek összeadódnak és az együttes tevékenységük követendő mintaként szolgálhat a mintaprojekt keretében meghívott pedagógusok számára is.

A Hosszúhetényi Tájház vezetőjének előzetes elvárásai

A Hosszúhetényi Tájház vezetője a programot lebonyolító óvoda, a programba bevont óvodák és a Hosszúhetényi Tájház közötti kapcsolatok erősítése vonatkozásában a további együttműködési lehetőségek megalapozását, más óvodák számára is adaptálható

múzeumpedagógiai programterv kidolgozását, valamint a programba bevont óvodákkal való kapcsolat erősítését határozta meg a mintaprojekttel kapcsolatos legfontosabb előzetes elvárásként. Emellett fontos elérendő célként került meghatározásra az, hogy a projekt révén lehetőség nyílik a tájház mint múzeumpedagógiai helyszín óvónők körében való népszerűsítésére, a tájházban alkalmazható, óvodáskorú gyermekek kompetenciafejlesztése érdekében alkalmazható múzeumpedagógiai módszerek megismertetésére.

A programba bevont felsőoktatási intézmény és a Hosszúhetényi Tájház közötti kapcsolatok erősítése vonatkozásában a Hosszúhetényi Tájház vezetője az alábbi előzetes elvárásokat fogalmazta meg a mintaprojekttel kapcsolatosan:

- A leendő óvodapedagógusok múzeumpedagógiával kapcsolatos ismereteinek és készségeinek fejlesztése.
- A projektbe bevont egyetemi oktató kollégák által elvégezendő felmérések és eredményességvizsgálat révén konzekvenciák levonása a múzeumpedagógiai tevékenységgel kapcsolatosan, mely eredményekre a tájház vezetője építhet a későbbi múzeumpedagógiai programok meghirdetésénél, múzeumpedagógiai módszerek megválasztásánál.
- Az egyetemi oktatók és a hallgatók szakmai segítségnyújtása a tájház múzeumpedagógiai munkájához a projekt több szempontú vizsgálata, illetve a programmal kapcsolatos véleményük, fejlesztési javaslataik megfogalmazása révén.
- A leendő óvónők kreativitásának fejlesztése.

Az új pedagógiai módszerek megismerése és elsajátítása kapcsán a Hosszúhetényi Tájház vezetője elsősorban a speciálisan az óvodáskorú gyermekek számára alkalmazható módszerek, illetve az óvodáskorú gyermekek számára adaptálható program kidolgozását határozta meg elsődleges célként, ami különösen azért fontos, mert a tájház az elmúlt években jellemzően iskolás korcsoporttal dolgozott, így egy új, múzeumpedagógia szempontjából fontos célcsoport jelenlegénél erőteljesebb bevonásához kapott szakmai segítséget az intézmény. A helyi óvónők segítségével kifejezetten óvodások számára készült a program, az óvodáskorú gyermekek életkori sajátosságaihoz igazodva. A projekt keretében beszerzett eszközök mérete is illeszkedik az óvodáskorú gyermekek igényeihez. A Hosszúhetényi Tájház vezetője legfontosabb megszerzendő ismeretként az óvodáskorú gyermekek figyelmének folyamatos lekötésére, illetve a szabad játék arányának megtalálására vonatkozó ismeretek, módszerek elsajátítását emelte ki. Továbbá különösen fontos célkitűzésként határozta meg az óvodáskorú gyermekek életkori sajátosságaihoz illeszkedő játékos tanulás módszereinek elsajátítását.

A Hosszúhetényi Tájház vezetője a saját ismereteinek bővítése kapcsán a múzeumpedagógiai jó gyakorlat megismerését, a tapasztalatszerzést, az óvodás

korosztály figyelmének a lekötésével, fenntartásával kapcsolatos ismeretek megszerzését határozta meg legfontosabb célkitűzésként.

Az óvodáskorú gyermekek ismereteinek bővítése kapcsán Poór Gabriella a kukorica felhasználási módjainak és a hagyományos népi eszközök használatának megismerését, kipróbálását tűzte ki legfontosabb célként. Az óvodáskorú gyermekek készségeinek fejlesztésével kapcsolatban az alábbi előzetes elvárásokat fogalmazta meg a Hosszúhetényi Tájháza vezetője: mozgásfejlesztés; egyensúlyérzék fejlesztése, matematikai készségek fejlesztése; mennyiségek összehasonlításának képessége, kézügyesség fejlesztése; ritmusérzék fejlesztése; figyelem és önfegyelm fejlesztése; a régi és az új összehasonlításának képessége. Az óvodáskorú gyermekeket célzó értékközvetítés kapcsán pedig a hagyományos népi kultúra megismertetését, valamint a kukorica mint haszonnövény értékelését határozta meg legfontosabb célkitűzésként.

Az egyetemi hallgatók múlt-és hagyományismerettel, illetve múzeumpedagógiai módszertannal kapcsolatos ismeretei, készségei kapcsán a Hosszúhetényi Tájháza vezetője a múzeumpedagógia gyakorlati alkalmazásának megismerését, valamint a tájház mint nevelési helyszín felismerését határozta meg legfontosabb célkitűzésként. Emellett fontos célkitűzésnek ítélte meg Poór Gabriella azt, hogy a hallgatók a későbbi munkájuk során nyitottá váljanak a múzeumi foglalkozásokra, meglássák a lehetőségeket a múzeum és óvoda együttműködésében, bátran vállalkozzanak az óvodán kívüli foglalkozások tartására, valamint, hogy fogékonnyá váljanak a népi kultúrára, hagyományőrzésre és az ebben rejlő pedagógiai módszerekre.

A Hosszúhetényi Tájháza vezetője úgy vélte, hogy a mintaprojekt elsősorban azáltal járulhat hozzá a tájház múzeumpedagógiai programkínálatának későbbi bővítéséhez és fejlesztéséhez, hogy a program révén tágul a tájház óvodásokat megcélzó múzeumpedagógiai programkínálatának palettája, hiszen a mintaprojektbe bevont óvodások számára kidolgozott program adaptálható, átalakítható kisebb létszámú csoportok számára is, illetve a projekt keretében beszerzett eszközök használhatók további programokon, foglalkozásokon.

A Hosszúhetényi Tájháza vezetője szerint elsősorban a jó gyakorlat bemutatásával, a jó hírnév továbbvitelével, a program szakmai körökben való megismertetésével, a szakmai körök elismerésével, valamint a tájház népszerűsítésével járulhat hozzá a mintaprojekt a Hosszúhetényi Tájháza közönségkapcsolatainak fejlesztéséhez, illetve az oktatási-nevelési intézményekkel való kooperáció erősítéséhez

A Hosszúhetényi Tájháza vezetője a Múzeumi Oktatási és Módszertani Központtól elsősorban az alábbi területen várt módszertani és adminisztratív segítséget a projekt lebonyolításához: további szakmai tanácsok, szakmai véleményezés, segítségnyújtás, további ötletek, továbbképzések lehetőségének biztosítása.

A projekt értékelése

A projekt értékelése a programba bevont óvodapedagógusok által

Valamennyi programba bevont óvónő úgy ítélte meg, hogy a program rendkívül hasznos volt, valamint, hogy a projekt erősítette az óvoda és a tájház közötti kapcsolatokat, elősegítette, hogy a szakemberek jobban megismerjék egymást. Valamennyien úgy nyilatkoztak, hogy a projekt maximálisan teljesítette az elvárásokat.

Az óvónők meglátása szerint a projekt elsősorban a néphagyományokkal, régi népszokásokkal, a régi mindennapi élettel, a népi eszközökkel, népmesékkel, mondókákkal, valamint a kukoricával és a tésztakészítéssel kapcsolatosan bővítette elsősorban az óvodáskorú gyermekek ismereteit. A projekt eredményeit feltáró utólagos interjú során az egyik, programba bevont óvónő nyilatkozta az alábbiakat, ami nagyszerűen feltárja a projekt egyik legfontosabb hozadékát: *„A program játékos formában olyan ismereteket nyújtott, amiket a gyerekek, annak ellenére, hogy falusi gyerekek, ma már nem tudnak máshonnan megismerni a saját környezetükben, a szülők nem ismertetik meg a gyerekeket ezekkel az ismeretekkel.”* A programba bevont óvónők véleménye szerint a projekt leginkább a szókincsbővítéssel, a finommotorika, a fantázia, kreativitás, a megfigyelési képesség, az egymáshoz való alkalmazkodási készség, valamint a kapcsolatteremtő készség fejlesztésével járult hozzá az gyermekek készségfejlesztéséhez. Az érték közvetítés kapcsán a régi néphagyományok, népszokások megőrzését és tiszteletét, a régi paraszti élet értékelését, valamint a múlt tiszteletét emelték ki a pedagógusok a projekt által közvetített legfontosabb értéként.

Valamennyi, a projektbe bevont óvónő úgy nyilatkozott, hogy mindenképpen tervezi a további együttműködést a Hosszúhetényi Tájházzal. Az utólagos interjúk során egy-egy konkrét javaslatot is megfogalmaztak az óvónők a jövőbeli együttműködés kereteivel kapcsolatosan. Az óvónők elsősorban az ünnepekhez, évszakokhoz kapcsolódó, maximum 1 órás időtartamú programon vennének részt legszívesebben az óvadás csoportokkal. A további együttműködéssel kapcsolatos igényként fogalmazódott meg a bőrdmúzeum alkalmazása, illetve, hogy a Hosszúhetényi Tájház „házhoz menjen” az óvodába. Ennek egyik legfontosabb okaként az óvodáscsoportok utaztatásával kapcsolatos nehézségeket jelölték meg az óvónők. Az óvónők többsége úgy ítélte meg, hogy elsősorban nagycsoportos óvodásokat vonnának be szívesen a tájházban lebonyolítandó további múzeumpedagógiai programokba, valamint az óvodák korlátozott anyagi lehetőségeire hivatkozva többször megfogalmazódott a program és az utazás finanszírozásához szükséges külső forrás biztosításának igénye.

Továbbá az óvónők közül többen javaslatként fogalmazták meg azt, hogy egy hasonló program lebonyolítása esetén érdemes lenne az intézményvezetők mellett a programba bevont óvodapedagógusokat is személyesen tájékoztatni a program lebonyolításának pontos menetéről, illetve az alkalmazott módszerekről. Emellett az óvodapedagógusok

úgy vélték, hogy hasonló méretű csoportok foglalkoztatása esetén érdemes lenne több óvónőt, illetve segítőt bevonni a program lebonyolításába.

A programba bevont óvónők véleménye szerint a program új ismeretek nyújtásával (pl: mesejáték, mondókák, dalok, gyerekjátékok, népi mesterségek) és módszertani készségeik fejlesztésével (pl: projektmódszer alkalmazása más környezetben) bővítette leginkább a saját szakmai, illetve módszertani ismereteiket. Emellett fontos pozitívumként emelték ki az óvodapedagógusok, hogy a tájházban szerzett tapasztalatokat be tudják építeni az óvodai nevelő munkába, valamint, hogy bátorítást kaptak a népi eszközök óvodai nevelésben való felhasználásához.

A programot lebonyolító óvodapedagógus kollégákkal való együttműködés, a projektben részt vevő más óvodapedagógus kollégákkal való együttműködés, az alkalmazott múzeumpedagógiai módszerek, az egyetemi hallgatók bevonása és szerepvállalása, valamint az egyetemi oktatókkal való együttműködés tekintetében az óvónők egybehangzóan úgy nyilatkoztak, hogy mindent a mintaprojektnek megfelelően csinálnának egy újabb program megvalósulása esetén is.

A program időtervének, forgatókönyvének változtatása kapcsán megoszlottak a vélemények. Az óvónők egy része e tekintetben nem változtatna semmin egy hasonló program megvalósulása esetén, az óvónők közül néhányan az alábbi javaslatokat fogalmazták meg a forgatókönyv, időterv esetleges változtatásával kapcsolatosan: Volt, aki úgy vélte, hogy lehetne kicsit rövidebb a program, mivel úgy ítélte meg, hogy a gyerekek elfáradtak az egész délelőtti foglalkozás során. Ugyanezen óvónő javasolta, hogy érdemes lenne 11:00-ra befejezni a programot annak érdekében, hogy a csoportok ebédre visszaérjenek az óvodába. Opcionális lehetőségként merült fel, hogy érdemes lenne korábban kezdeni a programot. Egy másik óvónő pedig javaslatként az egész napos, ebédet is tartalmazó programok meghirdetését fogalmazta meg.

A projekt értékelése a programot lebonyolító óvodapedagógusok által

A múzeumpedagógiai programokat lebonyolító négy óvodapedagógus rendkívül sikeresnek ítélte meg a programot, teljes mértékben elégedettek voltak az elért eredményekkel. A Hosszúhetényi Tájházzal már korábbiakban is meglévő jó kapcsolat a mintaprojekt révén még szorosabbá vált, mind az intézményi, mind a személyes kapcsolatok tekintetében. Az óvónők mindenképpen tervezik a további együttműködést a Hosszúhetényi Tájházzal. A mintaprojekt során kidolgozott módszertanra épülő programot az óvónők kis változtatással már 2017 késő őszen megszervezték a Hosszúhetényi Zengő Óvoda egyik óvodáscsoportja számára.

Az óvónők úgy ítélték meg, hogy a projekt széleskörű ismeretszerzést biztosított az óvodásoknak, valamint, hogy minden olyan ismeretet sikerült átadniuk a gyermekeknek, amit előzetesen elterveztek. Az óvónők meglátása szerint a program elsősorban a néphagyományokkal, régi népszokásokkal és a népi eszközökkel kapcsolatosan bővítette

az óvodáskorú gyermekek ismereteit. Az óvónők meglátása szerint a program elsősorban az óvodások különféle mozgásos készségeit, finommotorikus készségeit, szókincsét és nyelvi készségeit fejlesztette. Emellett fontos eredménynek tartották, hogy a program révén megvalósulhatott a gyerekek szociális kompetenciáinak fejlesztése is, hiszen tanultak a közösségben való együttlét és az egymásra való figyelem fontosságáról is, valamint az ok-okozati összefüggések feltárása révén sor került gondolkodásuk általános fejlesztésére is. A pedagógusok a népszokások és a múlt tiszteletét, a környezettudatosságot, a munka értékelését, a toleranciát, valamint a belső és erkölcsi értékek fontosságának tudatosítását emelték ki a projekt által közvetített legfontosabb értéként.

Az egyetemi hallgatók múlt-és hagyományismerettel, illetve múzeumpedagógiai módszerekkel kapcsolatos ismereteinek, készségeinek fejlesztése kapcsán a mintaprojekt fő eredményeit az alábbiakban határozták meg a programot lebonyolító óvodapedagógusok:

- A hallgatók megismertek és a gyakorlatban alkalmaztak sokféle múzeumpedagógiai módszert.
- A hallgatók megismerkedhettek azzal, hogy a múzeumi eszközöket miként lehet felhasználni az óvodáskorú gyermekek nevelése során. (pl: kukoricamorzsoló)
- A hallgatók megismerhették azt, hogy az óvodapedagógusok miként működhetnek együtt a múzeumpedagógusokkal a program lebonyolítása során.
- A hallgatók megismerkedhettek a múzeumpedagógiai programok tervezési és szervezési feladataival.
- A programot lebonyolító óvodapedagógusokkal szervezett beszélgetések révén a hallgatók elmélyíthették ismereteiket és választ kaphattak a felmerülő kérdéseikre.
- A hallgatók megismerkedhettek azzal, hogy milyen módon lehet a múzeumokban egy-egy témát feldolgozni az óvodás korosztály számára

A programot lebonyolító óvodapedagógusok az alábbi javaslatokat fogalmazták meg a jövőben megszervezendő, óvodáskorú gyermekeket bevonó múzeumpedagógiai programokkal kapcsolatosan:

- A program lebonyolításának napján több időt hagynának az előkészületekre.
- Az óvodáscsoportok esetleges késését, illetve korábbi érkezését a vendégóvónőkkel egyeztetnék telefonon.
- A vendégóvónőket előzetesen és részletesen tájékoztatnák arról, hogy a programot lebonyolító óvónők a program során hol számítanak a segítségükre, közreműködésükre.

A programot lebonyolító óvónők az egymással, illetve a tájház vezetésével való együttműködés, az alkalmazott múzeumpedagógiai módszerek, illetve a program forgatókönyve, időterve kapcsán mindent a mintaprojektnek megfelelően szerveznének meg egy hasonló program meghirdetése esetén. Egy óvónő opcionális lehetőségként felvetette, hogy adott esetben a mintaprojekt keretében megvalósult programot akár 2 napos programra is kibővíthetnék.

A programot lebonyolító 4 óvónő közül egy fő semmit nem változtatna a meghívott óvónőkkel való együttműködés módján, 3 óvónő viszont hangsúlyozta, hogy fontos lenne, hogy ne csak az óvodavezetőkkel egyeztessenek előzetesen, hanem a programba bevont óvónőkkel is, hiszen a tapasztalatok alapján részletes egyeztetésre lenne szükség azzal kapcsolatosan, hogy a szervezők milyen segítséget várnak a meghívott óvónőktől a program során.

A programot lebonyolító 4 óvónő közül ketten semmit sem változtatnának az egyetemi hallgatók bevonásával kapcsolatosan, azaz megfelelőnek érezték azt, hogy az első alkalommal a hallgatók hospitáltak és aktív szerepet a program lebonyolításában csak a második alkalommal kaptak. A másik két óvónő viszont úgy vélte, hogy egy hasonló program megvalósulása esetén érdemes lenne a hallgatóknak már az első alkalommal is aktív szerepet adni a program lebonyolításában.

Az egyetemi oktatókkal való együttműködéssel kapcsolatosan a 4 óvónő közül hárman úgy nyilatkoztak, hogy mindent a mintaprojektnek megfelelően valósítanának meg egy hasonló program megszervezése esetén. Egy óvónő javasolta, hogy egy hasonló program tervezése során szívesen megismerné az egyetemi oktatók módszertannal kapcsolatos javaslatait.

A projekt értékelése a Hosszúhetényi Tájház vezetője által

A Hosszúhetényi Tájház vezetője teljes mértékben elégedett volt a mintaprojekt lebonyolításával, úgy ítélte meg, hogy a program révén erősödött a projektbe bevont intézmények közötti szakmai kapcsolat. Az óvodáskorú gyermekek ismeretbővítése kapcsán a néphagyományok megismerését, a kukorica kultúrtörténeti jelentőségének, illetve a betakarítással és gasztronómiával kapcsolatos ismeretek bővítését határozta meg a program legjelentősebb hozadékeként. A készségfejlesztés kapcsán az óvodáskorú gyermekek mozgásos készségeinek, illetve a finommotorikus készségeinek fejlesztését emelte ki a mintaprojekt fő eredményeként. A múlt és a hagyományok tisztelését, a kukorica mint növény megbecsülését, a toleranciát, valamint egymás megbecsülésének előmozdítását határozta meg a projekt által közvetített legfontosabb értéként.

Az egyetemi hallgatók múlt-és hagyományismerettel, illetve múzeumpedagógiai módszertannal kapcsolatos fejlesztése kapcsán a projekt legfontosabb eredményeit Poór Gabriella abban látta, hogy a hallgatók megismerkedhettek az élményszerű oktatás

módszereivel, valamint a népi eszközöknek és tárgyaknak a nevelési folyamatban való alkalmazási lehetőségeivel.

Poór Gabriella saját szakmai fejlődése szempontjából a mintaprojekt fontos eredményeként említette meg, hogy sok hasznos ötletet kapott az óvodás korosztálynak megfelelő, néphagyományokat átadó, élményközpontú program kidolgozásához, valamint, hogy megismerkedhetett azzal, hogy a múlt értelmezéséhez milyen, az óvodás korosztály életkori sajátosságainak megfelelő lehetőségek állnak rendelkezésre. Ez utóbbit különösen azért tartotta fontosnak, mert eddigi gyakorlatában a múzeumpedagógiai programokkal elsősorban az iskoláskorú gyermekeket célozta meg.

A Hosszúhetényi Tájház vezetőjének véleménye szerint a mintaprojekt abból a szempontból is hozzájárult a tájház múzeumpedagógiai tevékenységének fejlesztéséhez, hogy a projekt keretében beszerzett eszközöket a jövőbeli múzeumpedagógiai programok során hasznosítani tudják. Az ún. „Tájház Tábor” programot kifejezetten a mintaprojekt keretében beszerzett eszközök alkalmazására építette a tájház vezetője. A mintaprojekt keretében megismert múzeumpedagógiai módszerek közül elsősorban a méréses feladatokat, a mozgásos játékokat, valamint a bábkészítést kívánja alkalmazni a tájház vezetője a jövőben meghirdetendő múzeumpedagógiai programok során.

A múzeumpedagógiai programok megszervezésével, a közönségkapcsolati feladatok lebonyolításával kapcsolatosan a Hosszúhetényi Tájház vezetője nem szerzett új ismereteket, hiszen művelődésszervezőként e területeken jelentős tapasztalattal és ismeretekkel rendelkezett már a mintaprojekt lebonyolítását megelőzően is.

A Múzeumi Oktatási és Módszertani Központ által nyújtott támogatással és szakmai segítségnyújtással a Hosszúhetényi Tájház vezetője elégedett volt, kifejezetten hasznosnak érezte a Szentendrén lebonyolított Mintaprojektek Módszertani Támogatása címet viselő szakmai napot, ahol a mintaprojekt tervének bemutatását követően szakértők véleményezték a programot, valamint hasznos és új ötleteket fogalmaztak meg a programmal kapcsolatosan. A szakmai nap során kapott javaslatokat a szervezők beépítették a programba. (pl: A múlt és jelen közötti kapcsolat, „híd” minél hatékonyabb érzékeltetése érdekében kukoricakonzerveket is használtak a program során.) Emellett Poór Gabriella kiemelte, hogy fontos volt az is, hogy megerősítést kapott az interdiszciplináris megközelítés fontosságával kapcsolatosan.

A Hosszúhetényi Tájház vezetője a programra való felkészülés, a projektet lebonyolító kollégákkal, illetve az egyetemi oktatókkal való együttműködés, az alkalmazott múzeumpedagógiai módszerek és az egyetemi hallgatók bevonása tekintetében, illetve a program forgatókönyve és időterve kapcsán mindent a mintaprojektnek megfelelően bonyolítana le egy hasonló program megszervezése esetén. Csak a programba bevont vendég óvodapedagógusokkal való együttműködés kapcsán változtatna, mégpedig abban a formában, hogy a mintaprojekt során megvalósult gyakorlathoz képest részletesebb

tájékoztatást és felkészítést nyújtana a programba bevont vendég óvodapedagógusok számára az egyes programelemek során megjelenő szerepük pontos tisztázása érdekében.

A Hosszúhetényi Tájház vezetője megfelelőnek érezte a projekt lebonyolításához nyújtott pénzügyi támogatás mértékét. A finanszírozás módjával kapcsolatosan ugyanakkor kiemelte, hogy egy hasonló program lebonyolítása esetén nagy segítség lenne az előfinanszírozás biztosítása.

A pályázattal kapcsolatos adminisztrációs teendők kapcsán a Hosszúhetényi Tájház vezetője kifejtette, hogy egy hasonló projekt esetén nagy segítség lenne számára, ha a pályázat gyakorlati részének lebonyolítása során kevesebb adminisztrációs teher hárulna a programot szervező intézményre.

A mintaprojekt hosszabb távú eredményeinek feltérképezése érdekében 2019-ben egy második, ez alkalommal strukturálatlan interjú lebonyolítására is sor került a Hosszúhetényi Tájház vezetőjével. Másfél évvel a program lebonyolítását követően a mintaprojekt legfontosabb hozadékaként a helyi óvoda és a tájház közötti kapcsolatok erősödését és a folyamatos, magas szintű kooperáció megvalósulását határozhatjuk meg. 2017 őszén, a mintaprojekt megvalósulását követően, a projekt keretében kidolgozott módszertant és forgatókönyvet felhasználva, a Hosszúhetényi Zengő Óvoda 120 óvodása számára bonyolítottak le a szakemberek nagy sikerű programot. A mintaprojektet követően kifejezetten aktívvá vált a helyi óvodával való együttműködés, a korábbi, szintén jó színvonalú szakmai együttműködés még tovább erősödött. Az óvodás csoportok rendszeresen látogatják a tájházat, nem csak az egyes jeles napokhoz, illetve az óvodai nevelésben megjelenő tematikához kapcsolódóan (pl. Márton-nap;1848; szünet/betakarítás; Húsvét, stb.), hanem olyan egyéb formákban is, mint például az óvodai évszáró, illetve ballagás tájházban való lebonyolítása. Az óvodáskorú gyermekek szüleinek a tájházban szervezett programokba való bevonása mind több alkalommal valósul meg a mintaprojekt lebonyolítása óta. A Hosszúhetényi Tájház által kínált, egyéni igényekre reflektáló kreatív foglalkozásokat a helyi Zengő Óvoda mintaprojektbe bevont kollégái dolgozzák ki és bonyolítják le a tájház vezetőjével megvalósult példaértékű szakmai kooperációnak köszönhetően. A 2019 júniusában a Hosszúhetényi Tájházban megszervezett, alsó tagozatos diákok számára meghirdetett egy hetes, „*Fűben, fában, virágban*” címet viselő nyári tábor szakmai megvalósítása a mintaprojektet lebonyolító helyi óvónők bevonásával történt meg. A Hosszúhetényi Tájház vezetője a mintaprojekt eredményeit és tanulságait az elmúlt másfél évben számos szakmai programon ismertette, az adaptálható múzeumpedagógiai jó gyakorlat disszeminációja sikeresen megvalósult.²

² Poór Gabriellával, a Hosszúhetényi Tájház vezetőjével készített interjú alapján. 2019. július 25.

A projekt értékelése az egyetemi hallgatók által

A hallgatók készség-és kompetenciafejlesztése - hallgatói javaslatok

A hallgatók elsősorban az alábbi területeken szereztek volna szívesen további ismereteket a mintaprojekt, illetve a múzeumpedagógiai kurzus kapcsán:

Több hallgató nyilatkozta azt, hogy szívesen ellátogattak volna más múzeumokba is, és szívesen részt vettek volna további múzeumpedagógiai programokon is annak érdekében, hogy a gyakorlatban is láthassák azt, hogy a kurzus keretében megismert egyéb múzeumpedagógiai módszereket miként alkalmazzák a múzeumok. Többen szívesen tartottak volna tárlatvezetést, illetve szívesen tanultak volna többet a tárlatvezetés módszertani hátteréről. Továbbá a hallgatók közül többen nyilatkoztak úgy, hogy szívesen hallottak volna többet a mintaprojekt megszervezési folyamatáról, illetve a mintaprojekt előkészületeiről. Volt olyan hallgató, aki szívesen vette volna, ha a programot lebonyolító szakemberek előzetesen írásos anyagot biztosítottak volna a hallgatók számára a program során előadott dalokról, mondókákról. A hallgatók saját készségfejlesztésükre vonatkozó igényeinek elemzése alapján megállapítható, hogy határozott igény mutatkozik az óvodapedagógus hallgatók körében a múzeumi gyakorlati helyszínek megismerésére, a kurzus keretében megismert módszertan minél szélesebb körű kipróbálására és gyakorlására, valamint a rendezvényszervezéssel kapcsolatos ismeretek elsajátítására.

A múzeumpedagógiai program során alkalmazandó kommunikáció sajátosságaival kapcsolatosan csupa olyan dolgot javasoltak a hallgatók, ami a program során megvalósult.

A hallgatók megfogalmazták javaslataikat a tájház és a programba bevont óvodák/óvodapedagógusok közötti szakmai kapcsolattartással kapcsolatosan is. A leggyakrabban megjelenő javaslatok az alábbiak voltak:

- A gyerekcsoportok elosztásával kapcsolatosan előzetes egyeztetés az óvodapedagógusokkal.
- A program tervének, illetve a kollégák szerepvállalásával kapcsolatos elvárások előzetes ismertetése az óvodapedagógusokkal.
- A meghívott óvodapedagógusok aktívabb bekapcsolódása a program lebonyolításába.
- Előzetes kommunikáció annak érdekében, hogy az óvodapedagógusok ráhangolhassák a gyermekeket a programra.
- A programot követően szakmai konzultáció az eseményről, tapasztalatok, javaslatok megosztása az óvodapedagógusok részéről
- Ne csak az intézményvezetőkkel történjen meg az előzetes egyeztetés, hanem azokkal a konkrét óvodapedagógusokkal, akik részt vesznek a programon
- A meghívott óvodapedagógusok bevonása a program kialakításába

Konklúzió

A Hosszúhetényi Tájházban 2017 őszén lebonyolított „Rica, rica kukorica” című múzeumpedagógiai mintaprojektet a program valamennyi résztvevője - a meghívott, illetve a programot lebonyolító óvónők, a PTE KPVK hallgatói, a Hosszúhetényi Tájház vezetője, valamint a program keretében meghirdetett múzeumpedagógiai kurzus oktatói - egyöntetűen rendkívül hasznosnak és magas színvonalúnak ítélték meg. A mintaprojekt teljesítette a program valamennyi résztvevőjének előzetes elvárásait, mind az óvodáskorú gyermekek készségeinek fejlesztése és ismereteinek bővítése, mind a programban részt vevő szakemberek saját ismereteinek bővítése, illetve a múzeumpedagógiai programok lebonyolításával kapcsolatos készségeinek fejlesztése kapcsán. A mintaprojekt sikere valamennyi partnert - a projektbe bevont óvodákat, a projektet lebonyolító óvodapedagógusokat, illetve a Pécsi Tudományegyetem oktatóit is - arra ösztönzött, hogy a közeljövőben további közös szakmai programokat szervezzenek a Hosszúhetényi Tájházzal.

Irodalom

KOLTAI Zsuzsa: Az EFOP-3.3.3-VEKOP-16-2016-00001 azonosítószámú, Múzeumi és könyvtári fejlesztések mindenkinek című kiemelt projekt keretében a Hosszúhetényi Tájházban lebonyolított múzeumpedagógiai mintaprojekt eredményességvizsgálata. Szentendre: Múzeumi Oktatási és Módszertani Központ. Kézirat. 2018. január 30.

POÓR Gabriella: A Hosszúhetényi Tájház mintaprojektje - Rica, rica kukorica....Tájházi program az óvodások helyi fejlesztéséért. Szakmai beszámoló. Szentendre: Múzeumi Oktatási és Módszertani Központ. Kézirat. 2018. augusztus 7.

Strukturált interjúk az előzetes elvárásokkal kapcsolatosan a mintaprojektet lebonyolító óvónőkkel, a mintaprojektbe bevont óvodák óvónőivel, valamint a Hosszúhetényi Tájház vezetőjével. (2017. szeptember)

Strukturált interjúk a mintaprojekt eredményeivel kapcsolatosan a programot lebonyolító óvónőkkel, a mintaprojektbe bevont óvodák óvónőivel, valamint a Hosszúhetényi Tájház vezetőjével. (2017. december- 2018. január)

Strukturálatlan interjú Poór Gabriellával, a Hosszúhetényi Tájház vezetőjével (2019. július 25.)

PTE KPVK, Óvodapedagógia BA, a mintaprojektbe bevont hallgatók által készített szemináriumi dolgozatok. (2017. december- 2018. január)

Mellékletek

1. sz. melléklet: A projektbe bevont óvodapedagógusok előzetes elvárásai - interjúkérdések

Milyen előzetes elvárásai vannak a Hosszúhetényi Tájházban lebonyolítandó mintaprojekttel kapcsolatosan

- 1.) az óvoda és a Hosszúhetényi Tájház közötti kapcsolatok erősítése vonatkozásában?
- 2.) új pedagógiai módszerek megismerése és elsajátítása kapcsán?
- 3.) saját ismereteinek bővítése kapcsán?
- 4.) az óvodáskorú gyermekek ismereteinek bővítése kapcsán?
- 5.) az óvodáskorú gyermekek készségeinek fejlesztése kapcsán?
- 6.) az óvodáskorú gyermekeket célzó értékközvetítés kapcsán?

2. sz. melléklet: A programot lebonyolító óvodapedagógusok előzetes elvárásai - interjúkérdések

1.) Milyen előzetes elvárásai vannak a Hosszúhetényi Tájházban lebonyolítandó mintaprojekttel kapcsolatosan

- a.) a Hosszúhetényi Zengő Óvoda és a Hosszúhetényi Tájház közötti kapcsolatok erősítése vonatkozásában?
 - b.) az óvodáskorú gyermekek ismereteinek bővítése kapcsán?
 - c.) az óvodáskorú gyermekek készségeinek fejlesztése kapcsán?
 - d.) az óvodáskorú gyermekeket célzó értékközvetítés kapcsán?
 - e.) az egyetemi hallgatók múlt-és hagyományismerettel, illetve múzeumpedagógiai módszertannal kapcsolatos ismeretei, készségei kapcsán?
- 2.) Véleménye szerint milyen módon járulhat hozzá a mintaprojekt a Hosszúhetényi Tájház múzeumpedagógiai programkínálatának későbbi bővítéséhez, fejlesztéséhez?
- 3.) Milyen módszertani és adminisztratív segítséget vár a projekt lebonyolításához a Hosszúhetényi Tájháztól?
- 4.) Saját szakmai, módszertani fejlődése szempontjából milyen eredményeket vár a mintaprojektől?

3. sz. melléklet: A Hosszúhetényi Tájház vezetőjének előzetes elvárásai - interjúkérdések

1.) Milyen előzetes elvárásai vannak a Hosszúhetényi Tájházban lebonyolítandó mintaprojekttel kapcsolatosan

- a.) a Hosszúhetényi Zengő Óvoda és a Hosszúhetényi Tájház közötti kapcsolatok erősítése vonatkozásában?
- b.) a programba bevont óvodák és a Hosszúhetényi Tájház közötti kapcsolatok erősítése vonatkozásában?
- c.) a programba bevont felsőoktatási intézmény és a Hosszúhetényi Tájház közötti kapcsolatok erősítése vonatkozásában?
- d.) új pedagógiai módszerek megismerése és elsajátítása kapcsán?
- e.) saját ismereteinek bővítése kapcsán?
- f.) az óvodáskorú gyermekek ismereteinek bővítése kapcsán?
- g.) az óvodáskorú gyermekek készségeinek fejlesztése kapcsán?
- h.) az óvodáskorú gyermekeket célzó értékközvetítés kapcsán?

- i.) az egyetemi hallgatók múlt-és hagyományismerettel, illetve múzeumpedagógiai módszertannal kapcsolatos ismeretei, készségei kapcsán?
- 2.) Véleménye szerint milyen módon járulhat hozzá a mintaprojekt a Hosszúhetényi Tájházzal múzeumpedagógiai programkínálatának későbbi bővítéséhez, fejlesztéséhez?
- 3.) Véleménye szerint milyen módon járulhat hozzá a mintaprojekt a Hosszúhetényi Tájház közönségkapcsolatainak fejlesztéséhez, illetve az oktatási-nevelési intézményekkel való kooperáció erősítéséhez?
- 4.) Milyen módszertani és adminisztratív segítséget vár a projekt lebonyolításához a Múzeumi Oktatási és Módszertani Központtól?

4. sz. melléklet: A mintaprojektbe bevont óvodapedagógusok tapasztalatai - interjúkérdések

- 1.) Mennyiben és miként teljesültek az előzetes elvárásai vannak a Hosszúhetényi Tájházban lebonyolított mintaprojekttel kapcsolatosan
 - a.) a saját intézménye és a Hosszúhetényi Tájház közötti kapcsolatok erősítése vonatkozásában?
 - b.) az óvodáskorú gyermekek ismereteinek bővítése kapcsán? Milyen ismereteket sikerült átadni az óvodásoknak?
 - c.) az óvodáskorú gyermekek készségeinek fejlesztése kapcsán? Az óvodások mely készségeit sikerült fejleszteni a projekt révén?
 - d.) az óvodáskorú gyermekeket célzó érték közvetítés kapcsán? Milyen értékeket sikerült átadni az óvodásoknak a projekt révén?
- 2.) Milyen további együttműködési elképzelései vannak a Hosszúhetényi Tájházzal? Vannak-e már konkrét tervek, lépések? Ha igen, milyen lépések történtek vagy fognak történni a közeljövőben?
- 3.) Milyen területen kapott módszertani és adminisztratív segítséget a projekt lebonyolításához a Hosszúhetényi Tájháztól? Elégedett-e a segítségnyújtás mértékével? Van-e olyan terület, ahol egy hasonló együttműködés esetén a Tájház több/ más típusú segítséget nyújthatna?
- 4.) A mintaprojektben való részvétel mennyiben fejlesztette saját szakmai, módszertani ismereteit, készségeit?
- 5.) Mi az, amit egy hasonló program esetén másként valósítana meg
 - a.) a programra való felkészülés kapcsán?
 - b.) a projektet lebonyolító óvodapedagógus kollégákkal való együttműködés kapcsán?
 - c.) a projektben bevont más óvodák óvodapedagógusaival való együttműködésben?
 - d.) alkalmazott múzeumpedagógiai módszerek tekintetében?
 - e.) a múzeumpedagógiai program forgatókönyve, időterve kapcsán?
 - f.) egyetemi hallgatók bevonása és szerepvállalása kapcsán?
 - g.) az egyetemi oktatókkal való együttműködés kapcsán?

5. sz. melléklet: A múzeumpedagógiai programot lebonyolító óvodapedagógusok tapasztalatai - interjúkérdések

- 1.) Mennyiben és miként teljesültek az előzetes elvárásai a Hosszúhetényi Tájházban lebonyolított mintaprojekttel kapcsolatosan
 - a.) a Hosszúhetényi Zengő Óvoda és a Hosszúhetényi Tájház közötti kapcsolatok erősítése vonatkozásában?
 - b.) az óvodáskorú gyermekek ismereteinek bővítése kapcsán? Milyen ismereteket sikerült átadni az óvodásoknak?
 - c.) az óvodáskorú gyermekek készségeinek fejlesztése kapcsán? Az óvodások mely készségeit sikerült fejleszteni a projekt révén?
 - d.) az óvodáskorú gyermekeket célzó értékközvetítés kapcsán? Milyen értékeket sikerült átadni az óvodásoknak a projekt révén?
 - e.) az egyetemi hallgatók múlt-és hagyományismerettel, illetve múzeumpedagógiai módszertannal kapcsolatos ismeretei, készségei kapcsán? Milyen ismereteket, készségeket szereztek a projektben részt vevő egyetemi hallgatók?
- 2.) Milyen további együttműködési elképzelései vannak a Hosszúhetényi Tájházzal? Vannak-e már konkrét tervek, lépések? Ha igen, milyen lépések történtek vagy fognak történni a közeljövőben?
- 3.) Milyen területen kapott módszertani és adminisztratív segítséget a projekt lebonyolításához a Hosszúhetényi Tájháztól? Elégedett-e a segítségnyújtás mértékével? Van-e olyan terület, ahol egy hasonló együttműködés esetén a Tájház több/ más típusú segítséget nyújthatna?
- 4.) A mintaprojektben való részvétel mennyiben fejlesztette saját szakmai, módszertani ismereteit, készségeit?
- 5.) Mi az, amit egy hasonló program esetén másként valósítana meg?
 - a.) a programra való felkészülésben?
 - b.) a projektet lebonyolító óvodapedagógus kollégákkal való együttműködésben?
 - c.) a projektbe bevont más óvodák óvodapedagógusaival való együttműködésben?
 - d.) az alkalmazott múzeumpedagógiai módszerek tekintetében?
 - e.) a múzeumpedagógiai program forgatókönyve, időterve kapcsán?
 - f.) az egyetemi hallgatók bevonása és szerepvállalása kapcsán?
 - g.) az egyetemi oktatókkal való együttműködés kapcsán?

6. sz. melléklet: A Hosszúhetényi Tájház vezetőjének mintaprojekttel kapcsolatos tapasztalatai - interjúkérdések

- 1.) Mennyiben és miként teljesültek az előzetes elvárásai vannak a Hosszúhetényi Tájházban lebonyolított mintaprojekttel kapcsolatosan
 - a.) a Hosszúhetényi Zengő Óvoda és a Hosszúhetényi Tájház közötti kapcsolatok erősítése vonatkozásában?
 - b.) az óvodáskorú gyermekek ismereteinek bővítése kapcsán? Milyen ismereteket sikerült átadni az óvodásoknak?
 - c.) az óvodáskorú gyermekek készségeinek fejlesztése kapcsán? Az óvodások mely készségeit sikerült fejleszteni a projekt révén?
 - d.) az óvodáskorú gyermekeket célzó értékközvetítés kapcsán? Milyen értékeket sikerült átadni az óvodásoknak a projekt révén?

- e.) az egyetemi hallgatók múlt-és hagyományismerettel, illetve múzeumpedagógiai módszertannal kapcsolatos ismeretei, készségei kapcsán? Milyen ismereteket, készségeket szereztek a projektben részt vevő egyetemi hallgatók?
- 2.) Milyen további együttműködési elképzelései vannak a programba bevont óvodákkal? Vannak-e már konkrét tervek, lépések? Ha igen, milyen lépések történtek vagy fognak történni a közeljövőben?
- 3.) A mintaprojekt keretében lebonyolított program hozzájárult-e a Tájház múzeumpedagógiai programkínálatának bővítéséhez? Mennyiben?
- 4.) A mintaprojekt során alkalmazott múzeumpedagógiai módszerek közül van-e olyan, amit a későbbi múzeumpedagógiai programok során alkalmazni kíván?
- 5.) A mintaprojekt során beszerzett eszközök mennyiben fognak hasznosulni a további múzeumpedagógiai tevékenység során?
- 6.) A mintaprojekt lebonyolítása révén szerzett-e olyan ismereteket, fejlesztett-e olyan készségeket, melyek a további múzeumpedagógiai programok gördülékeny megszervezését, illetve a Tájház közönségkapcsolati tevékenységének fejlesztését szolgálhatják a jövőben? Mi az, ami kerülendő, illetve, mi az, ami, jó gyakorlatnak tekinthető?
- 7.) Milyen területen kapott módszertani és adminisztratív segítséget a projekt lebonyolításához a Múzeumi és Oktatási és Módszertani Központtól? Elégedett-e a segítségnyújtás mértékével? Van-e olyan terület, ahol egy hasonló együttműködés esetén a MOKK több/ más típusú segítséget nyújthatna?
- 8.) A mintaprojektben való részvétel mennyiben fejlesztette saját szakmai, módszertani ismereteit, készségeit?
- 9.) Mi az, amit egy hasonló program esetén másként valósítana meg
- a.) programra való felkészülés kapcsán?
 - b.) a projektet lebonyolító óvodapedagógus kollégákkal való együttműködéssel kapcsolatosan?
 - c.) a projektbe bevont más óvodák óvodapedagógusaival való együttműködéssel kapcsolatosan?
 - d.) az alkalmazott múzeumpedagógiai módszerek tekintetében?
 - e.) a múzeumpedagógiai program forgatókönyve, időterve kapcsán?
 - f.) az egyetemi hallgatók bevonása és szerepvállalása kapcsán?
 - g.) az egyetemi oktatókkal való együttműködés kapcsán?
- 10.) Megfelelőnek érezte-e a projekt lebonyolításához nyújtott pénzügyi támogatás mértékét és a finanszírozás módját?
- 11.) Voltak-e a projekt lebonyolítása során olyan adminisztrációs teendők, melyek nehézséget okoztak? Amennyiben igen, egy hasonló mintaprojekt kapcsán milyen javaslatai lennének az adminisztrációs teendők könnyítése érdekében?

7. sz. melléklet: Előzetesen megadott szempontrendszer a múzeumpedagógiai beszámoló elkészítéséhez, Múzeumpedagógia című kurzus, PTE KPVK, Óvodapedagógia BA, 2017/2018 őszi szemeszter

- 1.) Miként értékelik a hallgatók a Hosszúhetényi Tájházban megismert múzeumpedagógiai programot és a mintaprojekt során alkalmazott módszereket?
- 2.) Mennyiben teljesültek a hallgatók mintaprojekttel kapcsolatos előzetes elvárásai? Mi az, amivel elégedettek voltak a mintaprojekttel kapcsolatosan, és mi az, amit másként csináltak voltak a hallgatók?
- 3.) Milyen ismereteket szereztek a hallgatók a mintaprojektben való részvételük kapcsán? Mely kompetenciáik, készségeik fejlődtek a mintaprojektben való részvételnek köszönhetően?
- 4.) A hallgatók mely készségeinek, illetve kompetenciáinak fejlesztésére kellett volna nagyobb figyelmet fordítani a mintaprojekt kapcsán? Mi az, amit még szívesen megtanultak voltak a hallgatók a múzeumpedagógiai módszertannal, illetve a múzeumpedagógiai tevékenységgel kapcsolatosan?
- 5.) Melyek a legfontosabb ismeretek, készségek, amit összességében véve a múzeumpedagógiai kurzuson való részvétel során nyertek/ fejlesztettek a hallgatók?
- 6.) Milyen önálló javaslatai lennének a hallgatóknak a Hosszúhetényi Tájházban a jövőben lebonyolítandó, óvodáskorú gyermekeket bevonó múzeumpedagógiai programokkal kapcsolatosan?
 - a.) programok témája
 - b.) alkalmazandó módszerek
 - c.) alkalmazandó eszközök
 - d.) a program során alkalmazott kommunikáció sajátosságai
 - e.) a tájház és az óvodapedagógusok/ óvodák közötti szakmai kapcsolattartás sajátosságai
 - f.) Milyen javaslatai lennének a hallgatóknak a programok népszerűsítésével kapcsolatosan? Milyen kommunikációs csatornákon lenne érdemes elérni a pedagógusokat, illetve az óvodáskorú gyermekek szüleit?
- 7.) Milyen múzeumpedagógiai eszközökkel, megoldásokkal egészítenék ki a hallgatók a Hosszúhetényi Tájház kiállítását annak érdekében, hogy az a jelenleginél nagyobb mértékben segítse elő az óvodáskorú gyermekek élményszerű tanulását?

Magné Kardos Zita

General Expectations at a Local Level

Introduction

Considering one of the basic goals of the European Union, investing in people's education, training, skills, creativity and capacity is a key factor to be attained. Numerous shifts, such as economic, demographic and technological developments, changing demands in the labour market, climate change, migration, globalization and global value chains, just to mention some, are posing considerable challenges to the participating countries. These challenges result in new jobs being created while others changing or even disappearing. Traditional forms of work organizations and employer-employee relations have been turning into new business models based on the "shared economy", with the aim of sufficiently skilled workforce. Therefore it is vital to reconcile education and training policies with economic goals (Advisory Committee on Vocational Training, 2018)

Moreover, education and training have become a social issue as well, as they act as a key element in fighting against poverty. As economic inactivity and poverty are closely related, education and training can play a significant role in employment policy, since they can turn inactive workforce into active labour.

It is obvious that the learning process cannot stop at a young adult age, the decision-making shift has moved to a more mature life stage. Today, a great number of young adults, having acquired their first degrees, keep improving their skills and obtaining other qualifications. Hence, it is of vital importance to reconcile all the education systems with the concept of lifelong learning (Farkas, 2013)

The European Union has identified Vocational Education and Training (VET) as a key element of the lifelong learning systems, which enables and prepares young people with the necessary knowledge, skills, know-how and competences required in today's market-driven occupations. On the other hand, VET contributes largely to company performance, competitiveness and innovation. A well-operating labour market is the primary scene of the demand and the supply sides. The whole VET system should be based on a well-functioning network of VET providers, i.e. the stakeholders (Europa.eu)

The role of VET in the process of European integration

VET has been gaining a more and more important role in the process of European integration since its promotion by the Treaty of Rome. Although the Treaty of Rome did not determine a common vocational training policy, one of its four basic values, the free movement of workforce, requires the unification of certain rules on exercising jobs and

professions, which is to be supported by VET. VET has to create a labour market equilibrium (Zsugyel, 2008)

CEDEFOP (European Centre for the Development of the Vocational Training) was founded as the European centre of developing VET in 1975. It helps to develop and implement European vocational training policies, monitors labour market trends and brings together all the participants in VET to match training provision to labour market needs.

As a result, vocational training policy has been getting closer to employment policy, and in parallel, it has been granted a growing support by the European Union.

In the new millennium vocational training policy has been given new perspectives. The Lisbon Agenda, launched in 2000, planned to 'make the European Union the most competitive and dynamic knowledge-based economy in the world', by 2010^[1]. A dynamic expansion of employment and the development of the educational and the vocational training systems form an integral part of it (CEDEFOP, 2002).

The Copenhagen Declaration and its further enhancements

The European Commission gives a clear explanation for both the Initial vocational education and training (I-Vet) and the Continuing VET (C-Vet). The former is taken at upper secondary level or before entering the world of work, whilst the latter is meant to be taken after the initial education and training, or after entering the world of work.

The European cooperation on vocational education and training was launched in 2002 in Copenhagen. It is better known as the Copenhagen Process, which is an integrated part of the Lisbon strategy, aiming to enhance the development of VET so that it could play a key role in furthering lifelong learning policies and supplying the European market with highly skilled workforce. In accordance with the above mentioned objectives, it creates the necessary environment to do so: a single framework for transparency of qualifications and competences, cooperation in line with the European Quality Assurance Reference Framework (EQUAVET), the Credit Transfer System for VET (ECVET), strengthening policies, systems and practises for lifelong guidance, supporting the development and competences at all levels and paying attention to the needs of teachers and trainers.

These principles have further been elaborated by the 2010 Bruges Communiqué and the 2015 Riga Conclusions for the period of 2015-2020. These agreements include promoting work-based learning in all forms, enhancing quality assurance mechanisms, progressing the flexibility and the permeability of VET, further strengthening key competences in VET curricula while providing more opportunities to acquire or develop them and ensuring continuous development of all VET participants (ec.europa.eu)

The future for VET

Several factors affect European economies and societies: globalisation, technology, a growing services factor, ageing populations and decreasing young workforce, labour migration, the long-term effects of the financial crisis, just to mention some.

CEDEFOP (European Centre for the Development of Vocational Training), one of the two agencies supporting VET, delineates different possible options for the future of VET. However, as VET systems are 'path dependent', referring to the fact that they always follow the path designated from their past, policy makers are to consider what role they want VET to play.

The possible options, or scenarios will not be realized in a pure form, a somewhat mixed construction can be expected. First of all, it must be noted that each VET system is unique, peculiar to its national system. Generally speaking, VET is expected to broaden training spectrums and course contents, further developing the cooperation between the training institutes and the labour market. Assuming the exponential growth of technological developments in the future, VET will prepare students for specific trades, eliminate barriers to transitions thus students will be able to move between school and the world of work much more easily.

The future development of VET is based on a hypothetical model with two different dimensions and drifts: a pluralistic versus distinct development, and an academic versus vocational drift.

The pluralistic version implies more diversified VET systems with more obscure links between them and vocational training, while the distinct version alludes to just the opposite, with its traditional routes in focus.

Academic drift refers to a less practice-oriented programme with more general subjects, whilst vocational drift emphasizes stronger work-based orientation (CEDEFOP, 2018, ISSN 1831-2411)

The beginnings and the first twenty years of the higher level VET system in Hungary

In 1989 the communist regime collapsed in Hungary and the new, non-communist government committed itself to transforming the country's economy into a market economy. This process basically changed the structure of the economy and the Hungarian employees had to meet the requirements of a market economy. New quality aspects appeared on the demand side of the labour market: mobility, capacity for regeneration and innovation, flexibility, work discipline, cleanliness and accuracy (TÁMOP, 2010). The

structural changes in the economy brought about sectoral changes and the structure of employment was rearranged: some trades disappeared, while new ones were formed. During the socialist era, unemployment did not exist formally, in spite of the fact that a great number of employees were under-educated and non-professional (Csehné, Dr. Papp, 2011). In the market economy two serious problems arose: structural unemployment and under-employment (Furlong-Stalder-Azzopardi, 2003). A high number of unemployment among young people posed serious social problems: the market economy showed slight interest in unskilled, under-educated employees (Sági, 1997). In the meantime, education faced new labour market needs, resulting in a change of preferences: the need for a contents change induced by innovation and technological development came to the fore, including the development of competences for entrepreneurship and cooperation and strengthening flexibility and mobility (Nahalka-Vass, 2009). Also, there was an obvious need for shorter-term trainings with great relevance to labour market demands. The concept of education as an investment was highlighted, an expansion of higher education could be observed in Hungary after the change of regime (Polónyi, 2002). The structural diversification of higher level trainings had become unavoidable. A special form of this vertical diversification was the “Accredited formal higher level vocational education”. Its speciality rests on the combination of three Acts, Act LXXIX of 1993 on Public Education, Act LXXX of 1993 on National Higher Education and Act LXXVI of 1993 on Vocational Education.

It took Hungary more than twenty years to appropriately integrate the VET system in the higher education structure. Secondary vocational education in Hungary has a traditionally significant basis and history. Therefore, vocational education was granted access to higher education within the framework of its massification. It represented a transition between vocational training and higher education. Originally launched as “Accredited formal higher level vocational education” in 1998 and renamed as “Higher level vocational education” in 2003, the training did not meet the expectations due to several factors. One of them is a high rate of dropout, which can be explained by learning difficulties, poor education standards, a lack of motivation, just to name some. In spite of its relative failure, it paved the way for students to higher education.

The training programme was dual-structured, it could originally be launched by two types of institutions: the higher level and the secondary vocational education establishments. The former accredited the training and provided applicants with a tertiary student status, whilst the latter could launch the training within the framework of an Agreement of Cooperation with the competent higher education institution and offered its applicants a secondary student status. It offered two-year programmes with a certificate approved and specified by the National Training Register at the end. The obligatory duration of internship was six consecutive weeks.

Act XXXVIII of 2003 on the Amendment of Act LXXX of 1993 on National Higher Education changed the name of the training to “Higher level vocational education”. From 1

September 2006 the traditional dual model was replaced by the three-cycle or the linear model, with the higher level vocational education being inserted. One of the major changes was the introduction of modularisation, which enables permeability, since it is the basis of the Credit Transfer. Although the training did not result in a degree, a certain amount of credits could be accredited when applying for a BA/BSc training in the same field of study. In the meantime, a new National Trade Register was introduced, thus the scope of training expanded. Moreover, thanks to the dual financing system, students attending a BA/BSc training could enter into a higher level vocational training in parallel.

The present-day higher level vocational education

By 2010, the transformation of the higher level vocational education became relevant in several respects. One of them was that the higher level vocational education should be independent of the National Trade Register. Another one was that the number of students participating in a shorter-term training within the higher education system should be increased. Thirdly, there was a doubt whether the BA/BSc degree guaranteed good job opportunities, hence those who wanted to get a marketable degree should be offered this opportunity as well.

This system was operated until 2013, when the new National Higher Education Act (Act CCIC of 2011 on National Higher Education) abolished this duality and granted only the higher education institutions with the right to launch the training. The introduction of this new training type was mainly substantiated by the concept that professionals with adequate practical and special theoretical skills and knowledge could be trained so that they could enhance economic growth and meet constantly changing labour market demands. Within this new system, priority is given to the fields of agriculture, technology, IT and economics (Szabó, 2016).

The training program lasts for a minimum of four semesters and do not result in a higher education degree (Bachelor or Master) or a professional qualification, but a certificate attesting a higher level vocational qualification, which entitles its holder to exercise a certain job. In order to complete the programme, the student has to acquire a minimum of 120 credits (Fehérvári, 2014). The training and the outcome requirements, which are based on Article 39/2012. (XI.21.) by the Ministry of Human Resources, have to meet the field of study it belongs to, and a minimum of thirty to a maximum of ninety credits can be counted toward a bachelor study in the same field of study. The prerequisite of admission is a successful secondary school leaving exam.

Government Decree No. 230/2012. (August 28) on Higher education vocational training and certain issues concerning internship in connection with training in higher education regulates the practical training, which is to last one semester and has to be consecutive. The objectives of the practical training are to deliver the necessary skills and competences required in the labour market to students and connect the theoretical knowledge acquired

during the studies with the relevant practical skills. The Decree stipulates that an Agreement of Cooperation be concluded between the education institution and the Vocational Training Site, if the training and output requirements determine internship of six weeks or more. Also, the student and the internship partner have to conclude a student work contract, in which all the terms and conditions including the student's remuneration are set. The student has to keep working log about the work performed on a daily basis and write an account on the experiences gained and the work carried out at the Vocational Training Site at the end.

Summary

In this study a brief presentation was given on the European vocational policy guidelines and their Hungarian implementation. As it could be observed, higher level vocational education in Hungary was peculiar in its structure at the beginning due to several factors, the most significant of which was the change of regime, which basically changed Hungary's economical, educational and political systems. In the first few years a lot of uncertainty could be experienced, which could be observed in the multiple alterations in the relevant acts, decrees and regulations. Its dual structure was also a Hungarian speciality. As we could see, it did not fulfil the expectations. In spite of all this hardship, the new version is trying to comply with the recommendations by the European Union.

Resources

Act CCIV of 2011 on National Higher Education (as it stood on 2nd September 2016).

Available on the internet at:

http://www.mab.hu/web/images/doc/hac/regulations/Nftv_angol_2Sept2016_EMMI%20forditas.pdf

Act LXXX OF 1993 On Higher education. Available on the internet at:

http://www.okm.gov.hu/letolt/nemzet/naric/meik_ftv_en_070113.pdf

Act XXXVIII of 2003 on the Amendment of Act LXXX of 1993 on National Higher Education. Available on the internet at:

<https://mkogy.jogtar.hu/jogszabaly?docid=A0300038.TV>

Advisory Committee on Vocational Training (2018): Opinion on The Future Of Vocational Education And Training Post 2020, Available on the internet at:

Cedefop (2018): What future for vocational education and training in Europe?, Briefing Note, November 2018, ISSN 1831-2411, pp. 1-2. Available on the internet at:

https://www.cedefop.europa.eu/files/9133_en.pdf

CSEHNÉ Dr. Papp Imola (2011): Foglalkoztatáspolitikai, Gödöllő, Szent István Egyetem.

Available on the internet at:

https://www.tankonyvtar.hu/hu/tartalom/tamop412A/2010-0019_foglalkoztataspolitika/index.html

Declaration of the European Ministers of Vocational Education and Training, and the European Commission, convened in Copenhagen on 29 and 30 November 2002, on

enhanced European cooperation in vocational education and training “The Copenhagen Declaration”, Available on the internet at:

https://www.cedefop.europa.eu/files/copenhagen_declaration_en.pdf

EU policy in the field of vocational education and training, Available on the internet at https://ec.europa.eu/education/policies/eu-policy-in-the-field-of-vocational-education-and-training-vet_en

European Centre for the Development of Vocational Training (Cedefop), Available on the internet at: https://europa.eu/european-union/about-eu/agencies/cedefop_en

European Union Parliament Website [Lisbon European Council 23 and 24 March Presidency Conclusion](#)

FARKAS Éva Dr. (2013): The Practice of Adult Education and Vocational Training in Hungary, Szeged, SZTE JGYPK

FEHÉRVÁRI Anikó (2014): A felsőoktatási szakképzés első éve, [Felsőoktatási Műhely, 2014/1.]Budapest, ELTE Egyetemi Könyvtár, 65-77 p.

FURLONG Andy, STALDER Barbara, AZZOPARDI Anthony (2003): Sebezhető Ifjúság, Szeged, Belvedere Meridionale

Government Decree No. 230/2012. (August 28) on Higher education vocational training and certain issues concerning internship in connection with training in higher education. Available on the internet at:

<http://www.ilo.org/dyn/natlex/docs/ELECTRONIC/100095/119874/F1310805188/HUN100095%20Hun.pdf>

<https://ec.europa.eu/social/BlobServlet?docId=20479&langId=en>

NAHALKA István-VASS Vilmos (2010): A szakképzés helye, szerepe a magyar oktatás rendszerében az esélyegyenlőtlenségek és a munkaerő-piaci igények szempontjainak figyelembevételével In: A szakképzés Magyarországon 2010, ReferNet országjelentés, Oktatásfejlesztési Observatory. Available on the internet at:

https://nfsz.munka.hu/Lapok/archivum_programok/full_tamop_222/afsz_tamop222_szakanyag/content/afsz_tamop222_szakanyag_NahalkaVass.pdf

POLÓNYI István (2002): Az akkreditált iskolai rendszerű felsőfokú szakképzés társadalmi, gazdasági integrációját meghatározó tényezők in: POLÓNYI István, HRUBOS Ildikó, VEROSZTA Zsuzsanna, KONCZNÉ REMLER Tímea: Az ismeretlen szakképzés, Budapest, Oktatáskutató Intézet Új Mandátum, 17-40 p.

SÁGI Matild (1997): Társadalmi folyamatok a rendszerváltás után in: Jelentés a magyar közoktatásról 1997 háttér tanulmányai. Interneten elérhető az alábbi címen:

http://www.jgypk.hu/mentorhalo/tananyag/A_tanulasban_akadalyozottak/12893.pdf

SZABÓ Barbara (2016): Szakképzés a felsőoktatásban a számok tükrében, [Educatio 2016./1.], 121-129 p.

TÁMOP-2.2.4.-08/1-2009-0012 Módszertani összefoglaló: Az egész életen át tartó tanulás fejlesztése az intézmények közötti nemzetközi együttműködéssel (2010).

Available on the internet at: http://inter-studium.hu/pdf/beszterce_projekt_bemutatasa.pdf

VÁMOSI Tamás (2017): A középfokú szakképzésből kikerülő fiatalok potenciális munkáltatóinak szakképzési folyamattal és kimenettel kapcsolatos elvárásai és részvételi jellemzői. KÉPZÉS ÉS GYAKORLAT, 15. évfolyam, 2017/1-2. szám, 195-216 p.

Zsugyel János (2008): Szakképzés az Európai Unióban, [ÉSZAK-MAGYARORSZÁGI STRATÉGIAI FÜZETEK V.: 1]Miskolc, Miskolci Egyetem gazdaságtudományi Kar, 3-12 p.

Nádasdi Ferenc – Keszi-Szeremlei Andrea

Egy innovációs módszertan bevezetése a Dunaújvárosi Egyetemen

Absztrakt

Az elmúlt évtizedekben az innováció a társadalmi – gazdasági fejlődés legfontosabb tényezőjévé vált. Az innovációs folyamat nem egy egyirányú folyamat, hanem a találmányok és a piac állandó egymásra hatásának és találkozásának a mozzanata. Az elmúlt évek gyakorlata azt bizonyítja, hogy az értékelemzési projekteken szinte minden esetben innovációs eredmények is születtek. Ezért kutatómunkánk egyik iránya, hogy hogyan lehet az innovációs folyamatot hatékonyabbá tenni a Value Methodology alkalmazásával.

Kulcsszavak: Értékmódszertan, versenyképesség, innováció, stratégia, Kutatás + Fejlesztés

Abstract

In the past few decades innovation has become the most important factor of social-economic development. Innovation is not an unidirectional process; rather, it is the result of the constant interaction and encounters between inventions and the market. On the other hand, the experience of the past few years shows that innovative results have been achieved in nearly every Value Analysis project. Therefore, one major direction of our research is to investigate how the innovation process could be made more effective by using Value Methodology.

Keywords: Value methodology, competitiveness, innovation, strategy, Research + Development

Bevezetés

Az innováció még mindig egy „titokzatos” folyamat, amely kiemelt szerep játszik a gazdaság és a társadalom fejlesztésében. Az innovációra eltérő nagyságrendű erőforrásokat fordítanak az egyes országok és az egyes cégek. Elemzéseink szerint a versenyben eredményes országok és cégek felismerték az innováció jelentőségét, ezért hatalmas erőforrásokat fordítanak erre a területre. Az eredmények nem mindig igazolják vissza az erőfeszítéseket. A nemzetközi szakirodalom szerint az innovációs ráfordítások mintegy 50 % -a „elvész” az előre nem látott kockázatok miatt. Az innovációs eredmények hol egy garázsban, hol egy vállalat kutató laboratóriumában keletkeznek. A cégek legféltettebb titkai az innovációhoz kapcsolódnak. Kiváló példákat találunk több háború

történetében, ahol egy – egy innovációs eredmény bevezetése jelentős fordulatot eredményezett a háború történetében. Érdekesen alakul a Value Methodology és az innováció kapcsolata. Több száz értékelemzési projekt (Value Analysis/Value Engineering projektek) eredményeit elemezve, értékelemzéssel foglalkozó magyar és külföldi cégek, intézmények jelentéseit áttekintve, arra a következtetésre jutottunk, hogy a legtöbb értékelemzési projekt innovációs eredmények lehetőségét tárta fel. Bár ezek az innovációs eredmények általában nem voltak „átütő” jellegűek, mégis azt jelezték, hogy az értékelemzés fontos eszköze lehet az innovációnak. A korábbi évtizedekben az értékelemzés elsősorban az erőforrások csökkentésére irányult. Az utóbbi évtizedben új tendencia jelent meg. A projektek növekvő számban az innovációra irányultak. A szerzők két területen kívánják bemutatni kutatási eredményeiket. Egyrészt azt kívánjuk bemutatni, hogy a Value Methodology hogyan tudja csökkenteni az innovációs projektek kockázatát. Másrészt vizsgálni kívánjuk, hogy magának a Value Methodology javaslatának végrehajtása milyen kockázatokkal jár. Fontos kutatási eredménynek tartjuk az időtényező szerepének részletezését is. Bevezettük az adott helyhez kötött „pont idő”, a „semleges idő” és az „időben változó minőség” fogalmának bevezetését. A szerzők több évtizedes államigazgatási és kutatási tapasztalataikat összegezve kísérletet tesznek arra, hogy javaslatokat dolgozzanak ki a Value Methodology beillesztésére az innovációs folyamatba. (Miles, 1972), (Bytheway, 2007), (Clancy – Dennis, 2004), (Kaufman – Woodhead, 2006), (Nádasdi F. – Zarándné Vámosi K. (2016), (Nádasdi F. – Zarándné Vámosi K. (2018), (Keszi – Szeremlei A. – Nádasdi F. (2012), (Keszi – Szeremlei A. (2013)

Bizonytalanság és kockázat

Tapasztalataink szerint a bizonytalanság és a kockázat csak csekély mértékben épült be a köznapi gondolkodásba – Magyarországon. Elemzéseink szerinti a globalizáció, és az ebből eredő erősödő gazdasági verseny felveti a bizonytalanság és a kockázat vizsgálatát, illetve beépítését a gazdálkodás folyamataiba. Ez a kérdés kiemelt jelentőségű az innovációs folyamatoknál, ahol maga a folyamat sajátosságai egyébként is a bizonytalanság vizsgálatát igénylik. A következőkben áttekintünk néhány szakmai álláspontot, amely segít a kérdés szakszerű megközelítésében.

Robert B. Stewart és Gregory Brink szerinti “Uncertainty is defined as the quality or state of being uncertain”. A szerzők szerint a bizonytalanság jó és rossz hatással lehet a projektekre. (Stewart, Brinks 2011)

Más szerző szerint a kockázat egy veszélyforrás képezte fenyegetés bekövetkezési lehetősége, amely kár következményekkel jár. (Vasvári 2008) Ebben az esetben a szerző a kockázatot csak negatív hatással köti össze.

Verzuh szerint a bizonytalanság ismert ismeretleneket vagy ismeretlen ismeretlent okozhat. Ez azt jelenti, hogy a bizonytalanság – több projekt tapasztalata alapján – várható

problémákat is okozhat, de felléphetnek előre nem látható problémák is. A szerző szerinti a projektmenedzsment egyben kockázatmenedzsmentet is jelent. (Verzuh, 2006)

Tapasztalataink szerinti az innovációs folyamatokat célszerű projektekre bontani, mert így könnyebben áttekinthető az adott feladat és a finanszírozás. A szerzők úgy ítélik meg, hogy a globalizáció és az éles piaci verseny miatt növekszik a bizonytalanság, amelynek hatása az esetek többségében negatív események bekövetkezésével jár. A bizonytalanság különböző szintű kockázatokat hoz létre, amelyek számszerűsítése általában rendkívül nehéz. A Risk Management most van kialakulóban, amely keresi azokat a megoldásokat, amelyekkel a kockázat csökkenthető, illetve részben elkerülhető.

(Nádasdi F. – Zarándné Vámosi K. (2016), (Nádasdi F. – Keszi – Szeremlei A. (2012)

Az időtényező szerepe

Tapasztalataink szerint a gazdálkodásban az időtényezőt csak részben veszik figyelembe (pl. pénzügyi elemzéseknél, élettartam költség számításánál, stb.).

Elemzéseink szerint az időtényező figyelmen kívül hagyása jelentős veszteséget okoz a gazdálkodásban, így az innovációs folyamatokban is. Jelen esetben azt vizsgáljuk, hogy a minőség hogyan változik az idő függvényében. A következő időtényezők figyelembe vételét javasoljuk.

1. Semleges idő. Az erőforrással rendelkező, vagy a törvény/jogi szabályozás előírja az akció kezdési és befejezési időpontját. Ilyen akció egy bírósági ítélet elleni fellebbezés, pályázati kiírás kezdési és befejezési időpontjai. Az un. nyitott idő alatt a "minőség" nem változik. Nincs jelentősége annak, hogy a fellebbezést, vagy a pályázatot mikor adják be az előírt időintervallumon belül. Általában nincs jelentősége annak sem, hogy hol készítik el a szükséges dokumentumokat. A beadás helye rögzített.

minőség = f (Idő - Time);

minőség = constans, ha $T_0 \longrightarrow T$ befejezési idő alatt a dokumentum eléri a célhelyet, vagy az előírt feladat elkészül

(Megjegyzés: a minőség alatt a "beadás" teljesítését értjük, maga a siker ettől független.)

2. Pont idő. Az akció nagyon rövid idő alatt történik, és általában a hely is kötött. Ilyen akció lehet egy előadás megtartása (adott helyen, adott időpontban), egy célpont elérése adott időpontban. Egy szőnyegbolt előtt nem lehet megállni gépkocsival – Budapesten. Előzetes megegyezés szerint – amikor a vevő már kifizette a szőnyeg árát és a bolt előtt áll – a taxi néhány másodpercre megáll, az utas beszáll, a kocsni elindul. Nem tudjuk, hogy milyen a szőnyeg minősége, itt a feladat a logisztikai tevékenység teljesítése.

minőség = f (Idő + hely)

minőség = constans, ha a hely (XYZ determinált) és az „Idő” pontosan meghatározott

3. Az idő függvényében a minőség folyamatosan csökken. Minél később kapcsolódik be valaki egy film nézésébe, annál kevésbé érti a storyt.

minőség = f (Idő - Time); a minőség folyamatosan csökken az idő függvényében
minőség ↓ = f (Idő - Time)

4. Folyamatosan növekvő minőség az idő függvényében. Egy tanfolyam időtartama alatt egyre több tudást lehet elsajátítani. Hasonló a helyzet az oktatás egyéb területein.

minőség = f (Idő - Time); a minőség folyamatosan növekszik az idő függvényében

minőség ↑ = f (Idő - Time);

(Nádasdi F. – Zarádné Vámosi K. (2016))

Nagyszámú innovációs modellt elemeztünk (Szakály, 2002). Úgy tűnik, hogy az "innováció", "kutatás + fejlesztés" fogalmak keverednek. Nem tekintjük feladatunknak a fogalmak pontosítását, de a legtöbb szakértő az "innovációt" egy olyan fejlesztési folyamatnak tekinti, amelyeknek célja egy új ötlet végig vitele a piaci értékesítésig. A magunk részéről J. A. Schumpeter (1980) megfogalmazását tartjuk irányadónak.

A K + F (R + D) folyamat tartalmazza az alapkutatásokat (Basic Research) is, ezen a területen csak új ismereteket várunk a kutatóktól. A vállalatok többsége az alapkutatásokat szívesen az egyetemekre és a főiskolákra hagyják. A profitorientált vállalatok elsősorban az alkalmazott kutatások eredményeit kívánják a piacon realizálni (termék és/vagy szabadalom, esetleg know – how formájában.)

Magyar és a külföldi szakirodalmi források szerint az innovációs ráfordítások mintegy 50 % - a nem hasznosul. Feltehető a kérdés: hogyan keletkeznek az innovációs ötletek? Elemzések szerint az innovációs ötletek mintegy 75 %-a egyéni feltalálóktól, ill. a kis és középvállalatoknál (KKV – SMEs) keletkeznek. Az egyik magyarázat szerint a "feltaláló" emberek nem "viselik el" a nagyvállalat szigorú, hierarchikus keretrendszerét. Az új termék üzemeltetése, technológizálása azonban a nagyvállalat feladata. A nagyvállalat mérnökei "szeretik a rendet", a biztos jövedelmet, és a fix munkaidőt (például 8 – 17 h – ig). Kiváló designerek, technológusok, de többségük nem vágyik "feltalálói szerepre."

Az innovációs folyamat kockázatát növeli az a sajátosság, hogy gyakran egy-egy végterméket (például fényképezőgép, notebook, mobiltelefon, orvosi készülékek, közlekedési eszközök, stb.) a vállalatok több innovációs eredmény kombinációjával állítják elő. Egyes innovációs eredményeket a vállalat fejlesztett ki, másokat megvásárolt, vagy cserélt. (Sato – Kaufman, 2005), (Nádasdi F. – Zarádné Vámosi K. (2016)

Az innovációs termékekkel kapcsolatos problémák (példaszerűen)

Az innovációs folyamatok elemzése rendkívül nehéz feladat. Egyrészt nagyon sokféle helyzettel lehet találkozni, másrészt az innovációval kapcsolatos információk a vállalatok legféltettebb titkát képezi – Magyarországon és külföldön egyaránt.

Több példa arra mutat, hogy az innovációs folyamat szinte minden fázisa jelentős kockázatot tartalmaz.

- Az 1990-es években megjelentek az “A” és a “Z” elnevezésű 100 MB kapacitású floppy diszkek. Bár a 100 MB kapacitás kényelmesebb munkát biztosított az 1,4 MB floppyhoz képest, de ezek a megoldások nem terjedtek el széles körben, és hamar el is tűntek. Kiszorították őket a sokkal kényelmesebb pendrive - ok és a mini külső winchesterek. Ez egy igazi innovációs project volt, amely elérte a műszaki célkitűzéseket. De piacilag sikertelen volt, mert a felhasználók nem fogadták el. Végül is az újabb innovációs megoldások “eltüntették” ezeket a megoldásokat a piacról.
- 1996-ban a Magyar – Amerikai Közös Alap anyagi – és erkölcsi támogatásával, értékelemzési project keretében vizsgáltuk egy széntüzelésű erőmű környezetvédelmi helyzetét. (A projektet J. W. Bryant, amerikai értékelemző szakértő irányította.) A szén jelentős mennyiségű ként és egyéb szennyezőanyagot tartalmazott. Az illetékes környezetvédelmi hivatal arra utasította a céget, hogy gondoskodjon a levegő tisztításáról (a kiáramló füst összetétele feleljen meg a környezetvédelmi előírásoknak.) A vállalati és a külső szakértők a kéményekből kiáramló füst tisztításának költségét 4 milliárd HUF – ra becsülték (1 USD \cong 280 HUF). Az egyik környezetvédelemmel foglalkozó külföldi cég csak az egyik összetevő kiszűrését vállalta 2 milliárd HUF-ért. Az értékelemző team 10 napos munkával, a technológia változtatásával, a környezetvédelmi feladat teljes megoldásának költségét 2 milliárd HUF – ra tudta csökkenteni. A kérdés az, hogy az értékelemzés előtt a vállalati és a külső szakértők miért nem tudták a költségcsökkentés lehetőségét feltárni? Válasz: a környezetvédelmi problémával minden érintett osztály foglalkozott, de csak külön – külön. Maga a feladat az egyidejű (real – time) interdiszciplináris megközelítést igényelte. Tehát az értékelemzés (Value Methodology) alkalmazása más megoldás kidolgozását tette lehetővé, a költségek jelentős csökkenése mellett. Az új megoldásokat innovációs eredményeknek tekinthetjük, amelyet egy innovációs módszercsalád (Value Methodolgy) alkalmazása “váltott ki” eszközrendszerével.

Az értékelemzés sajátossága az innovációs folyamatban

Nagyszámú értékelemzési projekt kidolgozása során a következőket állapítottuk meg:

- Általában a főfunkció (Basic function) a termék azon tulajdonsága, amelyet a vevő vásárláskor részletesen megvizsgál. A főfunkció azonban gyakran különböző funkcióhordozókkal hozható létre, amelyek eltérő minőségi szinteket és költségeket hoznak létre.
- Az innováció elutasítása gyakran téves döntés eredménye. A döntéshozók esetenként gyakran a beszerzési árak minimalizálásával kívánják a költségeket csökkenteni. Példásképpen bemutatunk néhány megtörtént esetet:

a/ Egy konyhabútor értékelemzésénél a technológia elemzését végezte a team. A feladat a festés előtt a felület lecsiszolása volt. A csiszolásnak kétféle lehetősége volt: csiszolás csiszolópapírral vagy marókéssel. A team szerint az olcsó csiszolópapír a jó megoldás. Az 1 m² - re eső költség a „drága” marókéssel a korábbi költség 10 % - a volt.

b/ A Könnyűipari Műszaki Főiskolán a szakmérnöki képzés keretében egy kesztyűs szakember munkavédelmi kesztyű értékelemzését végezte diplomamunka keretében – pékek számára. A kesztyű 1 műszakot „bírt” ki, ára 1 USD volt. Az elemzés során megállapítottuk, hogy költségcsökkentésre nincs lehetőség. További kutatás során a kesztyű minőségét jelentősen javítani lehetett. Így a kesztyű 30 műszakot bírt ki, de 2 USD – be került. A pékek árdrágításnak tartották, és elzárkóztak a használatától. A szakember cége pedig ostobaságnak tartotta. Végül a hallgató saját finanszírozással elkészített néhány pár új típusú kesztyűt, és átadta ingyen a pékeknek. A terméket a hallgató szabadalmaztatta, és a pékek átálltak az új kesztyű használatára.

- Több száz értékelemzés tapasztalatai alapján arra a következtetésre jutottunk, hogy bár az értékelemzés módszertana minden területen alkalmazható, de egyes szakmai területeken célszerű a szakmai sajátosságok figyelembe vétele. Például divatcipők gyártásánál a fő anyagok nem változtathatóak szabadon. A szakmai sajátosságok figyelembe vételét a gyógyszeripar területén mutatjuk be (ld. 1. sz. mellékletet).
- További sajátosság, hogy a funkcióköltség nem ismer „olcsó” vagy „drága” megoldást. A funkcióköltségek összehasonlítása az egyes változatoknál lehetővé teszi a minimális ráfordítás elérését. (Clancy, D. F. – Dennis, L. M. 2004)

Megítélésünk szerint célszerűnek látszik az innovációs feladatokat értékelemzési project formájában megvalósítani, ez lehetővé teszi az átfutási idő lerövidítését és a kockázatok jelentős csökkentését.

Megjegyzés: Egy híd felépítését nem lehet innovációs projektnek tekinteni, de megvalósíthat, befogadhat innovációs eredményeket (például új festési eljárást, új szerkezeti eljárásokat, új szerkezeti anyagokat, új tervezési eljárásokat, stb.). Egy ilyen projektnél elvárható, hogy a híd biztosan felépüljön és több évtizeden keresztül jól működjön. A Value Methodology alkalmazása csökkentheti a kivitelezési időt és a beruházási – működési költségeket. Ebben az esetben a Value Methodology alkalmazása

az az innovációs eszköz, amely új típusú eszközrendszerével (pl. team – munka, FAST diagram, stb.) elősegíti az új megoldások létrehozását.

(Nádasdi Ferenc – Zarándné Vámosi Kornélia (2016), (Nádasdi F. – Zarándné Vámosi K. (2018), (Keszi – Szeremlei A. – Zarándné Vámosi K. – Nádasdi F. (2013)

Kockázatok az innovációs projekteknél

Több olyan terület létezik Magyarországon, amelynél egy új, hatékonyabb technológia, eljárás bevezetése csak az állam, vagy az önkormányzat anyagi támogatásával valósulhat meg. Ilyen terület például az egészségügy, a vasúti és a városi közlekedés, az oktatás, az energiaszektor egyes területei (például az atomerőművi áramtermelés), stb.

Természetesen a gazdálkodó szervezetek is esetenként igénylik az innovációs tevékenység támogatását. A támogatás alapja lehet továbbá új munkahelyek létrehozása, amely a munkanélküliség elleni küzdelem egyik eszköze lehet.

Bár az innovációs folyamatok állami támogatása jelentősen változott az EU-ba történt belépés óta, mégis érdekes lehet a közel 3 évtizedes államigazgatási munka során megszerzett tapasztalatok összegzése. Az innovációs projekteknél a következő problémákkal találkozunk (példaszerű bemutatás):

- Az ajánlattevő cégek hatalmas terjedelmű dokumentációt nyújtanak be, amelyet az elbíráló szervezetek szakértői képtelenek teljes mértékben áttekinteni. Gyakran a finanszírozás kérdése kerül előtérbe, a műszaki kérdések háttérbe szorulnak.
- Gyakran megjelennek a “kamu” technológiák, amelyek gyakran egy régebbi technológia “átnevezése”, minimális változtatással.
- Sok a részproblémák megoldására alkalmas ajánlatok száma. Egyes vállalkozók nem a problémát kívánják megoldani, csak saját módszereiket és/vagy technológiájukat kívánják “rásózni” a vásárlókra.
- Cégek közötti együttműködés esetén egyes cégek ellopják mások eredményeit és/vagy nagyon alacsony áron kívánják azokat megszerezni.
- Új technológiák esetén váratlan problémák keletkeznek, amelyek elhárításában az eladó cég csak vonakodva és/vagy nagyon magas költséggel kíván részt venni.
- Új eljárások kidolgozásánál maga a gyártandó termék iránti kereslet csupán feltételezés.
- Korszerű a kifejlesztett termék, de a mérnökök “álma” nem találkozik a vevő “álmával”.
- Stb.

(Vasvári Gy. (2008), (Nádasdi F. – Zarándné Vámosi K. (2018)

Az innovációs projektek összekapcsolása a Value Methodology-val

Megvizsgáltuk, hogy egy adott innovációs project hogyan alakítható át értékelemzési/értéktervezési projektté. Az összekapcsolás eredményét az 1. sz. ábra tartalmazza. Tapasztalataink szerint az innovációs project átalakítása jelentős előnyökkel jár a módszercsaládot alkalmazó cég számára. Egy bonyolultabb projekt esetén ugyanis nagyszámú „rejtett műszaki probléma” lehet „elrejtve”. Az interdiszciplináris team még döntés előtt feltárhatja a technológiából eredő műszaki és gazdasági problémák jelentős részét, ami csökkenti a projekttel kapcsolatos kockázatot.

A 2. sz. ábra bemutatja a kockázat főbb projektcélokra gyakorolt hatásának meghatározását, illetve a Value Engineering lehetséges ellensúlyozó hatását. Úgy ítéljük meg, hogy a Value Methodology eszközrendszere elősegítheti a kockázat projektcélokra való negatív hatásának jelentős csökkentését. Minden projektnek van bizonyos kockázata, amely részben tervezhető részben nem. De a Value Methodology alkalmazása feltétlenül növeli a projekt megvalósításának valószínűségét.

(Nádasdi F. – Zarádné Vámosi K. (2016))

Innovációs projektek kiválasztása a Value Methodology alkalmazásával

Egy adott feladat elvégzésére nagyszámú projekt érkezik be egy közbeszerzési pályázat keretében. Az értékelemzés kötelező előírása elősegítheti, hogy a pályázat benyújtásakor „rejtve” maradt műszaki problémák nagyobb része kiszűrésre kerüljön. A következőkben néhány példát mutatunk be.

Szállítási feladat funkciói:

- F1 szállítási igényt összegyűjt
- F2 szállító erőforrást felmér
- F3 úti célt, árút csoportosít
- F4 szállítási feladatot rendszerez
- F5 szállítási módról dönt
- F6 szállítóeszközöket biztosít
- F7 szállítást elrendel
- F8 árút célba juttat

Anyagmozgatási feladat funkciói

- F1 Anyagot célba juttat (a megfelelő mennyiségben és időben)
- F2 Anyagmozgatási rendszert előkészít
- F3 Anyagmozgatást végez

F4 Raktárkészleteket kezel

F5 Anyagmozgatási rendszert előkészít

Az egyes pályázatok rangsorolásához célszerűnek látszik a COMBINEX módszer alkalmazása. Természetesen ez egy hosszabb elemzési folyamat. Első lépcsőben a funkciókat határozzuk meg az igények feltárása után. A funkciók nem egyformán fontosak, ezért egyéni preferencia mátrix alapján meghatározzuk az egyes funkciók súlyszámát. A változatokat értékeljük a funkcióteljesítés alapján. A COMBINEX módszer alkalmazását a 3. sz. ábra tartalmazza.

Megjegyzés:

- Kutatásaink szerint, az innovációs folyamatokkal kapcsolatban nem találtunk egy olyan általános modellt, amely alkalmas lenne az innováció vezérlésére. Természetesen lehetséges, hogy egyes szervezetek rendelkeznek innovációt vezérlő modellekkel, de ezek nincsenek közzétéve.
- Természetesen több alapmodellre van szükség, mert az egyéni kutató/feltaláló, a KKV-ék, a felsőoktatási intézmények és a nagyvállalati kör más szabályozást igényel.
- Egyre inkább a gazdaság „mozgatórugója” az innováció lesz, és nem a tőke. Már jelenleg is érzékelhető, hogy kezd kialakulni a szaktudás iránti „éhség”. Ez a folyamat különösen érzékenyen érinti Magyarországot. Az elmúlt 3 évben 3 ezer orvos távozott külföldre, ez a szám egyenlő 3 év orvosképzésével. Féltő, hogy az orvosok után kiváló kutatók, mérnökök, technikusok, stb. elhagyják Magyarországot.
- Az innovációs feladatokat minden szervezeti formában célszerű projektként kezelni, mert az irányítás és a finanszírozás ebben a formában oldható meg a leghatékonyabban.
- Az innovációs folyamat hatékonysága tovább növelhető, ha az innovációs projekteket a Value Methodology eszközeivel hajtják végre.
- A Value Methodology eszközrendszerét az innováció területén kétféleképpen lehet használni. Hatékonyan lehet használni a Value Methodology eszközrendszerét az innovációs szervezet fejlesztésére, illetve az innovációs feladat (termékfejlesztés, technológiafejlesztés, beruházás (capital investment) hatékony végrehajtása érdekében.
- A Value Methodology alkalmazása a hagyományos, nem innovációs célú feladatoknál innovációs eszközként „működik”, és olyan megoldásokhoz vezet, amelyek a hagyományos tervezési – fejlesztési eszközökkel nem jött volna létre.
- Fontosnak tartjuk a Value Analysis/Value Engineering projekteknél a Kockázat (Risk) Management alkalmazását.

(Snodgrass, T.J. and Kasi, M. (1986)

1. Ábra. Az innovációs folyamat elemeinek (SAREN – féle modell) összekapcsolása a Value Analysis – sel (Forrás: (Nádasdi F. – Zarádné Vámosi K. (2016), Saren 1984 alapján szerzők szerkesztése)

2. ábra. A kockázat főbb projektcélokra gyakorolt hatásának meghatározása, a Value Engineering lehetséges ellensúlyozó hatásának bemutatása (Forrás: PMBOK Guide, 2006. 288. oldal és Nádasdi F. – Zarádné Vámosi K. (2016) alapján a szerzők szerkesztése)

Egy kockázat hatása a főbb projektcéltűzésekre (A példák csak a negatív hatásokat mutatják)						
Projekt céltűzés	Nagyon alacsony (0,05)	Alacsony (0,10)	Közepes (0,20)	Magas (0,40)	Nagyon magas (0,80)	Az értéktervezés (Value Engineering) lehetséges hatásai
Költség	Elhanyagolható költség-	< 10 % költség -	10 – 20% költség-	20 – 40 % költség-	40 % költség-növekedés	10 – 30 % - os Költségcsökkenés lehetséges

	növekedés	növekedés	növekedés	növekedés		
Időzítés	Elhanyagolható időtartam növekedés	<5 % Időtartam-növekedés	5 – 10 % Időtartam-növekedés	10 – 20 % Időtartam-növekedés	>20% időtartam-növekedés	10-20% időtartam-csökkenés lehetséges
Projektterjedelem	A projektterjedelem csökkenése alig észlelhető	A projektterjedelem kis részét érinti	A projektterjedelem nagy részét érinti	A projektterjedelem csökkenése elfogadhatatlan	A projekt végső terméke használhatatlan	A funkcióelemzés használata lehetővé teszi a nagymértékű projektcsökkenés elkerülését
Minőség	A minőség romlás alig észlelhető	Csak néhány Alkalmazást érint	A minőség romlás szponzori döntést igényel	A minőség romlás elfogadhatatlan	A projekt végső terméke használhatatlan	A funkcióelemzés használata lehetővé teszi a nagymértékű A minőség romlás elkerülését

3. ábra. COMBINEX eljárás: pályázók projektjeinek összehasonlítása (Forrás: Saját szerkesztés)

Funkciók	F1	F2	F3	F4	Fi	TOTAL
Súlyszám	S1	S2	S3	S4	Si	$\sum Si = 100$
Változatok							
V1	É11 x S1	É12 x S2	É13 x S3	É14 x S4	É1j x Si	$\sum \text{É1j} \times Si$
V2	É21 x S1	É22 x S2	É23 x S3	É24 x S4	É2j x Si	$\sum \text{É2j} \times Si$
V3	É31 x S1	É32 x S2	É33 x S3	É34 x S4	É3j x Si	$\sum \text{É3j} \times Si$
V4	É41 x S1	É42 x S2	É43 x S3	É44 x S4	É4j x Si	$\sum \text{É4j} \times Si$
.....
Vj	Vj 1x S1	Vj2 x S2	Vj3 x S3	Vj4 x S4	Éji x Si	$\sum \text{Éji} \times Si$

Ahol:

- F1, F2, F3, F4,Fi = Funkciók
- S1, S2, S3, S4,..... $\Sigma Si = 100$ = Súlyszámok
- S1 = 0-100, S2 = 0 – 100, S3 = 0- 100, S4 = 0 – 100, Si = 0 - 100
- V1, V2, V3, V4,Vj = pályázók projektjei
- É1j,Éji= Egyes funkciók teljesítésének színvonala, általában 1-5, vagy 1-10 értéket vehet fel
- 1-5 értékelés esetén a maximális pontszám: 500
- 1-10 értékelés esetén a maximális pontszám: 1000
- $\Sigma \acute{E}1j \times Si$, $\Sigma \acute{E}2j \times Si$, $\Sigma \acute{E}ji \times Si$: Egyes projekt változatok összpontszáma

Javaslatok

Mintegy félezer értékelemzési (VA) projekt elemzése alapján megállapítottuk, hogy minden VA project kisebb – nagyobb innovációs eredményt hozott létre, amely ráadásul nem volt tervezve! Jelentős volt az anyag – és energiamegtakarítás, a munkaráfordítás csökkent, javult a minőség, csökkent a projekt átfutási ideje, a vevői igényeket magasabb szinten elégítették ki, stb. Igaznak tartjuk azt a szakmai megállapítást, hogy “minden értékelemmezhető, aminek funkciója és költsége van”.

Az általunk megvizsgált projektek többsége nem volt a klasszikus értelemben vett innovációs projekt. Úgy ítéljük meg, hogy az “innovációs projekt” fogalmát célszerű szélesebb körben értelmezni. Egyes szakértők szerint a projektmenedzsment egyben kockázatmenedzsmentet is jelent. (Verzuh (2006))

A szerzők szükségesnek látják a Value Methodology kötelező alkalmazásának törvényi elrendelését – meghatározott feltételek mellett Magyarországon is. Kutatásaink szerint célszerű támogatni a gazdaság minden területén, hogy az innovációs/fejlesztési feladatokat az érintettek projekt formájában végezzék. Adott feltételek mellett célszerű a Value Methodology alkalmazását kötelezővé tenni. A Value Methodology lényegében nemcsak egy problémamegoldó módszercsalád, hanem innovációt “kiváltó” eszköz is.

Bemutattuk az időtényezővel kapcsolatos kutatómunkák eredményeit is. Megemlítjük, hogy Magyarországon a közbeszerzési eljárások elviselhetetlenül hosszú ideig tartanak, amelyek gátolják a gazdaság megfelelő ütemű fejlesztését. Nagyszámú magyar és külföldi szakirodalmat áttanulmányozva megállapítottuk, hogy már elindult a Risk Management eljárásrendszerének kifejlesztése, amelyre szükség van a gazdaság minden területén. Kiemelt jelentőségű a Risk Management az egyes projektek tervezése és kivitelezése során is.

Talán a legfontosabb megállapítás, hogy a Value Methodology alkalmazása az innovációs projekteknél – a nemzetközileg 50 %-nak tartott siker szintről – a megvalósulás elérheti a 90 % -ot.

(Nádasdi F. – Zarádné Vámosi K. (2016), (Nádasdi F. – Zarádné Vámosi K. (2018))

Az értékelemzés oktatásának támogatása On – line tananyaggal

Előzmények

Az értékelemzéssel kapcsolatos ismereteket közel negyedszázada oktatják a Dunaújvárosi Egyetemen. Az oktatás kezdetén is rendelkezésre állt modern tananyag, amely megfelelt az Oktatási Minisztérium és a Pénzügyminisztérium által kidolgozott irányelveknek. A dereguláció során (1990-es évek) megszűnt az értékelemzés állami felügyelete, és létrejött a Magyar Értékelemzők Társasága. Jelentős változás akkor következett be, amikor a Magyar Értékelemzők Társasága belépett az Amerikai Értékelemzők Nemzetközi Társaságába (SAVE International – SAVE: Society of American Value Engineers), és átvette annak világszínvonalú képzési – minősítési rendszerét. Lehetőség nyílt arra, hogy a követelményeknek megfelelő hallgatók megszerezhessék a SAVE International AVS minősítését (AVS = Associated Value Specialist – Értéktervező Teamtag). Az Egyetem vezetésének támogatásával a Dunaújvárosi Egyetem a magyar – amerikai értékelemzési együttműködés legfontosabb hazai bázisává vált. A Bachelor képzési rendszerre történő átállás során – felhasználva az eddigi hazai és külföldi oktatási tapasztalatokat – az értékelemzés oktatását tovább kívántuk fejleszteni. Az értékelemzés oktatása során több olyan probléma is felvetődött, amelyet a korábbi rendszer keretein belül nem tudtunk megoldani. Például a levelező hallgatók körében is felmerült az AVS minősítés iránti igény, de a kontaktórák száma nem tette lehetővé a SAVE által előírt feltételek biztosítását. Úgy ítéltük meg, hogy az oktatás hatékonyságát növelni lehet ON-LINE módszerek alkalmazásával. 2013-ban a Dunaújvárosi Főiskola az Európai Unió és a Magyar Kormány támogatásával lehetőség nyílt több tantárgyhoz ON-LINE tananyag elkészítésére. A fejlesztés keretében elkészült az értékelemzés ON-LINE tananyaga magyar nyelven és angol nyelven. Az előadás betekintést kíván nyújtani az ON-LINE tananyag felhasználásával kapcsolatos elképzeléseinkről. [Nádasdi F. szerk. (2006)], [Vámosi K., szerk. (2006)], (Keszi – Szeremlei A. – Nádasdi F. (2014)

A Dunaújvárosi Egyetem és a Magyar Értékelemzők Társasága együttműködése

A Dunaújvárosi Egyetem, mint független felsőoktatási intézmény maga határozza meg az oktatás keretrendszerét. A értékelemzés oktatásánál azonban szükségessé vált a Dunaújvárosi Egyetem és a Magyar Értékelemzők Társasága együttműködése. Az együttműködés előzménye, hogy a Magyar Értékelemzők Társasága (MÉT) 1996-ban belépett az Amerikai Értékelemzők Nemzetközi Társaságába (SAVE International; SAVE = Society of American Value Engineers), és folyamatosan hozzájut a SAVE képzési –

minősítési rendszeréhez. A Dunaújvárosi Egyetem vezetése azzal az igénnyel lépett fel, hogy kíséreljük meg úgy kialakítani az oktatást, hogy a Főiskola hallgatói – a tantárgy keretein belül – hozzájussanak a SAVE minősítéshez. Ezt a feladatot a MÉT Minősítő Bizottságának támogatásával az Egyetem sikeresen megoldotta. Az együttműködés folyamatos, mert a SAVE képzési – minősítési rendszere folyamatosan fejlődik, változik.

Az Értékelemzés oktatása a felsőfokú oktatási intézményekben

Elemzéseink szerint a felsőfokú oktatási intézményekben jól oktatható a Modul I. tananyaga. Természetesen alapvető követelmény a Modul I. beillesztése az egyetemi-főiskolai képzési rendszerben. Lényegében két független rendszer egyidejű működtetését kell megvalósítani. A Modul I. elsősorban műhelyszeminárium keretében működik, azonban a felsőfokú oktatási intézményekben ez a követelmény más formában valósítható meg. Mivel az AVS minősítéshez elegendő volt a Modul I. sikeres elvégzése, a vizsgakövetelményeknek megfelelő hallgatók megszerezhették az AVS minősítést. Jelenleg a SAVE továbbfejleszti a képzési – minősítési rendszerét, várhatóan átalakul a kötelező tananyag és a minősítési rendszer is.

A felsőfokú oktatás összekapcsolása az Értékelemzés minősítési rendszerével

A Dunaújvárosi Egyetem – az EU előírásoknak megfelelően – magas szintű elméleti és gyakorlati tudással rendelkező oktatókat foglalkoztat. A tanári kar jelentős része a főiskolai oktatás mellett szakértői munkát is végez. Ezzel az Egyetem vezetése egyetért, mert az oktatók magas szintű oktatói tevékenységéhez hozzátartozik a gyakorlati munkában történő részvétel is. Elemzéseink szerint a felsőoktatásban a hallgatók elsősorban azt az elméleti tudást szerezhetik meg, amely később a szakértői tevékenységhez feltétlenül szükséges. Bár az értékelemzés oktatása során a hallgatók gyakorlati munkát végeznek, nem válnak automatikusan szakértőkké. Megjegyezzük, hogy az egyes szakmákban nagyon eltérőek a lehetőségek a szakmai tudás megszerzését illetően.

A nappali hallgatóknál az a probléma, hogy a hallgatók általában nem rendelkeznek gyakorlati tapasztalatokkal, és nehéz egy olyan céget találni, amely befogadja a hallgatókat és ellátja őket megfelelő szakmai információkkal. Ezen a területen arra törekszünk, hogy a hallgatók 4-5 fős csoportokban olyan projekteket válasszanak ki, amelyekhez viszonylag elegendő információ áll rendelkezésre. Rendelkezünk nagyszámú esetjátékkal, illetve esttanulmányokkal is, amelyek jól használhatók az oktató munka során.

A levelező tagozaton tanuló hallgatók többsége hamar felismeri az értékelemzésben rejlő lehetőségeket, és viszonylag jó projekteket készítenek el saját munkahelyük területéről.

A probléma az, hogy a hallgatók jelentős része szeretne SAVE minősítést szerezni, de a tantárgy kontakt óra terjedelme 20 óra, amely nem teszi lehetővé a SAVE Műhelyszemináriumának megtartását teljes terjedelemben – a jelenlegi rendszerben. Többször felmerült az igény a további 20 óra megtartására. Ilyen igényt többször kielégítettünk – jelentős erőfeszítés mellett. A Dunaújvárosi Egyetem érdeke a hallgatói igények kielégítése – a Dunaújvárosi Egyetem lehetőségei szerint.

A felsőfokú oktatás lehetséges gazdasági előnyei

A SAVE Modul I. Műhelyszemináriumának elvégzése, és a SAVE minősítés megszerzése vállalkozás keretében Magyarországon kb. 1000 USD, az USA-ban kb. 4-5000 USD (Magyarországon élő kliens esetében). Ha ezeket az összegeket összevetjük a felsőfokú oktatás költségeivel, akkor nagyságrenddel kisebb ráfordítás érhető el. Magyarországon a vállalkozások 99 %-a 11 főnél kisebb szervezetben működik. Ezek a cégek általában nem rendelkeznek elegendő erőforrással az értékelemzés bevezetéséhez. Ugyanakkor a megfelelő versenyképesség biztosításához hasznos lenne számukra az értékelemzés megismerése és szükség szerinti használata. A felsőfokú oktatás képessé tehető arra a feladatra, hogy jelentős tömegeket képezzen ki az értékelemzés használatára.

Külön kérdés az értékelemzés széles körű elterjesztésével kapcsolatos lehetőségek. Ha egy szervezetnél történik az értékelemzési projekt kivitelezése, és az ehhez kapcsolódó képzés, az általában „ottmarad” az adott szervezetnél. Az egyetemi és főiskolai hallgatók gyakran több munkahelyen is próbálkoznak, amikor hosszabb időszakra „letáboroznak” egy cégnél. Így több helyre is elviszik magukkal a megszerzett tudást.

On-line támogató képzés bevezetése a Dunaújvárosi Főiskolán

A Magyar Kormány és az EU támogatásával a Dunaújvárosi Főiskola (DUF) megbízást adott a tanári karnak több tantárgy ON-LINE támogató anyagának elkészítésére. Így került sor a „Termékmenedzsment és értékelemzés” c. tantárgy ON-LINE tananyagának kidolgozására is. A tananyag első változata elkészült magyar nyelven és angol nyelven. A tananyag textbookból, 15 videóból, animációkból, kb. 400 kérdésből és 15 feladatból áll.

Megjegyzés: a projekt kivitelezőinek kötelező jelleggel részt kellett venniük egy ON-LINE képzésben, ahol a résztvevők elméleti és gyakorlati ismereteket szerezhettek az ON-LINE képzés módszertani alapjairól. A képzés mellett a hallgatók (a projekt készítői) módszertani anyagokhoz is hozzáférhettek. (Keszi – Szeremlei A. – Nádasdi F. (2015))

Az On-line tananyag hasznosítása

A tananyag az EU egyetemei és főiskolái számára készült. Úgy ítéljük meg, hogy az angol nyelvű változat alkalmas a megfelelő angol nyelvtudással rendelkező külföldi hallgatók és oktatók képzésére is.

A magyar nyelvű változat is rendkívül hasznos lehet a jövőben. Jelenleg ugyanis folyik az egyeztetés a Dunaújvárosi Egyetem és a MÉT között, hogy az ON-LINE tananyag milyen mértékben fedje le a SAVE International Műhelyszeminárium I. tananyagát. A megállapodás után úgy ítéljük meg, hogy lehetőség nyílik a levelezős hallgatók AVS minősítésére is.

Az ON-LINE tananyag várhatóan növeli az értékelemzés oktatásának hatékonyságát, és a későbbiek során lehetőséget látunk a kontaktórák mennyiségének csökkentésére is.

Az ON-LINE tananyag továbbfejlesztése során célszerű felmérni a vállalkozások igényeit, és a felsőoktatás mellett célszerű a módszertan szélesebb körű hasznosítása.

Összefoglalás

Elemzéseink szerint a következő időszak legfontosabb erőforrása a „tudástőke” lesz. A „tudástőke” egyik legfontosabb előállítója a felsőoktatás, így az egyetemek és főiskolák szerepe tovább fog növekedni. . Az értékelemzés területét elemezve úgy ítéljük meg, hogy a felsőoktatás nagyszámú szakembert tud kiképezni. Az értékelemzés a korábbi évtizedekben elsősorban a költségcsökkentésre irányult. A hazai és a külföldi szakértők azonban felhívták a figyelmet arra, hogy az értékelemzés az innovációs folyamat egyik leghatékonyabb eszközévé vált [Bytheway, Charles W. 2007], [Sato, Y. et al. 2005]. [Kaufman, J. J. - Woodhead, R. (2006)]

A marketingkutatók felhívták a figyelmet arra, hogy a jelenlegi gyors technikai változások „kiütik a piacról” a technikailag még jó állapotban lévő, korábban modern termékeknek számító gépeket, berendezéseket stb. Például hiába csökkentenénk a floppy lemezek árát, ezzel nem növelnénk az eladás lehetőségét. Az új számítógépekbe már be sem építik a floppy meghajtókat. Az értékelemzést széles körben alkalmazó országok (pl. USA, Japán, Dél-Korea, stb.) az eljárást már az innovációs folyamatokban is alkalmazzák, ami lehetővé teszi a piacra kerülés meggyorsítását, és a felesleges költségek elkerülését. [Nádasdi F. (2004)]

A magyar nemzetgazdaságban az értékelemzés alkalmazása szerénynek mondható. Ez azért is kritizálható, mert a Magyar Értékelemzők Társasága (Society of Hungarian Value Analyst – SHVA) 1996 óta tagja a SAVE International-nak, és folyamatosan hozzájut az értékelemzés legújabb eredményeihez. Megjegyezzük továbbá, hogy a MÉT támogatásával jelenleg több felsőoktatási intézménynél folyik az értékelemzés oktatása.

Az előírásoknak megfelelő hallgatók megszerezhetik a SAVE International elsőszintű nemzetközi minősítését.

A Dunaújvárosi Egyetem él ezzel a lehetőséggel, és folyamatosan oktatja – tantárgy keretében – az értékelemzést. Több száz hazai és külföldi (ukrán, kínai, török, stb.) diáknak tette lehetővé az AVS bizonyítvány megszerzését. A magyar nyelvű és az angol nyelvű ON- LINE tananyag alkalmazása várhatóan növeli az értékelemzés oktatásának hatékonyságát. A hazai felsőoktatási intézmények mellett lehetőséget látunk a külföldi főiskolákkal és egyetemekkel történő együttműködésre az értékelemzés oktatása területén.

Irodalom

BYTHEWAY, Charles W. (2007): FAST Creativity & Innovation (J. Ross Publishing, USA)
CLANCY, D. F. AND L. M. DENNNIS (2004: "The Innovation and Application of the Value – Based Design Charette – Start Your Project Right to Ensure a Successful Completion", SAVE International Conference, 2004.

KAUFMAN, J. J. AND WOODHEAD, R. (2006): Stimulating Innovation in Products and Services with Function Analysis and Mapping (Wiley Interscience, USA, 2006.)

KESZI-SZEREMLEI Andrea – NÁDASDI Ferenc (2012): „Az értékelemzés alkalmazása az innovációs folyamatban.” Előadás. Tudomány Hete. Interdiszciplináris Konferencia Sorozat. Dunaújvárosi Főiskola, Dunaújváros. „A Dunaújvárosi Főiskola Közleményei” XXXIII/1. ISSN 1586-8567. 29-42. old. Kiadó: Dunaújvárosi Főiskola.

KESZI-SZEREMLEI Andrea - NÁDASDI Ferenc (2013): „Az innovációs folyamat támogatása a Value Methodology módszercsaláddal.” Előadás. Debreceni Egyetem Közgazdaság- és Gazdaságtudományi Kara, „Versenyképesség, intézmények és változó gazdaság” c. éves konferenciája. Debrecen, 2013. május 10. PPT: 1-30. oldalak.

KESZI-SZEREMLEI Andrea - ZARÁNDNÉ VÁMOSI Kornélia - Nádasdi Ferenc (2013): „Value analysis of hot - dip galvanizing process.” SAVE International Value Summit. June 24-27, 2013. USA, Arlington (Előadás + Konferencia kiadvány CD-én, 1-9. old.)

KESZI-SZEREMLEI Andrea – NÁDASDI Ferenc (2014): „ON-LINE támogató képzés bevezetése a Dunaújvárosi Főiskolán.” „Innováció – növekedés – fenntarthatóság”. VII. Országos Tanácsadói Konferencia. Budapesti Kereskedelmi és Iparkamara, Gazdasági Szolgáltatások Tagozat, XX. Tanácsadó Osztály. Budapest, 2014. 10. 30. Konferencia tanulmánykötet. 70 – 75. oldalak. ISBN: 978-963-89734-1-2

KESZI – SZEREMLEI Andrea – NÁDASDI Ferenc (2014): „Az értékelemzés oktatásának támogatása ON – LINE tananyaggal.” Dunaújvárosi Főiskola, Tudomány Hete, 2014. december 12.

KESZI-SZEREMLEI Andrea – NÁDASDI Ferenc (2015): „Az értékelemzés oktatásának támogatása online tananyaggal.” Dunakavics, A Dunaújvárosi Főiskola online folyóirata. 60-71. old. 2015. III. évfolyam VI. Műszaki-, Informatikai és Társadalomtudományok. A lap megjelenését támogatta TÁMOP-4.2.3-12/1/KONV-2012-005 „Tudományos

eredmények elismerése és disszeminációja a Dunaújvárosi Főiskolán”.
<http://dunakavics.duf.hu> ISSN 2064-5007.

MILES, L.D. (1972): „Techniques of Value Analysis and Engineering.” (Mc. Graw-Hill Book Company, New York, 1961, 1972.)

NÁDASDI Ferenc (2004): „Value Management a XXI. Században.” Monográfia. Főiskolai Kiadó 2000. Dunaújváros.

NÁDASDI Ferenc (szerk.) (szerzőtárs: TARJÁNI István, TARJÁNI Istvánné, VÁMOSI Kornélia, 2006): „Az értékelemzés alapjai.” Dunaújvárosi Főiskola Kiadó Hivatala, Dunaújváros.

NÁDASDI Ferenc – KESZI-SZEREMLEI Andrea (2012): „Hogyan lehet az innovációs projektek kockázatát csökkenteni a Value Methodology alkalmazásával?” Előadás: 1-13. old. NYME-KTK: „Munkahelyteremtés – Hatékonyság – Innováció” Nemzetközi Tudományos Konferencia, 2012. 11. 12.

NÁDASDI FERENC – ZARÁNDNÉ VÁMOSI KORNÉLIA (2016): „INNOVÁCIÓS PROJEKTEK KOCKAZATÁNAK CSÖKKENTÉSE A VALUE METHODOLOGY ALKALMAZÁSÁVAL.” 25 – 34. pp. IV. IRI Társadalomtudományi Konferencia, 2016. április 24-25. Štúrovo, Szlovákia. International Research Institute s.r.o., Komárno, Szlovákia. Konferencia Kiadvány: Társadalom, kulturális háttér, gazdaság. Szerk.: Karlovitz János Tibor. 2016. International Research Institute, s.r.o., 1 – 488. pp. ISBN 978 – 80 – 89691 – 33 – 3

NÁDASDI Ferenc – ZARÁNDNÉ VÁMOSI Kornélia (2018): „Innováció fejlesztése a Value Methodology (értékelemzés) módszercsalád alkalmazásával.” Budapesti Kereskedelmi és Iparkamara, Tanácsadók a KKV-K Szolgálatában. Konferencia, Budapest, 2018. október 30. BKIK GSZT XX. Tanácsadó osztálya (TANOSZT).

PMBOK Guide (2006): „Projektmenedzsment útmutató.” Akadémia Kiadó, Budapest, 2006. 288. oldal, 11.5. ábra.

SAREN, M. A. (1984): „A classification and review of models of the intra – firm innovation process. R+D management” 14. k. 1984.

SATO, Yoshihiko and J. Jerry KAUFMAN (2005). „Value Analysis Tear – Down: A New Process for Product Development and Innovation”. Industrial Press Inc. and Society of Manufacturing Engineers, New York, USA.

SCHUMPETER, J. A.(1980): „A gazdasági fejlődés elmélete.” KJK., Budapest, 1980.

SNODGRASS, T.J. and Kasi, M. (1986): „Function Analysis. The Stepping Stones to Good Value”. University of Wisconsin.

SZAKÁLY, Dezső (2002): „Innováció – és technológia menedzsment.” Bíbor Kiadó, Miskolc, Magyarország.

STEWART, Robert. B. and Brink, Gregory (2011): „Uncertainty Modelling in Multiple Dimensions for Value Methodology.” SAVE International Proceedings, 2011. 1-18.

VÁMOSI Kornélia (szerk.) (2006): „Értékelemzési projektek.” Medic-Tour 2002. Kft. Budapest.

VASVÁRI György (2008): „Vállalati (szervezeti) kockázat menedzsment.” Információs Társadalomért Alapítvány, Budapest, 1 – 183. old.

VERZUH, Eric (2006): „Projektmenedzsment.” HVG Könyvek. HVG ZRt., Budapest.

ZARÁNDNÉ VÁMOSI Kornélia (2012/A): „Az értékelemzés alkalmazása az innovatív gyógyszeripari kutatások területén - avagy lehetséges-e a költségek csökkentése?” In: SHVA-SAVE International EGB, IX. Nemzetközi Értékelemzési Konferencia, Budapest, 2012. április 23-24.. Konferencia helye, ideje: Budapest, Magyarország, 2012.04.23-2012.04.24 pp. 1-10. Konferencia Kiadvány: CD, előadás 1-9. old.

ZARÁNDNÉ VÁMOSI Kornélia (2012/B): „Az értékelemzés új eredményei az innovációs folyamatban.” (A gyógyszeripar és egészségügy példáján). DOKTORI (Ph.D.) ÉRTEKEZÉS. Nyugat-magyarországi Egyetem, Sopron, 2012. 11. sz. ábra. K+F+I+B modell, 59. old.

1. sz. melléklet. Innovációs folyamat támogatása értékelemzéssel a gyógyszeripar területén

A gyógyszeriparban a versenyképesség egyik feltétele a folyamatos innováció. Egy originális gyógyszer kifejlesztése általában 8-10 évig tart, a ráfordítás nagyságrendje 500 millió USD – 1 Milliárd USD között várható. A gyógyszeripari innovációs tevékenység FAST diagramját az 1. sz. ábra tartalmazza. A FAST diagram összeállítását gyógyszeripari szakértők támogatták. (Vámosi Kornélia, 2012/B)

A gyógyszeripari innovációban kiemelt fontosságú a fejlesztési idő hossza. Az értékelemzési projekt egyik legfontosabb feladata a fejlesztés időtartamának rövidítése. Ez esetenként költségnövekedést is jelenthet. Vámosi szerint:

„A gyógyszeripar területén folytatott kutatásaim és a termékmenedzserekkel, biológusokkal történt egyeztetések alátámasztották, hogy az értékelemzés adaptálása szükséges a gyógyszeripar területére is. Ezen terület egy igen innovatív, gyorsan fejlődő iparág, ahol számos kutatás-fejlesztési tevékenység zajlik. Meglátásom szerint, amelyet a kutatásaim is igazoltak, az értékelemzés kiválóan tudja támogatni az innovációt és ezzel együtt a gyógyszeripari kutatás-fejlesztést is. Egyrészt azért, mert az értékelemző munkák esetében gyakran mutatható ki innovációs eredmény, másrészt pedig alkalmas a nagy beruházási igényű, hosszú időn át megvalósuló projektek elemzésére. Az ilyen jellegű kutatások esetében hatékonyan alkalmazható az értékelemzés, mert a felmerülő hatalmas költségek és a kutatás ideje megoldásra váró probléma jelenleg a gyógyszeriparban, ezzel a módszerrel a gazdaság minden területén hatékonyan csökkenthető az időtényező és a ráfordítással kapcsolatos költségek is.” (Vámosi Kornélia, 2012/A)

4. Ábra. K+F+I+B modell
 (Forrás: Vámosi K. (2012/B): 59. old.)

Sass Judit – Bodnár Éva

Kutatásalapú tehetséggondozás egy lehetséges formájának tapasztalatai

Bevezetés

A felsőoktatás mindennapi gyakorlatában sokszor merül fel a kérdés, hogyan kapcsolódik egymáshoz az oktatás és a kutatás. A kettő szoros kapcsolatát feltételezzük, amikor azt gondoljuk, hogy az oktatás tulajdonképpen a kutatásra (kutatói létmódra) való felkészítés. Számos esetben merül fel az a kérdés is, hogy vajon az oktatás és a kutatás milyen energiaráfordítást vár el egy oktatótól és vajon ezen ráfordítás hogyan térül meg a tehetséggondozásban.

A kutatásunkban arra voltunk kíváncsiak, hogy vajon a BCE EFOP 363 projekt keretében kísérleti jelleggel létrehozott kutatócsoportok sikerességének mi lehet az oka, hogyan vélekednek a kutatócsoport vezetőik azok eredményességéről. A vizsgálódásaink során megvizsgáltuk a kutatás és oktatás kapcsolatát, azokat a módszereket, amelyek a kutatás oktatásban történő felhasználását alkalmazzák (kutatás-alapú tanítás és probléma-alapú tanítás), illetve az egyetemi oktatók szerepei közül a fiatal kutatói életpálya lehetséges feladatait és az ezzel kapcsolatos nehézségeket, akadályokat is feltérképeztük.

A Budapesti Corvinus Egyetemen végzett elővizsgálatunkban arra kerestük a választ, hogy a kutatásalapú tehetséggondozási kísérletben a kutatócsoportokat irányító oktatók milyen tapasztalatokról számolnak be.

Vizsgálatunkban 2017/2018 tanévben szervezett kutatócsoportok vezetőit kérdeztük meg oksági kognitív térkép és történetmesélés módszerekkel. Az egyéni térképek elemzését követően, a kutatócsoportok sikerességének összegző térképét is elkészítettük.

A kutatócsoport mint a kutatói életpálya elindítója és a tehetséggondozás kerete

A Budapesti Corvinus Egyetemen 2017-ben elnyert EFOP 3.6.3. pályázat célja segíteni a kutatói életpályát támogató tevékenységeket a felsőoktatásban. A Projekt célja többek között a fiatal kutatók, a doktori képzés, ezen belül a kutatási, publikációs aktivitás támogatása és a kutatói életpálya népszerűsítése.

A Gallup 2016-os felmérése az egyetem oktatók szerepét vizsgálta és arra kereste a választ, hogy a hallgatók mely egyetemi tapasztalatai kritikusak a munkahelyi elköteleződés és jóllét szempontjából. A kritikus „Nagy hatok”-ból három az oktatói kar és

diák elköteleződésből származik: gondoskodó, törődő oktatója legyen, legyen egy tanára, aki a tanulásra lelkesíti, és legyen egy mentora, aki a céljait, álmait bátorítja. Kettő a kurrikuláris tapasztalatra, egyrészt a mély és értelemtelem tanulás támogatásának fontossága (gyakornoki, munkahelyi tapasztalat, ami támogatja az iskolai tanulást) és a legalább fél éves vagy hosszabb projektben történő részvétel, mindkettő mint a tapasztalati tanulás forrásai bizonyultak fontosnak. Itt az oktatói kar figyelmét és támogatását igénylő feladatokról van szó és végül az is lényegesnek bizonyult, hogy vegyen részt a hallgató extrakurrikuláris aktivitásban vagy tevékenykedjen egy szervezetben (Seymor és Lopez, 2015).

A hallgató számára fontos élmények mellett az EFOP 3.6.3. projekt keretében azonosításra kerültek azok a problémák is, amelyek beavatkozást igényelnek a tudományos munkában történő előrehaladás támogatásánál. Többek között a mentorálás igénye, a kutatási eredmények disszeminációjához kapcsolódó készségek fejlesztése (tudománykommunikáció), a tehetséggondozás közösségi, motivációs alapjainak támogatása és a kutatói életpályán történő előrehaladás segítése problémakörök kerültek azonosításra.

Az intervenció egyik megoldása olyan kutatócsoportok - esetünkben az első körben 4 kutatócsoport - felállítása volt, ahol rövid 3-5 hónapos időszakaszban kutatócsoport vezetők mellett doktorandusz és mesterképzéses hallgatók működnek együtt. A kutatócsoport kialakítása mindhárom résztvevői csoport támogatását célozta. A kutatócsoport vezető - lehetőleg fiatal kutató, aki még nem kapott lehetőséget önálló kutatócsoport vezetésére - lehetőséget kap a kutatás lefolytatására és kutatócsoport vezetői tapasztalatok szerzésére. A doktorandusz hallgatók kutatási, módszertani és a mesterszakos hallgatók támogatásával mentorálási tapasztalatot gyűjthetnek. A mesterszintű résztvevők a kutatási tapasztalatszerzés mellett a kutatói munkáról, pályáról kapnak közeli tapasztalatot. A kutatás eredményei a kutatás publikációs produktumaiban mindhárom csoportnál realizáltak.

A kutatás és oktatás összekapcsolása mint a tehetséggondozás egy formája

A kutatás felhasználására az oktatásban több módszertani megoldás is ismert. Prince and Felder, (2006 id. Spronken-Smith, 2012: 3) az induktív oktatási módszereket összevetve kiemeli azok meghatározó sajátosságait a közös jellemzők mellett. Minden módszert jellemez a tanulóközpontúság és az, hogy aktív, önszabályozó tanuláson és konstruktivista tanuláselméleten alapulnak. Így a *kutatásalapú módszer* lényege a tanulási kontextust meghatározó probléma, kérdésfeltevés. A *probléma-alapú tanulást* a komplex, strukturálatlan, nyitott végű, valós probléma mint kiindulópont jellemzi. A *projekt alapú kutatásnak* a projektfeladatok, az *esettanulmányon* alapuló tanításnak az esetek kínálnak kontextust, míg a *felfedező tanulásnál* a tanuló önállóan mélyül el, halad előre a kurzus anyagában. A hallgatócentrikus, aktív tanulás minden megközelítést

jellemzője, míg az önszabályozó vagy kooperatív tanulásra eltérő szinten, lehetőséget kínálnak ezen megoldások.

A fenti módszerek közül itt a kutatás-alapú tanulás/ tanítás (Inquiry-based learning - IBL) és a probléma-alapú oktatás (Problem Based Learning - PBL) fő elemeit tekintjük át, amelyek magukba foglalják a felfedező és aktív tanulói működést. Nagy (2010) áttekintése mindkét területet a természettudományos oktatás vonatkozásában elemzi, emellett kiemeljük a felsőoktatásban történő alkalmazás vonatkozó tapasztalatait is.

A kutatásalapú tanítás/tanulás

A konstruktivista tanuláselmélet a tudás alkotásában a meglévő tapasztalatot szűrőnek értelmezési keretnek tekinti. A hallgatók tanulásában az előzetes egyéni tapasztalatok beépítése és a tanulási folyamathoz kapcsolódó élmények (aktív, gondolkodó, megértésen alapuló tudásalkotás) kulcsszerepűek. Spronken-Smith (2008 id. Nagy, 2010) szerint a kutatásalapú tanulás lehetőséget ad a tudásalkotási folyamat közvetlenül megtapasztalására. A felsőoktatásban olyan kulcsterületeken tapasztalható kedvező hatása, mint a tanulók bevonódás és eredményesség (pl. magasabb rendű tanulási kimenet), ugyanakkor az oktatók számára is előnyökkel jár, lehetővé teszi a tanítás és a kutatás integrációját, növeli a oktatás örömet és az interakciókat a hallgatókkal. Ugyanakkor megjelenhetnek negatív hatások is, többek között a csoportdinamika kezelése, a megterhelés, az érzelmi igénybevétel említett (Spronken-Smith, 2012).

Spronken-Smith és munkatársai (2007 id Nagy, 2010: 35) az IBL alábbi fő alkotóelemeit emelik ki:

- kutatás által, kérdésekkel, problémákkal stimulált tanulás;
- a tudáskeresésen és az új megértésen alapuló, aktív tanulás;
- tanuló-centrikus, a tanár facilitáló szerepén alapuló megközelítés;
- az felelősségvállaló tanulói működés, ami önszabályozó tanulásban, a tanulásért, készségfejlődés követésében nyilvánul meg;
- célja a kutatási készségek mint kritikus gondolkodás, önálló kutatás képessége, felelősségvállalás és az élethosszig tartó tanulásra képességek fejlesztése.

A probléma-alapú tanítás/ tanulás

A probléma-alapú tanítás a kurzus során az adott szakterület valós problémájával szembesíti a tanulócsoporthat, akiknek feladata a probléma „megfejtése”, elemzése, ehhez információgyűjtés és szintetizálás, valamint a megoldás kidolgozása (Ramsden, 2003: 141). Barows (1996) modellje a PBL hat alapjellemezőjének tekinti a

- tanuló-központúságot
- a kis csoportokban megvalósuló tanulást
- a tanár facilitátor, tutor szerepét
- a tanulási folyamat elején, az ismeretszerzést megelőzően bemutatott valós problémát
- a probléma eszközént történő használatát a tudásszerzésre és problémamegoldó készségek fejlesztésére
- az önszabályozó tanulás szükségességét az új információ megszerzésénél.

Savery (2015) a fentiek mellett hangsúlyozza annak fontosságát, hogy a lezárásnál szükség van a reflexióra: mit tanultak a problémából, a saját és társak munkáját hogyan értékelik, a problémamegoldás során alkalmazott aktivitások a valós helyzetekben hogyan értékelhetők és a hallgatók a PBL céljainak elérésében haladtak-e előre.

A PBL felsőoktatási alkalmazásával kapcsolatos tapasztalatok alapján úgy tűnik, hogy az így tanuló hallgatók probléma megközelítése, információkereséssel és tanulással kapcsolatos attitűdje más kontextusokban is érvényesül (Major és Palmer, 2001)

A problémaalapú tanulásban a probléma megelőzi a vonatkozó ismeretek megszerzését, mintegy ösztönzi a kapcsolódó információszerzést. Lehetővé teszi, hogy a tanultakhoz valódi információkat kapcsoljon a tanuló, motivál forrásfelkutatásra, a saját tanulás ellenőrzésére (Molnár, 2004, 2006 id Nagy, 2010).

A két megközelítés összevetésében az átfedések mellett az eltérésekre is rávilágít Spronken-Smith (2012). Eltér a két módszer

- a kérdésfeltevésben: a problémaalapú tanulásban a kérdés komplex, nem jól strukturált, nyitott, valós probléma, amire már létezhet a válasz, addig a kutatásalapú tanulásnál inkább nyitott a megválaszolandó kérdés.
- a tanulás időtávjában: a probléma-alapú megközelítés egy szemeszterre, míg a kutatásalapú hosszabb távon is alkalmazott.
- a kooperatív megoldásokban: a tanulás során az együttműködés része a probléma-alapú tanulásnak, míg a kutatás-alapú tanulásnak lehet része.

A fentiek alapján látható, hogy az általunk létrehozott kutatócsoportok ezen két módszer hibridének tekinthetők. A kutatásalapú megközelítésnek megfelelően nyitott kutatási kérdésekkel dolgoznak a csoportok, kiindulásként szemeszter időtávjában, de a tapasztalatok szerint fennmarad az együttműködés, és a probléma-alapú tanulás itt alapjellemezője a tanulási keretnek.

A kutatás-alapú oktatás oktatói oldalról

Az egyetemi oktatói szerepeknél kiemelt négy terület az oktatás, a kutatás, a harmadik misszió és a mentorálás (Johnson, 2015). Az oktatói szerepek a karrier különböző szakaszaiban eltérő hangsúlyt kapnak. Esetünkben a kutatócsoport vezetésénél a fiatal kutatók állnak előtérben, akik befejezett PhD tanulmányok után, mások által vezetett kutatócsoportokban résztvevőként már tapasztalatot szereztek. A kutatócsoport vezetése a karrierben új tapasztalatra ad lehetőséget, ahol a saját kutatáshoz kapcsolódóan másokat menedzselve önálló kutatási témán dolgozhat a posztdoktor.

McAlpine (2016) a kutatásvezetővé válás karrierszakasz sajátosságának tekinti, hogy bár vágyott lépés ez a fiatal kutató számára, ugyanakkor új, esetenként váratlan feladatokkal, felelősséggel szembesítheti őt a helyzet.

Feladata a függetlenedés, az egyéni kutatási téma, profil (énmárka) kialakítása. Ehhez pénzügyi támogatásszerzésre és kutatásvezetői (intellektuális felelősség, témavezetés) készségekre van szükség, ami nem feltétlenül áll rendelkezésére. Hasonlóan hiányozhatnak a kutatás-management készségek: a kutatócsoport-építés, -irányítás, -támogatás, a résztvevő egyének motiválása, az egyénekkel bánás, a feladatok adása, a teljesítménymanagement, az idő-, forrás- és minőség-kontroll. Ezek olyan készségek, amelyek (megtanulása) a legtöbb kutató számára terhet jelent, hiszen elvon a valódi tudományműveléstől („kutatói identitástól”). Ezek a feladatok jelenthetnek kihívást, pozitív érzelmi választ és rezilienciát erősítve. Az alkalmazkodást mindenképpen segíti a tanulási folyamat támogatása, a management skillek védett környezetben történő elsajátítása és a szupervízori támogatás biztosítása.

A kutatócsoport-vezetés mellett Brew és Mantai (2017) a diákok bevonásánál is azonosítanak gátakat: az intézményi szabályozás, struktúra és az idő és anyagi támogatás hiányokban.

Hughes (2019) a diákok kutatási készségeinek hiányát is akadállyal tekinti: a konceptualizálás nehézsége mellett, az előrehaladás láthatóvá tételének és az átlátható támogató rendszer kialakításának fontosságát emeli ki.

A kutatócsoport-projekt elindítása ezen problémák kiküszöbölését segíti, azzal, hogy anyagi támogatást, hallgatói részvételi lehetőséget biztosít a védett tanulási közeg megteremtése mellett.

Esettanulmány: a kutatócsoportok sikerességének kvalitatív vizsgálata

Fiatal kutatói karriert támogató belső kutatócsoport-rendszer kialakításának célja a doktoranduszok K+F tevékenységének fokozása volt a kutatócsoport vezetők és a mesterszakos hallgatók bevonásával. Az így kialakított rendszer a szintek közötti

kapcsolatban lehetővé tette a mentorálási készségek fejlesztését a kutatásvezető és a doktorandusz hallgatók számára is.

Minta

A négy kutatócsoport vezető mellett 8 doktorandusz és 5 mesterszakos hallgató vett részt a csoportokban az első pályázati körben. Jelen tanulmányunkban a kutatócsoportvezetők tapasztalatait összegezzük a kutatócsoport működésével kapcsolatban, a célok elérése mellett a nehézségek azonosítására is hangsúlyt helyezve.

Módszer

Az oksági kognitív térkép és történetmesélés. A kutatócsoport működésével kapcsolatban interjú és oksági kognitív térkép készítés kombinált módszert alkalmaztunk. Célunk a kutatócsoport sikerességével kapcsolatos tapasztalatok, észlelés kvalitatív feltérképezése volt oly módon, hogy azonosítottuk az észlelt háttértényezőket, okokat és a kapcsolódó élmények érzelmi tartalmát is a konkrét példák, események felidéztesével.

A célunk az volt, hogy áttekintsük, milyen tapasztalatok keletkeztek a PhD programhoz tartozó kutatócsoportok működése során.

A tapasztalatok feltárását kognitív térképek segítségével végeztük, amelyek alkalmasak a tacit tudás, összefüggések elérésére is.

Fiol és Huff (1992) szerint a kognitív térképek a személyes tapasztalatok megjelenítői, az információ elrendezésére szolgálnak, vonatkoztatási keretként szolgálnak a gondolkodás és viselkedés számára. A grafikus ábrázolás lehetővé teszi az elemek közötti kapcsolatok megjelenítését, értelmezését.

Az oksági kognitív térkép készítésekor egy adott témával kapcsolatban aktiválódott elemek oksági kapcsolatának feltárása a cél, nyilakkal ábrázolható, hogy a célelemnek milyen okait észleli a kognitív térkép készítője (Billsberry et al, 2005). Az oksági kapcsolat feltárását kérdések segítik az okra (Mi okozta ezt?, többször is ismételve), illetve a további asszociációkon továbbhaladva az okok mögötti tényezőkre (Mitől/ Kiktől jöhetett ez létre?) is rákérdezve. A tartalom elmélyítését a példák, konkrét illusztráló események (példák és kapcsolódó konkrét események) felidézése segíti a továbbiakban (Tudna erre egy példát mondani/ egy konkrét történetet felidézni?). A történetben rejlő magyarázat tovább segíti az akár korábban nem tudatosított oksági összefüggések megértését, olyan például érzelmi tartalmakra mutathat rá a „mesélő” számára, ami nem feltétlenül hozzáférhető az okok felsorolásánál (Billsberry et al, 2005).

Az alábbi ábra szemlélteti az oksági térkép készítésének interjúhelyzetében használt eljárásunkat. Esetünkben arra kértük a résztvevőket, hogy a kutatócsoport vezetésével kapcsolatos tapasztalatok felidézése után, próbálják meg a csoport sikerének okait bemutatni.

Minden egyes sikertényezőre (x, y, z stb.) vonatkozóan megkérdeztük a sikertényező okait

1. Miért történt/mi volt az oka, hogy ez létrejött? (A, B stb.),
2. Hogyan történt ez meg? (a,b, stb.)
3. Kértünk erre egy példát (példa 1, példa 2 stb.), illetve ha nem említette spontán az interjúvolt, akkor
4. konkrét történet (sztori 1, sztori2 stb.) felidézését is kértük ezzel kapcsolatban.

1. ábra Az oksági kognitív térkép módszer alkalmazása
(Forrás: Ambrosini és Bowman, 2001: 832 alapján)

A térképek elkészítéséhez vizsgáltuk a kutatócsoportvezetők felidézett tapasztalatainak témaköreit és ezen tapasztalatok közös elmeit azonosítottuk.

Az interjúk időtartama 30-60 perc volt. Az interjúról a megkérdezettek beleegyezésével hangfelvétel készült, illetve az interjú közben a főbb gondolatok leírásra kerültek, amit a hangfelvétel alapján ki lehetett utólag egészíteni.

Az interjú során előbb egy általános tapasztalatfelidézést kértünk a kutatócsoportos munkával kapcsolatban, majd kértük a kognitív térkép elkészítését (Interjúvázlat lásd Mellékletben).

A kognitív térképek elemzése induktív módon történt (Talbot, Ambrosini és Billsberry, 2009), az egyes kognitív térképek összesítése nyomán a megjelenő fogalomkörök és kapcsolatok alapján a kutatás-alapú tanítás módszer alkalmazásának lehetséges motivációs sikertényezőit próbáltuk azonosítani és a motiváció forrásait összegeztük az egyéni térképek alapján.

A kognitív térképeket két független elemző a rögzített interjúk alapján kiegészítette a további említett oksági kapcsolatokkal, összefüggésekkel. Ezt a függetlenül elkészített térképek megbeszélése, egyeztetése követte az esetleges eltérések, bizonytalanságok megszüntetéséhez. Az egyéni térképeken az alábbi témák jelentek meg.

1. Táblázat Azonosított egyéni témák az említés sorrendjében
(Forrás: saját szerkesztés)

1. interjúalany	2. interjúalany	3. interjúalany	4. interjúalany
1.résztevők lelkesedése 2.érdeklődés a téma iránt 3.szimpátia 4.együtműködés, közös munka 5.szakmai motiváció 6.produktum 7.különböző szintek bevonása	(1.elfogadó projektmenedzsmen) 2.rugalmas kutatási terv és vezetés 3.motivált résztvevők 4.reflexív kutatási folyamat 5.a résztvevők önszerveződő aktivitása	(1.,„rugalmas keretek”) 2.publikáció 3.hosszútávú szakmai kapcsolat 4.feltáruó szinergiák 5.networking 6.módszertani fejlődés 7.fókuszáltság	1.publikációk 2.kutatói készségfejlesztés & narratív interjúkészítés 3.networking 4.önismeret 5.tehetségmenedzsmen 6.csapatmunka

A térképeket egy közös, összesített térképként (Eden kompozíciós technika 1989 id Billsberry et al, 2004) használtuk a továbbiakban, közös elemekként azokat az fogalmakat (hasonló tartalmakat) hagytuk meg, amelyeket legalább két megkérdezett említett az interjúk során. Az említések gyakorisága mellett az említések sorrendjét is rögzítettük, a két mutató együttes figyelembevételével azonosítható a fogalom/ téma súlyát, jelentőségét a megkérdezetteknel.

2. ábra Összegző térkép: „kutatócsoport működés/ siker” okai (legalább (2-) 3 említés) (Forrás: saját készítés)

Eredmények

A „kutatócsoport sikerének” okai

A siker okaiként hat közös témaelemet találtunk a kognitív térképekben: 1. publikáció, produktum; 2. rugalmas keretek; 3. motiváció, lelkesedés, érdeklődés; 4. közös munka, csapat; 5. egyéni karriercél; 6. készségfejlesztés, önismeret. Ezen témákhoz kapcsolódó oksági összefüggések alapján tettünk kísérletet arra, hogy a kutatócsoportvezetők tevékenységhez kapcsolódó motivációkat feltárjuk. A motivációk mögött egyrészt a tudatos, említett okokból, másrészt a kapcsolódó példák segítségével kibontakozó, nem feltétlenül tudatosított további, esetenként érzelmi tényezőkből indultunk ki.

1. *Produktum, publikáció*

A „publikáció, produktum” mint hajtóerő több asszociált tartalommal megjelent, két esetben első említések között volt és minden megkérdezettnél szerepelt valamilyen formában, így kiemelt motivációnak tekinthető. A kutatócsoport létrehozásánál feltételként szerepelt valamilyen eredmény vállalása minden résztvevő esetén a kutatásvezető munkatervének részeként.

Az asszociált téma indokaként két okot említettek ennek megfelelően: egyrészt a külső nyomásként interpretált, az idő rövidegével is összefüggő zárótanulmány elkészítését, másrészt a célzott kivitelezést.

Kapcsolódóan két motivációs témakör jelent meg:

1. Az **eredményorientáltság** mint elvárás és mint nyomás. Külső nyomásként a karriercél megvalósítását említették, ami a publikációs nyomáshoz kapcsolódott a kutatásvezetőnél és a résztvevő doktorandusznál. Belső nyomásként az egyéni érdeklődést, „az erős készletet, hogy kijöjjön valami”, és csoportszinten is megjelent az alkotás vágya, ami erősödött a „termékenyítő találkozások” és „elmélyülő kapcsolatok” következtében: „csináljunk valamit együtt”, „legyen önálló tanulmány”.

2. A résztvevők **eltérő hozzájárulási lehetősége** (szintek) is támogatta a publikációkészítés motivációját. Minden résztvevőt aktivizált, hogy valamilyen módon, felkészültségétől függően részt vehetett az eredmények közzétételében, itt a kutatásvezető, tapasztalata révén „húzóember”-ként szerepelt.

A publikáció mint a kutatói identitás fontos része jelent itt meg minden résztvevőnél. A publikáció elkészítéséhez kapcsolódó készségek fejlesztése a különböző résztvevői szinteken eltérően megvalósulhatott: a kutatásvezető mint első szerző, a doktorandusz társszerzőként, míg a mesterszakos résztvevő tudományos diákköri dolgozat vagy konferencia előadás elkészítésével kézzel foghatóan is bizonyíthatta ezen kompetenciáját. A kutatásvezetőnél a produktumhoz kapcsolódóan tehát ambivalens, egyszerre külső és belső nyomásként értelmezett okként szerepelt a produktum elkészítése, egyrészt felelősségként (félelem) másrészt lelkesítő tényezőként (feladat) interpretálva. Utóbbi felerősödését jelezte a csoportoknál, hogy a vállalt produktumokon túl, a munka folytatására ösztönözte a közös munka a csoportot („túlnyúló keretek”), ami egyes csoportoknál a kutatómunka folytatásának, máshol az eredmények további publikációkban történő megjelentetésének tervében jelent meg.

2. „Rugalmas keretek”, kutatásvezetés

Szintén két interjúban elsőik között említették az interjúalanyok, hogy bár nyomást helyeztek rájuk a rövid időhatárhoz kötött zárótanulmány elkészítése, de a rugalmas keretek a csoport megalakulásánál és a működésénél támogatták a kutatásvezető hatékonyságát.

A témákhoz kapcsolódóan megjelent a szabadság és az egyéni igényekre történő reflexió kérdése.

1. A **„szabadság”-ot** mint felelősséget és mint lehetőséget említették meg az rugalmasság mögött. Kontrollként jelent meg a felelősség, míg a kapott autonómia és kutatói döntési szabadság lehetőségként is mutatkozott számukra.

A felelősségérzethez hozzájárult a „szabad kéz” észlelése, ami viszont mind az egyéni, mind a csoport szintjén döntéseket igényelt a vezető részéről, ki, mire fókuszáljon, illetve az eredmény létrehozásának kötelezettségével is járt. Emellett észlelték a döntés,

irányítás feladatát, ami nem volt előre keretezve, alakuló és „időigényes”, munkaintenzív feladatként élték meg a kutatásvezetők.

Ezt ellensúlyozta a szabadság mint lehetőség észlelése: látták a résztvevőkön, hogy nem éreznek nyomást, „feltesznek olyan kérdéseket, amit máshol nem” illetve proaktívan működnek, javaslatokat tesznek további célokra („minőségi” publikáció készítése; „ne csak hármat, legyen négy, hogy legyen súlya”), hosszabb időtávú együttműködésre.

2. Az **egyéni igényekre** (szint, felkészültség) való odafigyelés, nyitottság, érdeklődés lehetősége a rugalmasság észlelésének másik oka volt. A kutatásvezető és a résztvevők esetén is kiemelték az alkalmazkodás szükségességét, lehetőségét. A kutatási terv hozzáigazítása a résztvevők felkészültségéhez, készségeihez többször hangsúlyozásra került: „vért izzadva, nem lenne ugyanolyan”, lehetőség van „paralel munkára” az egyes szinteken.

Összességében ennél az asszociált témakörnél is megjelent az ambivalencia, a kutatásvezető észlelt szabadsága, a rugalmasság mint kihívás (lehetőség) és mint kezelendő fenyegetés (felelősség) is értelmezésre került.

3. Motiváció, lelkesedés, érdeklődés

A siker feltételei között megjelent egy esetben első említésként, de minden megkérdezettnél szerepelt, a résztvevők motiváltsága, lelkesedése és érdeklődése. A belső motiváció jeleiként az önszerveződő szakmai érdeklődést és a lelkes egyéni érdeklődést említették a kutatásvezetők.

1. Az önszerveződő **szakmai érdeklődés** az egyéni erőfeszítésből és a hozzájárulásokból volt látható a kutatásvezetők számára. Itt több indok is megjelent:

- látható erőfeszítést tettek: „bevállalták” a leterhelés ellenére;
- a résztvevők életkorukból fakadóan is „proaktívak, kezdeményezők” voltak: pl. ha „kell egy javaslat az ütemezésre, már sajátjal jelentkezik”; „lendkerék típus” a hallgató
- a produktumhoz való kölcsönös hozzájárulás megléte is fontos jel volt: a „jó kutatásnál a belső érdeklődés és az egymásra figyelés együtt mozog”; „mindenki hozzátesz”, „Hozd be, írd meg!”

2. A résztvevők **lelkesedése**, motiváltsága a kutatás és a téma iránti érdeklődés és kíváncsiság megnyilvánulásából volt látható, illetve a téma sokszor olyan emberek együttműködését eredményezte, akiket a közös érdeklődés már összekötött és ez a személyes szimpátia, kapcsolódás kialakulását, kapcsolati előélet esetén továbbfejlődését nagymértékben támogatta. Hiányában egy esetben a lemorzsolódást is említették egy kutatócsoportban.

Összességében a sikeres munkát, a belső motiváció kapcsolati oldalán a közös szakmai érdeklődés és lelkesedés a téma iránt, a „látható ,fiatalos bevonódás” észlelésével együtt mozdította elő.

4. Közös munka, csapat

Kapcsolódott a lelkesedés, érdeklődés kölcsönösségének észleléséhez a sikerfeltételek között - nem az elsők között, de minden megkérdezettnél megjelenő - csapatként való együttműködés és közös munka. A hasonló érdeklődésben vagy közös munkában gyökerező kapcsolati előélet, szimpátia és szinergiák jelentek meg okként, illetve az eltérésekből származó kiegészítő készségek is elősegítették az együttműködést.

1. A **kapcsolat, szimpátia** kérdése mindenkinél megjelent. Egyrészt kedvező hatásúnak tekintették azt, hogy ismerték a csoportba jelentkezőket, többek között a „szimpátia”, a „kapcsolati előélet”, a csoport méretéből mint kulcstényezőből származó „személyesség” jelent meg az egyik oldalon, illetve az a probléma is, hogy ha teljesen ismeretlenül került be a résztvevő (pl. más képzésből), akkor a motiválás kutatásvezetői feladatot jelentett.
2. A „**feltároló szinergiák**”, közös pontok szintén hozzájárult a kooperációhoz, a már említett közös „belső érdeklődés” mellett a szinergia kialakulásához szükséges egyéni rugalmasságot is megemlítették: „itt nem beleszeret a sajátjába és sértődött, ha másfele terelik”.
3. A **kiegészítő készségek**, az egymástól való kölcsönös tanulás szintén erősítette a csapatmunkát. A kutatásvezetőnél ennek forrása a tudatos irányítás, alkalmazkodás és a tagok kiválasztása („építkezős logika”, „erősségek” szerint kialakított munkamegosztás). A példák alapján emellett a biztonságadó, kölcsönös és egyéni fejlődést támogató bizalom megjelenése is lényeges feltétele volt a sikeres együttműködésnek:
 - mindenki hozzátesz és halad, így alakul a „kutatói identitás”;
 - kölcsönös a támogatás, keresik a közös megoldásokat: „Gyere velem!”, „próbainterjú” készítésének lehetősége,
 - őszinte a légkör: „a gyengeség vállalható”, a határaikon mozognak

Az egymásra vonatkozó tudás, közös érdeklődés, világlátás csökkentette a tagok között a bizonytalanságot, megalapozta a bizalmat. A bizalom pozitív várakozást, a sebezhetőség vállalását feltételezi. Egymás megismerése személyes és szakmai szempontból kedvező tapasztalatok esetén a mélyülő „kapcsolat”-tal kedvez a biztonság klímájának („safety climate”). A pszichológiai biztonságérzet támogatja az együttműködést, a tudásmegosztást, vállalhatóvá teszi a gyengeségeket, az eltérő véleményeket. Mindez a tanulás és készségfejlődés, az innovatív megoldások megjelenésének feltétele és hozzájárul a közös célok megvalósításához és a hibákból való tanuláshoz. A folyamatot a vezetői nyitottsága a tagok proaktivitására, javaslataira támogathatja (Edmondson és Lei,

2014). Az interjúkban megjelenő erre utaló kutatásvezetői reflexiók jelezték, hogy ezen a területen a vezetői készségek fejlődését is támogatta a csoport irányításának lehetősége.

5. Egyéni karriercél megvalósítása

Minden résztvevőnél megjelent az említett sikertényezők között -nem az első helyen-, az egyéni karriercélok megvalósításához való hozzájárulás. Két területet emeltek ki a háttérben a megkérdezettek: a kapcsolati hálózat növelését és a kutatási téma középpontba helyezésének lehetőségét.

1. A **network** növelésére többféle lehetőséget adtak a kutatócsoportok. Egyrészt egymás kapcsolati hálójához való hozzáférés volt az építkezés forrása (kifelé szakmai kapcsolat), amire a közös vagy érintkező érdeklődés adott lehetőséget. Itt nemcsak a kutatásvezető támogatta a résztvevők bekapcsolódását a szakmai közösségekbe, hanem a résztvevők is „behoztak” kapcsolatokat (intézetek vagy kapcsolódó, de új kutatási területek művelőivel). Másrészt az együttműködés a tagok és a kutatásvezető közötti kapcsolatok szakmai irányú elmélyüléséhez is hozzájárulhattak. Például a mentori tevékenység doktori témavezetői kapcsolattá alakult több esetben, ami újra a kutatásvezető szakmai útján történő előre lépését, szakmai identitásának, szerepbővülésének részét képezte.

2. A **szakmai téma tudatos fókuszálásának**, prioritizálásának lehetősége szintén hozzájárult a kutatói identitás tisztázásához. A kutatócsoport lehetőséget adott a vezetőnek és a doktorandusznak is arra, hogy egy kiválasztott témával foglalkozzon („egy ügyiség” lehetősége), abban visszajelzést kapjon a hatékonyságára. A vezető emellett modellként is szolgált a kutatói létre, ami a bevontaknál szintén a szereppel kapcsolatos várakozások és realitás összemérésére adott lehetőséget. Az elfogadás mellett ez a szerep elutasításához is vezetett, ami a résztvevő lemorzsolódását eredményezte.

Összességében a szakmai kompetenciákban a tudatos fókuszálás és építkezés forrását kínálta a csoport vezetésével és a részvétellel kapcsolatos tapasztalat.

6. Készségfejlesztés, önismeret

Minden kutatásvezető megemlítette a siker okai között -nem első helyeken-, az önismeret és a készségek fejlődését a közös munka eredményeként a résztvevőknél. Az egyik terület a kompetenciákra vonatkozott, mind a vezető, mind a tagok esetén, és kiemelten megjelent a csoport összeállításának alap gondolatához kapcsolódva a mentorálási szerepterület fejlődése.

1. A résztvevőknél a **kompetencia fejlődésének** példaként említették a kutatói készségek fejlődését, az önkép és célok, karriercél tisztázásának lehetőségét. Fontos szerepe volt ebben annak a lehetőségnek, hogy a részvétellel a kutatást és kutatót közelről, a „színfalak mögött” áthatták a kutatói pályára készülő doktoranduszok és mesterszakos hallgatók.

A kutatásvezető önmagánál a kutatásvezetői készségekben tapasztalt előrehaladást. Többek között az idő kezelése, a szervezés, az ellenőrzés és nyomonkövetés kutatómenedzsmenti területeken, valamint a kutatással kapcsolatos reflexiókban és a csoport biztonságérzetéhez (safety climate) hozzájáruló jelzésekben, például a javaslatok adása, kérdezés, egyéni megoldás elfogadása („szignálokat ad”) láttak fejlődést

2. A **mentorálás** területén a hallgatók számára nyújtott mentor-modell a doktoranduszok részéről a mesterszakos hallgatók bevonását, fejlesztésükhöz való hozzájárulást eredményezett („Gyere velem!”). Emellett a biztonságérzet lehetővé tette a mentorok számára is a gyengeségek megmutatását és a nyitást a kölcsönös egymástól tanulás irányában.

Összességében egy olyan biztonságos, tanulásra, kompetenciafejlődésre lehetőséget adó közegként mutatták be a kutatásvezetők a csoportot, ami minden résztvevő számára a biztosította ezt az előnyt, „közös inkubátorként” működött.

Miért működik a kutatáson keresztüli tanulás/ tanítás?

A kutatásvezetőkkel készített interjúk alapján hat olyan motivációt támogató területet került azonosításra, amelyek tudatosítva, vagy a példákban bemutatott történetek alapján nem feltétlenül észlelten, reflektáltan hozzájárultak a kutatócsoport észlelt sikerességéhez. Ezek bár eltérő említési sorrendben, de együttesen járultak hozzá a sikerességhez.

Több esetben első helye szerepelt két olyan tényező, ami a kutatócsoport működési sikerét az észlelt autonómiával, a kontroll hiányával kapcsolta össze. Ide tartozott a kontrollt jelentő, de lelkesedéssel belső motivációvá tett 'Produktum, publikáció', valamint a kutatás vezetése során kapott felelősséggel járó, de 'Rugalmas keretek'.

Deci és Ryan (2000) öndeterminációs motiváció elmélete szerint a motivált viselkedés egyik pszichológiai feltétele az autonómia pszichológiai igényének kielégítése, ilyenkor a tevékenységet végző úgy érzi, hogy általa kontrollált (öndeterminált), választott a viselkedés.

Szintén minden megkérdezett utalt olyan tényezőkre, amelyek a társas közeg észlelésével voltak kapcsolatban. Itt megjelentek a társaknál észlelt belső motiváció jelei, a 'Lelkesedés, az érdeklődés' a feladat iránt és a munka hasznosként értékelése, valamint az elmélyülő kapcsolatokkal, az észlelt kölcsönös hozzájárulással járó pszichológiai biztonságérzetet nyújtó 'Közös munka, csapat' motiváló szerepe.

Az öndeterminációs elmélet szintén a motivált cselekvés pszichológiai feltételének tekinti a biztonságadó társas kapcsolatok meglétét, amelyek lehetővé teszik, hogy a személy figyelme a feladatra irányuljon (Deci & Ryan, 2000).

A tevékenységgel kapcsolatos harmadik pszichológiai feltétel az optimális kihívások észleléséhez kapcsolódik. Az interjúk során az 'egyéni karriercél' felé előrehaladást jelző eredményesség és a kutatóvezető által észlelt biztonságos közegben megvalósuló kutatóvezetői „Készségfejlődés és önismeret” lehetősége a kompetenciaérzet mint alapszükséglet kielégítésével járult hozzá a motivációhoz. Deci és Ryan (2000) szerint a hatékonyságérzet, az okozás képessége és az eredményben gyökerező támogató visszajelzés szintén a belső motiváltság forrásai.

A fentiek alapján úgy tűnik, a kutatás-alapú tanulás ezen formája olyan társas kontextust teremtett, ahol a belső motiváció „pszichológiai táplálói” megjelenhettek és a kutatóvezetők, ha nem is minden esetben tudatosan, de azokat a siker hozzájárulóiként észlelhetnék (Lee és Reeve, 2014)

Összegzés

A bemutatott oksági kognitív térkép készítés és történetmesélés módszerek segítségével a kutatás-alapú tanulás egy specifikus tehetséggondozási helyzetének vizsgálatát végeztük el. Az alkalmazott módszer segítségével a tudatosított és a reflektíven nem feltétlenül észlelt motivációt befolyásoló tényezőket azonosítottuk a kutatócsoport vezetői esetén. Ezek a tényezők a tevékenységgel kapcsolatban észlelt autonómia, a társas biztonságérzet és a kompetenciaérzet a belső motiváció feltételeinek tekintettek az öndeterminációs motivációs elmélet szerint.

A kutatócsoportvezetői motivációk feltárása rámutatott, hogy a módszer alkalmas a fiatal kutatók támogatására is a kutatói pályán történő előrehaladásban. Többek között hozzájárul az kutatói identitás alakulásához, például a mentori, témavezetői szerep elsajátítása, a kutatómenedzsmenti készségek gyakorlása, a publikációs és csoportvezetési eredményesség, valamint a hálózatépítés területeken.

A csoportvezetői észlelés a bevont résztvevőknél is rámutatott fejlesztési hatásokra, ugyanakkor a vizsgálat kiterjesztése, a résztvevők közvetlen megkérdezése a kutatás kiterjesztésének egyik lehetséges területe.

A vizsgálat emellett azonosított olyan nehézségeket, amelyek a kutatás-alapú tanítás szempontjából szintén további vizsgálatra érdemesek, így a csoport összetételéből, dinamikájából adódó csoportvezetői nehézségek, valamint a modellált kutatói pálya és a produktummal kapcsolatos időnyomás az eredményesség akadályait jelenthetik.

Melléklet

Interjúvázlat

1. Személyes tapasztalatok a vezetett kutatócsoporttal kapcsolatban?

Mi az, ami hozzájárul ezen csoportok sikeréhez, milyen az egyes csoportok megkérdezése nyomán: eredményesség, siker forrásai, hatásának jelei.

- az egyes résztvevőknél (kutatóvezető, doktorandusz résztvevő, mesterszakos hallgató)
- a vállalt feladat/ kutatási terv végrehajtásával kapcsolatban (végzett munka, publikációs vállalás)

2. Az összefüggések feltárásához kognitív térkép rajzolását kérjük:

- Mi (-k) az okai a kutatócsoport sikerének?
- Mi tette lehetővé, hogy ez (adott sikertényező) megtörténjen?
- Honnan tudta, hogy megtörtént?
- Majd konkrét példát, történetet értünk ennek illusztrálására.

Irodalom

AMBROSINI, V., & BOWMAN, C. (2001). Tacit knowledge: Some suggestions for operationalization. *Journal of Management studies*, 38(6), 811-829.

BARROWS, H. S. (1996). Problem-based learning in medicine and beyond: A brief overview. *New directions for teaching and learning*, 1996(68), 3-12.

BILLSBERRY, J., AMBROSINI, V., MOSS-JONES, J., & MARSH, P. (2005). Some suggestions for mapping organizational members' sense of fit. *Journal of Business and Psychology*, 19(4), 555-570.

BILLSBERRY, J., MARSH, P., & MOSS-JONES, J. (2004). Mapping organizational members' sense of fit. http://oro.open.ac.uk/1248/1/mapping_sense.pdf Elérés ideje: 2018.05.04.

BREW, A., & MANTAI, L. (2017). Academics' perceptions of the challenges and barriers to implementing research-based experiences for undergraduates. *Teaching in Higher Education*, 22(5), 551-568.

DECI, E. L., & RYAN, R. M. (2000). The "what" and "why" of goal pursuits: Human needs and the self-determination of behavior. *Psychological Inquiry*, 4, 227-268.

EDMONDSON, A. C., & LEI, Z. (2014). Psychological safety: The history, renaissance, and future of an interpersonal construct. *Annu. Rev. Organ. Psychol. Organ. Behav.*, 1(1), 23-43.

FIOL, C. M., & HUFF, A. S. (1992). Maps for managers: Where are we? Where do we go from here?. *Journal of management studies*, 29(3), 267-285.

HUGHES, G. (2019). Developing student research capability for a 'post-truth' world: three challenges for integrating research across taught programmes. *Teaching in Higher Education*, 24(3), 394-411.

- JOHNSON, W. B. (2015). *On being a mentor: A guide for higher education faculty*. Routledge.
- MAJOR, C. H., & PALMER, B. (2001). Assessing the effectiveness of problem-based learning in higher education: Lessons from the literature. *Academic exchange quarterly*, 5(1), 4-9.
- MCALPINE, L. (2016). Becoming a PI: From 'doing' to 'managing' research. *Teaching in Higher Education*, 21(1), 49-63.
- NAGY, L. (2010). A kutatásalapú tanulás/tanítás ('inquiry-based learning/teaching', IBL) és a természettudományok tanítása. *Iskolakultúra*, (12), 31-51.
- RAMSDEN, P. (2003). *Learning to teach in higher education*. Routledge.
- REEVE, J., & LEE, W. (2014). Students' classroom engagement produces longitudinal changes in classroom motivation. *Journal of Educational Psychology*, 106(2), 527-540.
- SAVERY, J. R. (2015). Overview of problem-based learning: Definitions and distinctions. *Essential readings in problem-based learning: Exploring and extending the legacy of Howard S. Barrows*, 9, 5-15.
- SEYMORE, S., & LOPEZ, S. (2015). Big Six" college experiences linked to life preparedness. <https://news.gallup.com/poll/182306/big-six-college-experiences-linked-life-preparedness.aspx>
- SPRONKEN-SMITH, R. (2012). Experiencing the process of knowledge creation: The nature and use of inquiry-based learning in higher education. In *International Colloquium on Practices for Academic Inquiry. University of Otago* (pp. 1-17).
- TALBOT, D., AMBROSINI, V., & BILLSBERRY, J. (2009, January). Mapping fit: maximising idiographic and nomothetic benefits. In *Proceedings of the 3rd Global e-Conference on Fit* (pp. 1-8). [Open University]

Sitku Krisztina

A Dunaújvárosi Egyetem Felvételi Felkészítő Programja: tapasztalatok és kihívások

A Dunaújvárosi Egyetem (DUE) 2017 őszén újjászervezte, majd beiskolázási kampányába emelte korábbi felvételi felkészítő programját. Hozzájárult ehhez Magyarország *Fokozatváltás a felsőoktatásban* elnevezésű középtávú felsőoktatási stratégiája, melynek célkitűzései szerint emelendő a nem rövid ciklusú felsőoktatási képzésekre jelentkező hallgatók bemeneti tudásszintje. Ennek egyik tényezője, hogy a felsőoktatásba jelentkezők KER B2 szintű, komplex nyelvvizsgával rendelkezzenek legalább egy élő idegen nyelvből a 2020-21-es tanévtől kezdődően (423/2012:23§, 335/2014: 10§). Amint azonban a korábbi évek felvételi adataiból kitűnik, ennek a feltételnek a DUE-ra jelentkezők csupán 42-59%-a felel meg (Kimutatás 2005-2017). Továbbá a Dunaújvárosi Egyetem műszaki-, informatikai-, és közgazdasági területű képzési profiljának megfelelően, a bekerüléshez és a benmaradáshoz kellően magas szintű matematika tudás, azaz legalább 70%-os középszintű matematika érettségi eredmény szükséges. Ezért a hallgatói létszám 2020-21-es tanévtől való jelentős csökkenését megelőzendő, valamint a jelentkezők matematika tudását megerősítendő, a Dunaújvárosi Egyetem 2018 januárjától meghirdette *DUE FFP* elnevezésű, megújult felvételi felkészítő programját angol nyelvből és matematikából.

1. ábra: A DUE FFP reklámplakátja (Forrás: <https://bit.ly/31QR9Fc>)

Elérte-e célját a kialakított program az elmúlt két érettségi-felvételi időszakban? Mely területeken vált sikeressé, hol igényel finomhangolást és mit érdemes újragondolni működtetésével kapcsolatban? A tanulmány meg kívánja osztani a Dunaújvárosi Egyetem tapasztalatait az érdeklődő szakemberekkel és felsőoktatási szereplőkkel, különösen a

hasonló helyzetű regionális egyetemek szakmai közönségével, akik ilyen programot vezetnek, vagy szándékoznak indítani. Szerkezetét tekintve előbb felvázolja a vonatkozó felsőoktatás-szociológiai értelmezési kereteket, majd részletesen ismerteti a DUE felvételi felkészítő programját. Kitér annak céljaira, célközönségére és tartalmi jellegzetességeire, majd kiemeli különbségeit más egyetemi felvételi felkészítő programoktól. Ezt követően a résztvevői elégedettségvizsgálat, az oktatói interjúk és a vonatkozó intézményi dokumentumok elemzése mentén végzett kutatás eredményeit foglalja össze ismertetve az elmúlt másfél tanév tapasztalatait: a sikeresnek bizonyult programelemeket, a felmerült igények nyomán módosítandó aspektusokat és a változtatásra szoruló területeket. Ehhez szorosan kapcsolódik a jelen kihívásainak számbavétele, majd pedig az azokra adható válaszlehetőségek felvetése. Következtetése, hogy az intézményeknek szükséges a félévek végén visszajelzést kérnie és kiértékelnie a program aktuális helyzetét és eredményeit, hogy azt finomra hangolhassa célközönsége igényeivel. Továbbá készen kell állniuk rugalmasan alakítani a program egyes aspektusain, mint például kommunikációs stratégiáján, tanfolyami óraszámán, vagy oktatási módszertanán, hogy folyamatosan növelhessék résztvevőik számát és eredményességét.

Felsőoktatás-szociológiai kapcsolódások

A Dunaújvárosi Egyetem Felvételi Felkészítő Programja számos felsőoktatás-kutatási irányzathoz köthető, melyek közül mi a felsőoktatás-szociológiai kontextusba kívánjuk beágyazni. A nemzetközi oktatáspolitikai irányítás olyan felsőoktatás-stratégiai programjai, mint az Európai Unió *Oktatás és képzés 2020* (Európai Unió Tanácsa 2009), valamint az UNESCO *Education 2030* stratégiája (UNESCO 2030 2015) olyan célkitűzéseket irányoznak elő, melyek meghatározóak lehetnek a DUE FFP szempontjából is. Ilyenek az egyre inkluzívabb felsőoktatás megteremtése, a nem-hagyományos hallgatók számának növelése, a korai tehetséggondozás és a folyamatos tanulás/élethosszig tartó tanulás egyetemi stratégiákba építése. Ez az egyes felsőoktatási intézmények szintjén számos egyedi megoldáshoz vezet (Reisinger & Dános 2015), melyek egyike a DUE Felvételi Felkészítő Programja lehet. Ugyanis jellemzően közepes középiskolai teljesítményű, és felnőtt résztvevőinek magasabb eredményű matematika érettségéhez, ill. angol középfokú nyelvvizsgálóhoz juttatásának lehetőségével kompenzálhatja a középfokú iskolaválasztás negatív determinációit, elősegítheti felsőoktatási továbbtanulásukat és diplomához jutásukat. Ez közvetetten növeli a régió felnőtt lakosságának foglalkoztathatóságát, ill. inter- és intragenerációs társadalmi mobilitását. Továbbá megcélzott közönsége, árképzése és pénzügyi támogatási lehetőségei nyomán elősegítheti egy szociálisan inkluzívabb regionális felsőoktatás megvalósulását.

Társadalomföldrajzi megközelítésben a helyi-regionális társadalmi és gazdasági fejlődéshez való hozzájárulás szempontjából egy egyetem ilyen jellegű extra-murális szolgáltatása, bár több áttételen keresztül, de az egyik kiindulópontja lehet a lokális-

regionális munkaerőhiány csökkentésének és lassíthatja a helyi társadalom előregedését, amennyiben a pályakezdő, ill. pályája felívelő szakaszában lévő fiatal-középkorú munkaerőt sikerül helyben tartani (Baranyai 2016). Ez a régiófejlesztési megközelítés átvezet a társadalomföldrajz és rendszerelmélet egy meghatározó modelljéhez, az ún. négyes spirál, vagy Quadruple Helix modellhez, amely a tudásalapú gazdaság és társadalom kialakulásának, működésének és fejlődésének, valamint a regionális innovációk születésének és a fenntartható fejlődés biztosításának kereteit írja le a szereplők egymás közti komplex kölcsönhatásaival. A modellben a tudástermelés folyamatába a kormányzat-helyi önkormányzat, a magánszféra és az egyetem hármasába (Leydesdorff 2013) negyedik szereplőként belép a társadalom is, azaz „a médiaalapú és kultúraalapú közösségi tér” és a „civil társadalom közege” (Carayannis, Grigoroudis, Campbell, Meissner & Stamati 2017). Mivel a tudás alapú társadalomban a közösség szintén felhasználja és alkalmazza a tudást, ezért azt is be kell vonni a tudástermelés folyamatába, ill. a nemzeti-regionális-helyi innovációs rendszerek fejlesztésébe. Ezáltal olyan területek kerülnek be az új tudás létrehozásának folyamatába, mint pl. a kultúra, az értékek és életmód, a kreativitás, a média, a multikulturalizmus és a művészet, melyek fokozzák az innovációs kapacitást. Ez a modell tehát a felsőoktatási intézményeket egy összetett innovációs ökoszisztéma részeként írja le, amiben a négy szereplő közös innovatív tevékenysége a helyi, regionális és országos gazdaság és társadalom fejlődését segíti elő (Carayannis et al, 2017). A modellt megerősíti az OECD Innovációs Stratégiája is, amely szerint a tudás alapú társadalomban az állampolgárok, a gazdálkodó szervezetek és a társadalmi intézmények mind az innováció lehetséges forrásai, melyekkel a felsőoktatási intézményeknek együtt kell működniük. Ezért az egyetemeknek tevékenységeiket ki kell terjeszteniük a társadalom minden egyes szegmensére (OECD/EU 2017, Halász 2018).

A négyes spirál modelljében megszülető helyi innovációk egyes aspektusai a DUE FFP-re is jellemzőek: helyi-regionális területi kiterjedésű felsőoktatási szolgáltatás, mely az egyetem saját felnőttképzési cége által összefogja az iskolarendszeren kívüli felnőttoktatás, a felsőoktatás, a közoktatás és a magánszféra világát. Vállalati verziója az egyetem és városi-kistérségi-regionális üzleti partnerei együttműködésének egy példája, melyben egy aktuális érdekhordozói igényt, a vállalati munkaerőhiány belső emberi erőforrásból való kezelését, kísérli meg kielégíteni (pl. MVM Paksi Atomerőmű Zrt.). A program már ismerttetett lehetséges hozzájárulása a helyi társadalmi mobilitáshoz és városfejlődéshez pedig a kormányzati-önkormányzati érdekek szolgálatában áll. A modell negyedik ága azonban nem lehet teljes a felvételi felkészítő programban közvetlenül érintettek igényeinek és véleményének megismerése nélkül, mely a program, mint helyi oktatási innováció továbbfejlesztésének alapja kell, hogy legyen.

Mindez elvezet az egyetemek harmadik missziója, az egyetemi társadalmi felelősségvállalás és az elkötelezett egyetem fogalmához, melyek a 21. századi egyetem szerepátalakulásait vizsgáló kutatások meghatározó koncepciói. Mindhárom rendkívül összetett jelenséget takar, melynek bőséges nemzetközi és jelentős hazai szakirodalma

alakult ki az elmúlt két évtizedben. Itt csupán tömör meghatározásukra és témánkhoz való kötődéseikre szeretnénk utalni, hogy annak teljesebb elméleti hátterét adhassuk.

Az egyetemek harmadik küldetése, azaz feladatköre a nemzetközi és nemzeti felsőoktatási rendszerek turbulens 21. századi környezetének nyomására került ismét a stratégiaalkotók figyelmének fókuszába, mert abban, többek között, versenyképességi tényezőt láttak: egyediségével megkülönbözteti az egyes intézményeket és demonstrálja elköteleződésüket a helyi-regionális társadalom szolgálata iránt (Bander 2011, Carrión, Garcia-Gutiérrez, Bas & Carot 2012, Hrubos 2013, Kálmán 2013, OECD/EU 2017). Hiszen ma már általános elvárás, hogy az egyetemek tudásteremtő és tudásközvetítő képességeik nyomán hozzájáruljanak a különféle társadalmi problémák megoldásához, az innováció motorjaként növeljék térségük versenyképességét, kompetenciafejlesztésre és gyakorlati képzésre fókuszáló, magas minőségű oktatási tevékenységeik révén pedig hallgatóik foglalkoztathatóságát (OECD/EU 2017, Kálmán 2013). Ez az összetett felelősségvállalás, az ebből fakadó elköteleződés és aktív szerepvállalás az oktatás és kutatás első két missziója mellett, és legközvetlenebb formában, a harmadik misszió keretében valósul meg, ami legszélesebb értelemben mindazon oktatási, kutatási-innovációs és szolgáltatási tevékenység, amit a felsőoktatási intézmények társadalmi környezetük jólétének növelése érdekében végeznek (Bander 2011), avagy rövidebben közszolgálati-fejlesztő funkciójuk (Gál 2016). Ez a feladatkör részben továbbra is az első két misszióból ágazik le, részben viszont a stratégiai fontosságúvá vált társadalmi elkötelezettségben nyilvánul meg egy rendkívül sokszínű és változékony szolgáltatási palettán keresztül, amit az intézmények érdekhordozóik 360 fokos köre számára nyújtanak. A társadalmi szerepvállalás spektrumában helyet kaphat „a for-profit szemlélettől az önkéntes munkáig a motivációk széles skálája” (Hrubos 2013:36), közvetlen céljai tehát rendkívül változatosak lehetnek (Hrubos 2013). A DUE FFP tekintetében ezek a kívánt mennyiségű és minőségű hallgatói bázis bevonása és fejlesztése, az egyetem regionális társadalmi felelősségvállalásának növelése a fokozottabb tudásmegosztás és a szociális inklúzió jegyében, valamint érdekhordozói kapcsolati hálójának továbbfejlesztése (DUE stratégia 2016-2020).

Ilyen előzmények után könnyebben megragadható az elkötelezett egyetem és az egyetemi társadalmi felelősségvállalás fogalma is. Az egyetemek harmadik missziós stratégiájában mára oly jelentőssé és megkülönböztetővé vált a regionális elkötelezettség és beágyazódás, valamint a társadalmi felelősségvállalás szerepe (Gál 2016, Hrubos 2018), hogy azt már egy újabb fogalommal illetik, az „elkötelezett egyetemével”, melynek prioritása a helyi-regionális fókuszú oktatási és kutatási misszió, amely fejlesztő szerepet betöltve segíti elő a térség gazdaságfejlesztését és területi felzárkózását, valamint a közösség fokozott szolgálatát jelenti (Chatterton & Goddard 2000, Gál 2016, Holland 2001). Ez az egyetem nagyfokú közösségi beágyazódását és szolgáltató funkciói megerősítését igényli régiójában: például a regionális beiskolázáshoz és a diplomás pályakezdők megtartásához kötődő szolgáltatások felkínálásával; a rugalmas, élethosszig tartó tanulás stratégiai szintű támogatásával; a regionális gazdasági és munkaerőpiaci

igényekhez igazított képzési programokkal és a magas hozzáadott értékű oktatáshoz való széleskörű hozzáférés biztosításával (Kálmán 2012). Ebben az egyetemi modellben szorosabb a kapcsolat oktatás és kutatás között, és a kutatási eredmények végfelhasználói iránt nagyobb felelősségvállalás nyilvánul meg (Chatterton & Goddard 2000).

Az elkötelezett egyetem koncepciójának egyik alapja az egyetemi társadalmi felelősségvállalás, *university social responsibility* (USR), melynek meghatározására számos definíció létezik. Jorge és Peña 15 év szakmai írásait összefoglaló tanulmányában (Jorge & Peña 2017) arra az összefoglaló definícióra jut, hogy akkor lesz egy egyetem társadalmilag felelős, ha:

- az oktatás tekintetében társadalmi, etikai és környezetvédelmi ügyeket emel be tananyagaiba
- a kutatás tekintetében a társadalom felé irányuló tudástranszfer által
- az irányítás tekintetében a helyes kormányzás és az elszámoltathatóság eljárásainak alkalmazásával (a helyes kormányzás elveinek lefektetésével, a társadalmi és környezetvédelmi ügyek beszámolási gyakorlatának kialakításával, a külső érdekhordozók egyetemi kormányzásban való nagyobb szerepvállalásával)
- a közösségi szerepvállalás tekintetében a közösségi tagság, a polgári értékek támogatása (pl. társadalmi igazságosság, méltányosság és diverzitás), az állampolgárságra való oktatás és a társadalmi-gazdasági környezethez való hozzájárulás alapján.

A magyar szakirodalomban Kerekes Sándor, Rechnitzer János, Reisinger Adrienn, Dános Zsolt és Bodorkós Barbara már foglalkoztak az egyetemi, ill. állampolgári társadalmi felelősségvállalás kérdésével. Reisinger és Dános megfogalmazása szerint a társadalmi felelősségvállalás jelentése, hogy „az egyes szereplők nemcsak saját életükben vagy működésük során hozott döntéseikért vállalják a következményeket, hanem a szűkebb-tágabb környezetükben történő eseményekért is felelősséget vállalnak önként és nem kötelező tevékenységként.” (Reisinger & Dános 2015:118). Ez az elköteleződés át kell, hogy hassa mind a három egyetemi missziót. Ami a harmadik küldetést illeti, számos konkrét példát említenek: az egyetemi társadalmi felelősségvállalás megjelenhet az oktatók, kutatók és hallgatók önkéntes munkája és civil szervezetekben betöltött tisztsége nyomán, az esélyegyenlőség elvének egyetemi foglalkoztatás terén való érvényesítésében, a kulturális és sportintézményekkel való együttműködési megállapodásokban, a helyi-regionális közösség tagjai számára tartott szakmai és gyakorlati előadássorozatokban, a fenntartható fejlődés elvének stratégiai szintre emelésében, valamint a fenntartható campus létrehozásában. A szerzőpáros a társadalmi felelősségvállalás stratégiai szintű és gyakorlati megjelenését több felsőoktatási intézmény stratégiai dokumentumaiban is megvizsgálták, s megállapítják, hogy annak elvei egyre hangsúlyosabban szerepelnek az egyetemi stratégiákban, és egyre bővülő körű aktivitásokat jelölnek, amelyek elsősorban az egyetemek regionális szerepvállalását

erősítik hol a társadalmi felzárkóztatás prioritásával (Miskolci Egyetem), hol az esélyegyenlőség széles spektrumú támogatásával (Kaposvári Egyetem), hol pedig a helyi-regionális gazdaságfejlesztő szerep hangsúlyozásával (Reisinger & Dános 2015). A Dunaújvárosi Egyetem Felvételi Felkészítő Programja, mint eddig láttuk és amint az az alábbiakból kiderül, mindhárom megközelítésből merít.

A DUE FFP bemutatása

Miért hirdette meg a Dunaújvárosi Egyetem 2018 januárjában a felsőoktatási felvételi felkészülést elősegítő tanfolyamait a térség továbbtanulni szándékozó középiskolásai és felnőtt lakossága számára? A bevezetőben említett célkitűzések fókusza a hallgatói létszám-stabilizáció, ill. növekedés elérése, kiemelten a magyar nyelvű nappali és levelező rendű alapképzések szakjain. Ehhez az egyetem biztosítani kívánt egy olyan felvételi felkészülési lehetőséget, amely magas színvonalú képzést, kedvező ár-érték arányú szolgáltatást, valamint a felsőoktatási tanulmányokra motiváló helyszínű és szellemiségű tanfolyamokat jelent. Így például a DUE FFP matematika óráit az egyetem saját oktatói tartják, akik az egyes szakok matematika-tudás igényének szempontjait is beépítik az érettségi felkészítés folyamatába. A tanfolyamok árképzésével (önköltségi ár) és többféle fizetési konstrukció felajánlásával az egyetem hozzásegíti a szerényebb anyagi háttérű továbbtanulni szándékozókat is a sikeres felvételi felkészülés lehetőségéhez. Továbbá a DUE campus és a kötetlenebb hangulatú, de felelősségteljes szellemiségű órák már az egyetemi életre hangolják a résztvevőket, ami tanulmányaik folytatására motiválja az érettségire készülőket.

Másrészről a Dunaújvárosi Egyetem a program által meg kívánja erősíteni kapcsolatait, ill. fejleszteni kívánja együttműködését a helyi-regionális középfokú közoktatási intézményekkel (DSZC, SZIG, POK, MLG), valamint üzleti partnereivel (pl. Paksi Atomerőmű), akik egyrészt a középiskolás diákok érettségi felkészítésében és továbbtanulásában szakmai partnereinek tekinthetők, másrészt a felnőtt lakosság munkáltatóiként közvetlen érdekeltjei alkalmazottaik szakmai fejlődésének, s a DUE FFP megrendelői lehetnek. Ugyanakkor a program hozzájárul az egyetem 2016-2020 közti, harmadik missziós stratégiai célkitűzése megvalósításához is, mert általa kiterjeszti oktatási szolgáltatásait a helyi-regionális közösségre és népszerűsíti az MTMI tárgyak egyikét (DUE stratégia 2016-2020).

A DUE FFP-t tehát a város és környéke felsőoktatási alapképzésben továbbtanulni szándékozó 10. évfolyamos, vagy idősebb középiskolás tanulóinak, a már érettségizett felnőtteknek, valamint a DUE felsőoktatási szakképzéseire járó hallgatóknak hirdette meg az egyetem. Bár általános felsőoktatási felvételi felkészítő programnak szánta, és résztvevőitől semmilyen előzetes elköteleződést nem vár el, a matematika tanfolyamok egyik eredményességi kritériuma a DUE sajátos felvételi, ill. bennmaradási feltétele, a legalább 70%-os középszintű matematika érettségi eredmény. Az angol nyelv tanfolyamok tekintetében a KER B2 komplex nyelvvizsga fajtáját a diákok többségi

döntése határozza meg a vizsga előtti utolsó félévben, ám a helyben elérhető nyelvvizsgaközpontok irányíthatják választásukat.

A Matematika középszintű érettségire felkészítő alprogram a középiskolák 11-12. évfolyamos hallgatóit, valamint a korábban már érettségizett, ám a szükséges pontszámmal (min. 280 pont) nem rendelkező DUE FOSZK hallgatókat, továbbá a régió továbbtanulást tervező felnőtt lakosságát szólítja meg. A bemeneti tudásszint felmérése után a jelentkezők 6-10 fős csoportokban szervezett, moduláris rendszerű, 1-4 féléves akkreditált felnőttképzési tanfolyamokon vesznek részt, melyet a Dunaújvárosi Egyetem saját cége, az Ecotech Nonprofit Zrt. szervez. A 800 Ft/45 perc óradíjú tanfolyami alkalmak a DUE campusán kerülnek megtartásra heti egy alkalommal, a délutáni órákban és a DUE saját oktatói vezetésével. A 15 hetes félév keretében szervezett tanfolyamok 30 kontaktórát, korlátlan kiegészítő online gyakorlást (DUE Online Studium) és tanfolyami szinttől függően 2 (modul- és félévzáró vizsga) vagy 4 órás (próba-érettségi) vizsgát biztosítanak a résztvevőknek. Amennyiben azok teljesítik a tanfolyami jelenlétre és eredményre vonatkozó elvárásokat, úgy felnőttképzési tanúsítvánnyal zárhatják képzésüket. Ez később, sikeres DUE nappali alapképzésre való felvétel esetén, DUE FFP ösztöndíjra teszi őket jogosulttá tanulmányaik első évében.

A KER B2 C-típusú angol nyelvvizsgára felkészítő alprogram, melyet *Career Building: CEFR B2 Level English Language Exam Preparation* néven is hirdet az egyetem, a helyi és környékbeli középiskolák 10-13. évfolyamára járó diákok, a DUE FOSZK hallgatói és a továbbtanulni szándékozó felnőttek csoportjaiban látja célközönségét. Jelentkezésüket követően egy teljes-körű nyelvi szintfelmérés nyomán személyre szabott képzési ajánlatot kapnak az Ecotech Nonprofit Zrt. KER A2-B2 szint közti, akkreditált felnőttképzési nyelvtanfolyamaira. E szerint vagy szintemelő tanfolyamon vehetnek részt, vagy a közvetlen vizsgafelkészülést kezdik meg. Előbbi esetében moduláris szerkezetű, 1-4 félév alatt elvégzendő, félévenként 14 hetes és 80 kontaktórát tartalmazó képzést biztosítanak számukra. A csoportdöntés alapján kiválasztott nyelvvizsgarendszer sajátos elvárásaira való felkészülést egy 17 hetes, 100 órás tanfolyam keretében tehetik meg, ám a hat legmagasabb tudásszintű résztvevő, egy kapcsolódó pályázati lehetőségnek köszönhetően, egy 10 hetes és 60 órás, adott nyelvvizsgarendszerben leteendő középfokú nyelvvizsgára való felkészítést kaphat.

Az oktatás itt is 6-10 fős csoportokban, 800 Ft/45 perc óradíjjal, a DUE campus területén, és az egyetem, ill. a város válogatott nyelvtanárai vezetésével zajlik. A heti két alkalommal szervezett három tanórányi kontaktórák IKT módszertannal gazdagított alkalmak, melyeket ezúttal is kiegészít a DUE saját fejlesztésű online tananyagaihoz való korlátlan hozzáférés (DUE Online Studium). A tanfolyamok kiemelt célja a nyelvi készségfejlesztés, különösen a lassabban fejleszthető hallás utáni értés és íráskészség terén, valamint az aktív szóbeli nyelvhasználat. A képzési szakaszok modulzáró vizsgával, ill. próba nyelvvizsgával zárulnak, és a résztvevők, a már említett feltételek teljesülése esetén, tanúsítványt kapnak eredményességükről.

Mi különbözteti meg a DUE FFP-t más egyetemi felvételi felkészítő tanfolyamoktól, vagy középfokú nyelvvizsga felkészítőktől? Egyrészt a célközönség korai megszólítása: a matematika tanfolyamra már a 11. évfolyamtól, míg az angol nyelvre a 10. évfolyamtól várja a résztvevőket. Másrészt a nem csupán a középiskolás korosztályra fókuszáltság: egyetemi felvételre a közoktatáson már túljutott felnőttek is jelentkeznek, akiknek e két tárgybéli tudása felfrissítést, kiegészítést, vagy akár egy megismételt érettségit, vagy leteendő középfokú nyelvvizsgát igényel. E két szemponthoz kapcsolódik, hogy nem csupán egy féléves, vagy egy tanévnnyi felkészülési időt ajánl, hanem akár két évnnyi is, ami lehetőséget nyújt a korrepetáló-szintemelő célú tudáselmélyítésre, ill. gazdagításra, majd a közvetlen vizsgafelkészítésre is. Kevert módszertanával (akkreditált kontaktórák tanfolyamok, komplex online tananyagok, válogatott IKT eszközök) készségfejlesztő tanulás-gyakorlás-vizsgafelkészülés, és önálló online tanulás egyben. Az akkreditáció pedig egyszerre biztosítja az alacsony óradíjat, a minőségi tananyagot és a tudatos haladást, mely az órai részvétel nyomon követése és a modulzáró vizsgák nyomán valósul meg.

Továbbá a Dunaújvárosi Egyetemen tanuló külföldi hallgatók egyes képzései (Angol Nyelvi Előkészítő Év) és közösségi motiváltsága révén a DUE FFP élő angol nyelvi környezetet, azaz a személyes kommunikáció lehetőségét teremti meg a tanfolyamba ágyazott közös, interkulturális kommunikáció témájú órákon keresztül. Ezt kiegészítik olyan opcionális nyelvgyakorlási lehetőségek, mint az októbertől májusig kéthetente megrendezésre kerülő DUE International Club alkalmi, a Nemzetközi Kapcsolatok Iroda félévente szervezett kirándulásai, a DUE angol nyelvű konferenciái és a Tehetségnap angol nyelvű szekciója. Finanszírozási oldalról nézve pedig rendkívül kedvező ajánlatot jelent önköltséges óradíjával, részletfizetési konstrukcióival, az ingyenes angol nyelvi középfokú vizsgafelkészítő tanfolyam lehetőségével (EFOP 3.4.4-16), valamint a legalább egy félévet eredményesen elvégzett tanfolyamról szóló tanúsítvány birtokában, DUE jelentkezés és nappali tagozatú felvétel esetén járó 15 000 Ft-os havi ösztöndíjra való jogosultsággal, melyet a Dunaújváros Felsőoktatásáért Alapítvány biztosít a volt DUE FFP-s résztvevő teljes első tanévére.

A kutatás

A szerző a DUE FFP projektmenedzsereként folyamatosan figyelemmel kíséri a program tanfolyamainak helyzetét: félévente interjúkat készít az oktató tanárokkal, résztvevői elégedettségi kérdőívet vesz fel a tanfolyamok végén és áttekinti a tanfolyami mérések eredményeit. Továbbá hozzáfér a projekt teljes dokumentációjához, valamint elektronikus levelező kapcsolatban marad a résztvevőkkel az érettségi vizsga és a felvételi eljárás eredményeinek megszületése utánig. Ezek alapján rendszeres értékeléseket készít az egyetem vezetése részére, amik a továbbfejlesztési irányok alapjául szolgálnak.

Kiemelendő, hogy a 2018. januári indulás óta még egyik félévben sem jelentkezett elegendő számú résztvevő a DUE FFP angol nyelvi tanfolyami csoportjainak

megszervezéséhez. Azonban a középszintű matematika érettségire felkészítő alprogram népszerű. A 2018. januártól májusig, ill. júniusig tartó, első félévben két csoporttal indult el: egy középiskolai 11. évfolyamos, és egy érettségi előtt álló, 12. évfolyamos lakossági tanfolyammal. A 2018 szeptemberétől 2019 januárjáig tartó második félévében szintén két csoport indult: az immáron 12. évfolyamos előző félévi 11. évfolyamos, amelyhez a tanév során több új tag is csatlakozott, valamint a Paksi Atomerőmű csoportja (1. sz. táblázat). Utóbbi a vállalat továbbtanulásra készülő alkalmazottai számára nyújtott, kihelyezett tanfolyamként valósult meg, és a DUE FFP új ágát, az ún. *Vállalati FFP*-t képviseli. A 2019 januárjától májusig tartó harmadik félévet e két csoport tovább folytatódó munkája jellemezte. Kutatásaink így egyelőre csak a DUE FFP matematika alprogramra terjedhettek ki.

1. táblázat: A DUE FFP tanfolyami csoportjai, 2018 január-2019 május (Saját szerkesztés)

Tanfolyamok ideje	Csoport	Csoportlétszám	Kérdőív kitöltések száma
2018. január 25.- április 27.	12. évfolyam (lakossági)	8 fő	6 fő
2018. február 21.- május 30.	11. évfolyam (lakossági)	5 fő	
2018. szeptember 3.-2019. április 26.	12. évfolyam (lakossági)	7 fő	6 fő
2018. október 17.- április 29.	12. évfolyam (vállalati)	7 fő	4 fő

Az elmúlt két tanév tavaszi szemeszterében (2018 április-május, 2019 március-április) a matematika tanfolyamokon végzett kvalitatív terepkutatás az esettanulmány módszerével kívánta feltárni a kialakított felvételi felkészítő program hatékonyságát. A diákok és oktatók véleményét egyrészt online önkitöltős kérdőívvel végzett résztvevői elégedettségi felméréssel (1.-3. sz. melléklet), másrészt félig strukturált interjúkkal (4. sz. melléklet) vizsgáltuk. Ezeket kiegészítettük a programot záró próba-érettségi eredményeivel, valamint a résztvevők matematika érettségi és felvételi eredményének utánkövetésével (2. sz. táblázat).

A kutatás a lakossági és a vállalati tanfolyam résztvevőitől az alábbi kérdésekre kereste a választ:

- Mennyire elégedettek a tanfolyam egyes aspektusaival (órák hossza, csoportlétszám, tananyagok minősége, oktatás minősége, ár, lehetséges e-learning megoldások)?
- Milyen szempontok alapján választották a DUE FFP-t?
- Mely kommunikációs csatornák vonzották be őket?

- Milyen fejlesztési javaslatokat tennének?
- Ajánlanák-e ismerőseiknek a tanfolyamot?

A tanfolyamokon oktató tanároktól azt kívántuk megtudni, hogy:

- Felhasználják-e, és miként az Online Studium tananyagait?
- Mennyire tudatos a diákok felkészülési munkája a tanfolyam alatt?
- Milyen problémákat látnak a tanfolyam kialakításával kapcsolatban?

A tanfolyamok online, önkitöltős résztvevői elégedettségi kérdőívei stílusukat tekintve két formában kerültek kialakításra: lakossági és vállalati (1-2., 3. sz. melléklet). A felmérések két alkalma mérésenként két-két csoportra terjedt ki: 2018 áprilisában két lakossági csoportot, 2019. március-áprilisában pedig egy lakossági és egy vállalati tanfolyami csoportot kérdeztünk meg a tanfolyamról alkotott véleményükről. Míg a Paksi Atomerőmű csoportja csak 18 év feletti résztvevőket tartalmazott, addig a lakossági tanfolyami csoportokban két (2018), ill. egy (2019) felnőtt is részt vett a középiskolás diákok mellett. Az egyes csoportok tagjainak kérdőív-kitöltési hajlandóságát az 1. sz. táblázat mutatja, míg a felmérés eredményei az 1-3. sz. mellékletben megtekinthetők.

Az oktatói interjúk email-levelezés keretében zajlottak le a tanfolyamokat vezető három, a Dunaújvárosi Egyetemen matematikát oktató tanfolyami tanár részvételével (4. sz. melléklet). A próba-érettségi eredményeit az Ecotech Nonprofit Zrt. hivatalos felnőttképzési tanfolyami adminisztrációja biztosította, míg a volt résztvevőktől az érettségi és felvételi eredmények visszajelzését kérő elektronikus levelezésre 2019 augusztusában került sor (2. sz. táblázat).

Eredmények

Résztvevői elégedettségi felmérés

A DUE FFP marketingkampányának sikeres kommunikációs csatornáit kutatva azt láttuk, hogy az első reklámkampányban az egyetem Nyílt Napjai, valamint honlapja, Facebook hirdetései és a munkahelyi megkeresés módszerei voltak eredményesek. Ennek kissé ellentmondanak a 2018-19-es tanévre való toborzás tapasztalatai, amikor a közvetlen, személyes megkeresések domináltak: a munkahelyi felkeresés és az iskolai népszerűsítő előadások voltak a legnépszerűbb csatornák, miközben az egyetem honlapja a korábbihoz hasonlóan volt hangsúlyos. Ugyanakkor a Nyílt Napok, a Facebook hirdetések és az iskolákhoz eljuttatott szórólapok kisebb szerepet játszottak.

A DUE FFP matematika alprogram választási szempontjait tekintve a lakossági tanfolyami résztvevők körében mindkét mérés alkalmával a legfőbb előny az volt, hogy „A DUE, azaz egy felsőoktatási intézmény szervezi, így a felvételi követelményekre biztosan felkészítenek”. Az óradíj és a kedvező elhelyezkedésű helyszín szintén erős vonzerőt jelentettek, míg az „alapos szintfelmérésen vehetek részt” és a „pont erre van szükségem”

szempontjai is jelentőséggel bírtak az érdeklődők szemében. Legkevésbé a heti egyszeri alkalom, az egyetemi campus hangulata és a DUE FFP ösztöndíj számítottak.

A Vállalati FFP helyzete kissé más: a tanfolyam a résztvevők munkahelyén, napi munkaidejük lejárta után került megtartásra a DUE oktatójának kiszállásával, s a tanfolyami díjat a munkáltató MVM Paksi Atomerőmű Zrt. állta. A választási szempontok fontossági sorrendben itt a helyben szervezés és anyagi támogatás, a DUE, mint felsőoktatási intézményi szervező, valamint a kevésbé jelentős „pont erre van szükségem” és „hogyan online tananyagokat is használunk” voltak. Összevonva ezeket a válaszokat kitűnik az a bizalom, amellyel a felvételi felkészítő programot megelőlegezik annak okán, hogy egy egyetem szervezi. A helyszín és az óradíj időgazdálkodási, utazási és anyagi megfontolásokból előnyösek, az alapos szintfelmérés a minőségi oktatást vetítheti elő, de már kevesebbeknek fontos, miközben a többi szempont alig, vagy egyáltalán nem játszik szerepet a tanfolyam választásában.

A tanfolyamkialakítás egyes aspektusait és az oktatás minőségét, valamint a lehetséges e-learning megoldások népszerűségét vizsgálva azt láttuk, hogy a 6-10 fő közötti csoportlétszám a három mérés átlagában 4,7 értékű elégedettségi szintet kapott az öt egységes Likert-skálán, azaz közel áll a „teljesen megfelelő” minősítéshez. A heti egy alkalommal szervezett, 2*45 perces (lakossági tanfolyamok) és 3*45 perces (vállalati tanfolyam) tanfolyami órák hossza döntően „pont elegendő”, ám a 2019-es lakossági mérés felszínre hozta, hogy többen rövidebb alkalmakat, de plusz heti egy alkalmat szeretnének, ami már a 2018-as mérésen is felmerült. Az óradíj (800 Ft/45 perc) mértékéről vallott többségi vélemény mindegyik csoport esetében az „éppen megfelelő nekem” értéket kapta, míg egy-egy fő nyilatkozott úgy, hogy az „nagyon versenyképes ár” (2018 lakossági, 2019 vállalati tanfolyam), avagy „még éppen megengedhetem magamnak” (2018 és 2019 lakossági tanfolyam).

Az oktatás minőségével kapcsolatban rákérdeztünk a tanórák színvonalával való elégedettségre és a változtatási igényekre, a nyomtatott tananyagok hasznosságára és a résztvevők változtatási igényeire, valamint az Online Studium matematika tananyagának használatára és értékelésére. A matematika órák oktatási színvonala a három mérésen átlagosan 4,4-es értéket kapott, s a későbbi visszajelzésekben tudjuk, hogy a résztvevők jó hangulatú, produktív tanórákként élték meg a tanáraikkal való közös munkát. Ezt az értékelést az interjúk során kapott tanári vélemények is megerősítik. Változtatási igény a tanfolyamszervezésre (korábbi napi kezdési időpont, 2018 lakossági tanfolyam) és a haladási gyorsaságra nézve érkezett (2019 lakossági, 2019 vállalati tanfolyam): néhányan szeretnének több időt eltölteni egyes témakörök kifejtésével és a feladatok begyakorlásával, s hetente plusz egy alkalommal bővíteni a tanfolyami óraszámot.

„Nagyon gyorsan haladunk a feladatok között, lehetne lassabban is. A középiskolai órákhoz képest, ez nekem szokatlan, hogy nincs teljesen kifejtve a feladat, hanem megbeszéljük, vagy pár dolgot leírunk belőle és kész is. Mert akik csak gyakorolni járnak és részvonalakban

tudják az anyagot, azoknak jó, de aki nem és jobban szeretné érteni, hogy hogyan kell megoldani annak nem olyan jó.” (2019 lakossági csoport)

„A 3. félév nagyon gyors volt az első két félévhez képest, mert itt már az érettségi előtt vagyunk és arra is készülni kell. Nincs annyi idő egy-egy témakörre. Mindent átvettünk, ami elő volt írva, csak jobbnak tartanám a heti két alkalmat ebben a félévben személyesen, vagy akár a Skype-on való tanulást heti kétszer 1-1 óra. A végzős tanulók is ilyenkor témazárókat és kísérettségiket írnak az iskolákban, elég nehéz így heti egy alkalommal megérteni és elsajátítani.” (2019 lakossági csoport)

A tanfolyami órákon alapvetően a korábbi évek középszintű matematika érettségi feladatsorait és a vizsgán engedélyezett kiegészítő eszközöket (pl. a négyjegyű függvénytáblázat) használták a résztvevők. Ezek hasznosságát az átlagos 4,4 értékben véleményezték, mennyiségileg és minőségileg pedig a vállalati résztvevők elegendőnek találták. Ugyanakkor a lakossági, azaz középiskolás résztvevők már megfogalmaztak olyan változtatási igényeket, mint az érthetőség, a változatosság, a kevesebb mennyiség, továbbá, hogy *„Amire szükségem volt azt megtaláltam online felületeken, illetve órán megbeszéltük.”*

Utóbbi válasz elvezet kutatásunk egyik fókuszpontjához, a DUE vonatkozó matematika e-learning tananyagának használatához. Kevert oktatási formában felajánlott tanfolyamainkon azt reméltük, hogy diákjaink kontaktóras fejlesztésük mellett önállóan, saját időbeosztásuknak megfelelően, s az egyénekenként szükséges témakörökben további tanulást-gyakorlást fognak folytatni a tanfolyami órák közti időben. Ehhez a tanfolyamdíj részeként biztosítottuk számukra a DUE Online Studium megfelelő szintű matematika tananyagaihoz való teljeskörű hozzáférést. Azonban méréseinken és az oldallátogatottsági visszajelzések alapján azt tapasztaltuk, hogy diákjaink nem használják ki ezt a lehetőséget. A lakossági tanfolyamra járók fele és a vállalati tanfolyami résztvevők negyede úgy nyilatkozott, hogy *„Nem nagyon nézegetem őket, jobban szeretem a személyes órákat.”* Van, akinek tetszik és hasznosnak tartja, néhányan viszont változtatnának rajta újabb témák hozzáadásával és frissebb dizájnnal. Olyan résztvevő is akadt, aki több online tananyagot és kevesebb kontaktórat igényelne, ill. több online tananyaggal jobban gazdálkodhatna az idejével.

Hogy tisztább képet kapjunk megkérdeztük résztvevőinket a távoktatási formában való tanfolyamszervezés lehetőségéről is. A csak online tananyagot, és konzultációs lehetőséget tartalmazó megoldás esetében a kívánatos konzultációs gyakoriságnak a heti egy alkalmat tartották, de a kéthetente egy, és a havonta egyszeri alkalom igénye is felmerült. Érdekes azonban, hogy válaszadóink szinte kizárólagosan személyes találkozás keretében tartják ezt célravezetőnek, a Skype, vagy egyéb online applikáción keresztüli beszélgetéssel szemben.

Végül arra voltunk kíváncsiak, hogy tanfolyamuk végeztével ajánlanák-e azt résztvevőink barátaiknak? Az egy félévet végzett csoport hat válaszadó tagja közül négyen ajánlanák, egy fő talán. A három félévet végzett, azaz már 11. évfolyamos koruk óta a DUE FFP segítségével készülők hat válaszadó tagja közül a fele javasolná, egy fő nem, egy pedig talán. A két félévnyi vállalati tanfolyam résztvevői voltak a legelégedettebbek: mind a négy válaszadó ajánlaná barátaiknak a DUE matematika középszintű érettségire való felkészítő tanfolyamán való részvételt.

Oktatói interjúk, próba-érettségi eredmények és utánkövetés

A három tanfolyami oktatótól meg kívántuk tudni, hogy miként használják a matematika e-learning tananyagokat, mennyire látják tudatosnak diákjaik felkészülési munkáját, valamint hogy milyen problémákat látnak a tanfolyam kialakításával kapcsolatban. Válaszaik megerősítik azt a résztvevői visszajelzést, hogy a diákok jellemzően nem használják az Online Studium matematika tananyagait a tanfolyami órák közti tudáselmélyítésre. Ennek egyik oka a hozzáférési problémák, valamint az inkább csak a videók megnézésére kiterjedő használat. Az elektronikus tananyagokat a tanfolyami órákon a tanárok többsége nem alkalmazta, mert *„Az órán én beszélek, én irányítom a diákokat, nem szükséges ezt videóról nézniük.”*, valamint *„Mivel azt otthon is meg tudja nézni, jellemzően nem.”* Az egyik kolléga viszont az érettségit megelőző hetekben ismétlésre használta fel őket: *„Az online anyagot az ismétléshez szánom. Most még az utolsó tananyag van, ami újdonság (térgeometria).”* A tanárok véleménye az e-learning tananyagról pozitív, ám az általánosságok szintjén marad: *„Szerintem jó, hogy a diákok otthon is elérhetnek segítséget”, „Jónak tartják a videókat, de jellemzően nem lépnek be a Moodle felületre.”*

A résztvevők tudatos érettségire készülése, azaz órai aktivitása, házi feladat írása és haladásuk mértéke terén vegyes tapasztalatokat gyűjtöttünk. A 2018. tavaszi 12. évfolyamos középiskolás csoport tagjai jellemzően nem készítették el a kiadott házi feladatokat, így tanárunk azt néhány hét után el is hagyta és az órai gyakorlásra fókuszált. Ezek során *„előfordul, hogy kérnek valamilyen típusú feladatot, de nem gyakori. ... Bizonyos típusfeladatokat egy-egy ember meg tud oldani, amit valamiért jól megtanult korábban - vagy azt jobban érti valamiért. A többi feladattal kapcsolatban mintha a szerencsében bíznanak, hogy meg tudják oldani. ...Néhány diáknak többszöri megoldás, megbeszélés után sem megy bizonyos típusfeladat megoldása. ... Szerintem mással töltik el a szabadidejüket, mint a matematika tanulással. Nem hinném, hogy a tanfolyam és a középiskolai órákon kívül foglalkoznak a matematikával.”*

A 2019 tavaszán érettségire készülő középiskolás csoport három félévet töltött el a DUE FFP-ben, így oktatójukat többször is megkérdeztük tapasztalatairól (3. és 4. interjú). Házi feladat tekintetében *„általában van házi. Sajnos nem mindig, de zömében elkészül.”* A félévek során egy rendszeresen eljáró, szorgalmas, aktív csapat alakult ki: *„Náluk rendszeresen jönnek, 1-2 hiányzás van; igyekeznek, bár egy főre mondhatom, hogy jó képességű. ... Jó velük dolgozni. Megbeszélünk mindent. Volt már, hogy az iskolában tanult*

órai anyagukból is hoztak kérdést.” Ugyanakkor tanárunk azt is elmondta, hogy „*elég vegyes képességűek. Úgy látom, hogy van, aki gyorsabban is tudna haladni, de nem mindenki.*” Ez megerősíti azt a résztvevői visszajelzést, miszerint néhányan több kontaktórárt igényelnének az érettségit megelőző hetekben.

A felnőtt tanfolyami résztvevők pedig proaktívnak bizonyultak a tanfolyami órákon kívüli hagyományos gyakorlás terén: „*Házi van, ők kérték. Van, aki minden házit megír, van, aki nem. Kb. 4:3 a házi javára.*” Továbbá rendkívül aktív és tudatosan készülő csoportnak bizonyultak: „*Igen, sokat kérdeznek, + egy-egy feladat kapcsán más témák is szóba kerülnek.*” Haladásukat tekintve azonban tanárunknak „*vegyes érzelmei*” voltak, mert „*a haladás nem egységes. Ez az idejükből és a motivációjukból is következik...*”.

Végül a felmerült problémákról kérdezve az oktatókat a paksi csoport tanára úgy nyilatkozott, hogy „*Nem tudom kihasználni az online anyagot ahhoz, hogy egységesebb legyen a haladás.*” A 2018-as érettségire készülő középiskolás csoportnál a már említett tanfolyami alkalmak közti gyakorlás hiányát emelte ki oktatójuk, míg a 2019-es csoportnál a kései tanfolyami időpont miatti fáradtság, a kevés idő és a nagy mennyiségű tananyag okozott gondot: „*Elég rossz az időpontunk az este 6 órával. Látom, hogy ők is, én is fáradtak vagyunk. ... Probléma nincs, de néha kevésnek tűnik az idő; nagyon szaladnak a hetek. ... Számonkérésre sajnálom az időt. Nem túl sok ez a heti 2 óra, és nagyon sok az anyag.*”

Milyen eredmények születtek mindezen visszajelzések és körülmények mellett? A próbaérettségi, az érettségi és a felsőoktatási, ill. DUE felvételi eredményeit a 2. sz. táblázat ismerteti.

2. táblázat: A DUE FFP matematika tanfolyamainak eredményei 2018-2019 (Saját szerkesztés)

Sorszám	Csoport	Próba- érettségi eredménye	Érettségi eredménye	Felsőoktatási felvétel	DUE felvétel
1.	2018: lakossági 12.	80%	4 (jó)	nem	nem
2.	2018: lakossági 12.	66%	78%	igen (ÓE NJK)	nem
3.	2018: lakossági 12.	61%	n.a.	igen (SZIE ÁOTK)	nem
4.	2018:	50%	n.a.	igen (FOSZK)	igen (DUE TTI FOSZK)

	lakossági 12.				
5.	2018: lakossági 12.	16%	n.a.	n.a	nem
6.	2018: lakossági 12.	nem írta meg	n.a.	n.a.	nem
7.	2018: lakossági 12.	nem írta meg	n.a.	igen	igen (DUE TTI)
8.	2018: lakossági 12.	nem írta meg	n.a.	igen (FOSZK)	igen (DUE TTI FOSZK)
9.	2019: lakossági 12.	63%	2 (elégséges)	még nem jelentkezett	még nem jelentkezett
10.	2019: lakossági 12.	85%	56%	igen (BME GTK)	nem
11.	2019: lakossági 12.	97%	még nem vizsgázott	még nem jelentkezett	még nem jelentkezett
12.	2019: lakossági 12.	92%	45%	nem	nem
13.	2019: lakossági 12.	53%	26%	nem jelentkezett	nem jelentkezett
14.	2019: lakossági 12.	85%	54%	igen	igen (DUE MI)
15.	2019: lakossági 12.	81%	35%	igen	igen (DUE TTI)
16.	2019: vállalati	77%	n.a.	igen	igen (DUE MI)
17.	2019: vállalati	84%	94%	igen (ÓE KVK)	nem
18.	2019: vállalati	87%	67%	igen (ÓE KVK)	nem

19.	2019: vállalati	72%	50%	igen	igen (DUE MI)
20.	2019: vállalati	65%	59%	igen (ÓE KVK)	nem
21.	2019: vállalati	67%	n.a.	n.a.	nem
22.	2019: vállalati	76%	n.a.	n.a.	nem

A táblázatból kitűnik, hogy a 2018. tavaszi 12. évfolyamos középiskolás csoportból csupán egy fő ért el 70% feletti próba-érettségi eredményt, két fő teljesített 60-70% között, két fő 50%-on, vagy alatta, s hárman nem vettek részt a záró mérésen. Az éles érettségi helyzetben a rendelkezésre álló visszajelzések szerint két fő bizonyult a tanfolyami cél szerint sikeresnek, a többi résztvevő többszöri megkeresés után sem szolgáltatott adatot eredményéről. Felsőoktatási intézménybe öten jutottak be, igaz ketten csak felsőoktatási szakképzésre, s hárman választották a Dunaújvárosi Egyetem valamely alap-, vagy felsőoktatási szakképzését. Így a DUE FFP első félévében a matematika tanfolyam résztvevőinek mintegy kétharmada tanult tovább, közel fele érkezett intézményünkbe, s három fő kapott tanúsítványt. Utóbbiak viszont nem a DUE-t választották tanulmányaik helyszínéül.

A 2019 májusában érettségiző középiskolás csoport hét tagja közül öten teljesítették a tanfolyam elvárását, s a fennmaradó két fő közül az egyik 60-70% közti eredményt ért el. Sajnos a középszintű érettségi eredmények rácsáfoltak a tanfolyami sikerekre: senki nem érte el a DUE FFP céljaként kitűzött 70% feletti eredményt, sőt a legjobb érték is csupán 56% lett. A diákok email visszajelzéseiből tudjuk, hogy a második feladatrész legtöbbjüknek komoly problémákat okozott mind feladatértési, mind megoldási, mind időgazdálkodási szempontból, s ezzel aláásta az egyébként rendkívül sikeres három félévnyi felkészülés eredményét. Viszont felsőoktatási felvételi adataik reményteljesek: a négy diák közül, aki ebben az évben felsőoktatási felvételre jelentkezett három felvételt is nyert, s ketten a Dunaújvárosi Egyetemre. A résztvevők közül ketten csak a következő felvételi időszakban kívánnak felsőoktatási intézménybe jelentkezni, egy fő pedig nem is kívánt továbbtanulni. Tanúsítványt négyen kapnak, ám ők nem, vagy egyelőre még nem a Dunaújvárosi Egyetem hallgatói.

A vállalati csoport tekintetében rendkívül magas próba-érettségi eredmények születtek: öten teljesítettek 70% felett, s ketten 65-70% között. Valós érettségi eredményeik azonban nekik is alacsonyabbak lettek: bár három résztvevő nem közölt adatot, a csoport közel fele 50 és 70% között teljesített, míg a kitűzött tanfolyami célt csupán egy fő érte el, a kiugróan magas 94%-os eredménnyel. Mégis, felsőoktatási tanulmányokat közülük öten kezdenek meg a 2019-2020-as tanévben, jellemzően levelező tagozaton: ketten a Dunaújvárosi Egyetem gépészmérnök BSc képzésében, hárman pedig az Óbudai Egyetem Kandó Kálmán Villamosmérnöki Karán. Azaz többségüket felvették az elsőként megjelölt

felsőoktatási intézménybe, s akik a DUE képzési profiljába tartozó szakon kívántak továbbtanulni, azok ezt az egyetemet is jelölték meg első helyen, és pontszámaikkal bekerültek az intézménybe. Akik pedig az Óbudai Egyetemre jelentkeztek, azok olyan szakra nyertek felvételt (villamosmérnök BSc), amely nem szerepel a DUE képzési kínálatában. Ezért összességében kijelenthető, hogy az MVM Paksi Atomerőmű Zrt. számára tartott DUE Vállalati FFP középszintű érettségire felkészítő matematika tanfolyam közvetetten elérte kitűzött célját: a tanfolyami résztvevők magas megelégedettsége mellett, bár a vártnál alacsonyabb érettségi eredményekkel, de kétharmaduk felsőoktatási felvételt nyert, akik pedig a Dunaújvárosi Egyetem képzéseire jelentkeztek, azok felvételt is nyertek.

Elemzés

Miként értékelhetők ezek az eredmények? A DUE FFP mely programelemei bizonyultak sikeresnek az elmúlt két tanévben, melyek igényelnek módosítást, és mit érdemes a jövőre nézve újragondolni? A program marketingkommunikációját tekintve a célközönséget leginkább bevonzó módszernek a személyes találkozás lehetőségét biztosító megoldások jelentik: az akár a középiskolákban, akár a munkahelyen való közvetlen megkeresés, valamint az egyetemi Nyílt Napokon való találkozás és elbeszélgetés lehetősége. Az intézményi honlap, vagy a közösségi média-hirdetések a második legfontosabb tájékoztató forrásnak bizonyultak, melyet egyrészt a DUE Beiskolázási Kampányának landing oldalához kötöttünk, másrészt célirányos, fizetett közösségi média (Facebook, Instagram) kampány keretében biztosítottuk. További tanulság, hogy a fiatalok körében a szóróanyagok csak kiegészítő szerepet játszottak. Hogy az érdeklődők miért éppen a Dunaújvárosi Egyetem érettségi-felsőoktatási felvételi felkészítő lehetőségét választották, abban kiemelt szerepe volt annak a bizalomnak, amit a DUE, mint egy felsőoktatási intézmény szakmai felkészítő munkájába fektettek, továbbá a rendkívül kedvező óradíjnak és a helyszín elhelyezkedésének. Különösen igaz volt ez a vállalati tanfolyam esetében, ahol a szolgáltatást a cég helyben, és ingyenesen kínálta fel alkalmazottai számára. Továbbá a program tanfolyam-szervezési szempontból legnépszerűbb elemei a csoportlétszám, valamint a heti alkalmak száma és hossza voltak. A tanítási-tanulási folyamatot tekintve a résztvevők és a tanárok dicsérték az oktatás minőségét és az alkalmazott tananyag hasznosságát, a diákok órai aktivitását, azaz rendszeres jelenlétét és kitartó, aktív órai munkáját, valamint a pozitív hangulatú tanórákat, és a kiváló tanár-diák kapcsolatot. Erre vezethető vissza, hogy a legtöbb résztvevő ajánlaná barátainak és ismerőseinek a tanfolyam elvégzését.

Amint azonban az az érettségi eredményekből és a visszajelzésekből kiderült, néhány területen érdemes a programon finomhangolást végezni: a problémát okozott érettségi feladattípusokat jobban begyakorolni, a nehezebbnek bizonyuló témakörök kifejtésére és gyakorlására több időt szánni, a tanfolyami alkalmakat lehetőség szerint este hat óra előtt tartani, és az érettségit megelőző félévben, akár rövidebbre tervezve, a heti alkalmak számát megduplázni. A tudáselmélyítés és a „nagy tananyagmennyiség-keves idő”

problémáját enyhíteni tudná a résztvevők rendszeres házi feladat készítése és a rendelkezésre álló e-learning tananyag tudatos használata, mind a tanfolyami alkalmak közti időben, mind az órákba építetten. Nyilvánvalóvá vált, hogy a kevert módszertan követése, azaz az Online Studium matematika tananyagainak tudatosabb fel- és kihasználása újragondolást igényel. Ehhez egyrészt motiválni kell a résztvevőket azok használatára, másrészt például irányított órai-órán kívüli feldolgozással az oktatók által támogatni és ellenőrizni is azt. Egy gördülékenyebb és folyamatos hozzáférés, megújított dizájn és frissített tananyag, amit akár egy gamifikált feldolgozási keretben tanulnának végig a résztvevők, ill. követnének nyomon és jutalmaznának a tanárok, meghozhatja a várt eredményt. Néhány általánosan használható, vagy tantárgy-specifikus módszertani IKT alkalmazás is hatékonyabbá és élvezetesebbé tehetné a felkészülés hosszú és fáradtságos munkáját mind tanárnak, mind diáknak. Mindehhez azonban elengedhetetlen a tanfolyami tanárok nyitottsága és többletmunkája, valamint annak jutalmazása.

A DUE FFP marketingkampánya során, a számos, városunktól távolabb élő, elsősorban felnőtt érdeklődő okán, felvetődött a program matematika tanfolyamainak távoktatási formában való megszervezése is, ezért kérdőívünk kitért ennek lehetséges megoldásaira is. Eddigi diákjaink nem zárkoztak el egy csupán online tananyagra és konzultációkra épülő tanfolyam jövőbeni lehetőségétől, de utóbbit mindenképpen személyes találkozás keretében tartják kívánatosnak és többnyire heti egy, vagy kéthetente egy alkalommal. Érdekes módon ez a szervezési mód rendkívül közel állna a jelenlegihez egy ideális, akár a fentebb javasolt, kevert módszertan alkalmazása esetén. Ugyanakkor a felelősségteljesebb, önálló tanulás résztvevői felvállalása mellett módot adna a program célközönségének területi kiszélesítésére.

Elérte-e célját a három félévnyi DUE FFP matematika alprogram? Közvetlenül, vagy közvetve, de továbbtanulni szándékozó résztvevői többségét hozzásegítette a felsőoktatási felvételhez, még ha az esetleg nem is a Dunaújvárosi Egyetemre történt. A DUE maga hét hallgatót nyert általa a potenciális tizennégyből, azaz a továbbtanulási céllal a tanfolyamra érkezett résztvevők fele az intézmény hallgatójává vált: öten alapképzéses szakokon, két fő pedig a felsőoktatási szakképzésben. Ha figyelembe vesszük, hogy a más intézményt választók közül öten olyan szakokra mentek, amik nem szerepelnek a DUE alapképzési kínálatában, akkor még jelentősebbnek tűnik az eredmény. A versenytárs felsőoktatási intézmények az Óbudai Egyetem és a Budapesti Műszaki és Gazdaságtudományi Egyetem.

Elemzésünk végén érdemes kitérni a program előtt álló kihívásokra is, melyeket részben kutatásunk eredményei, részben pedig a program környezete, ill. annak változásai indokolnak. Az oktatók által kezelendő problémaként felvetett vegyes képességű csoportok és többféle fejlődési ütem egyrészt az akkreditált felnőttképzési tanfolyamoktól elvárt 60%-os belépési tudásszint alatti résztvevők számából adódik, részben minden csoportos képzésben előforduló jelenség, részben pedig a résztvevők sajátos helyzetéből fakadhat. Ezt az e-learning tananyag tudatosabb felhasználásával,

igény esetén felzárkóztató konzultációk felajánlásával, vagy szükség esetén pótórák, ill. akár egy külön tanfolyam kialakításával lehetne kezelni. Természetesen ennek idő-ráfordítási, anyagi és emberi erőforrási igényei megfontolást érdemelnek, de egy lehetséges megoldás az egyetemi hallgatók közül toborzott diák-mentorok alkalmazása. Továbbá különösen fontos a próba-érettségi körülményeinek minél inkább az érettségi vizsgáéhoz való igazítása, hogy megbízhatóbb eredményeket érjünk el. A visszajelzések alapján és a 2020-as felsőoktatási felvételi feltételek szigorodása miatt a középszintű matematika érettségire való felkészítés mellett a fizika középszintű érettségire, valamint az emelt szintű informatika, és esetleg matematika tanfolyamok kialakítása is kívánatosnak tűnik.

A DUE FFP marketingkampánya tekintetében érdemes folytatni annak népszerűsítését az egyetem ipari partnerei körében is, akik tehetségmenedzsment programjuk, vagy személyre szabott cafeteria rendszerük részeként felajánlhatnák meglévő, vagy toborzandó alkalmazottaiknak ezt a karrier-fejlesztési lehetőséget is (HRPortál 2018). Továbbá olyan újabb marketingeszközökkel bővíthető a program népszerűsítése, mint a már felsőoktatási intézménybe felvett volt tanfolyami résztvevőkről készített csoportkép, a személyes tapasztalataikat bemutató videó, vagy a „*Ha van kedved, gyere el, nézd meg!*” alkalmak, azaz tanfolyami óralátogatások felajánlása a program iránt érdeklődőknek. E mellett az angol nyelvi alprogram beindítása érdekében fokozottabb reklámkampányra van szükség a helyben elérhető egyéb, hasonló feltételeket kínáló középfokú nyelvi felkészítő tanfolyamok versenyébe közepette (Dunaújvárosi Szakképzési Centrum: GINOP6.2.3.-17-2017-00021 projekt és BME nyelvvizsgaközpont tanfolyamai; Pannon Oktatási Központ: ECL, DExam tanfolyamai).

2. ábra: A DUE FFP FaceBook hirdetéseinek egyik reklámplakátja (Forrás: <https://bit.ly/2HCl4tc>)

Összefoglalás

A tanulmány a Dunaújvárosi Egyetem tapasztalatait kívánta megosztani az érdeklődő szakemberekkel és felsőoktatási szereplőkkel, akik ilyen programot vezetnek, vagy szándékoznak indítani. Előbb felvázolta a vonatkozó felsőoktatás-szociológiai értelmezési kereteket, majd részletesen ismertette a DUE felvételi felkészítő programját. A négyes spirál-modell negyedik ágát, azaz a helyi-regionális társadalom innovációkhoz való hozzájárulását feltárandó, a kutatás a tanfolyami résztvevők és oktatók véleményét vizsgálta a kialakított programról a továbbfejlesztés szándékával. A résztvevői elégedettségvizsgálat, az oktatói interjúk és a vonatkozó intézményi dokumentumok elemzése mentén végzett kutatás eredményei feltárták a sikeresnek bizonyult programelemeket, a módosítandó aspektusokat és a változtatásra szoruló területeket. A jelen kihívásainak számbavétele, majd az azokra adható válaszlehetőségek felvetése után a tanulmány végső következtetése, hogy az ilyen oktatási szolgáltatást vezető intézményeknek szükséges rendszeres, akár féléves gyakoriságú, visszajelzést kérnie annak érintettjeitől, és kiértékelnie a program eredményeit és aktuális kihívásait. Továbbá készen kell állniuk rugalmasan alakítani annak egyes aspektusain, mint például kommunikációs stratégiáján, tanfolyami kialakításán, vagy oktatási módszertanán, hogy folyamatosan növelhessék résztvevőik számát és eredményességét. Ily módon az intézmények, mint tanuló szervezetek is fejlődhetnek, és társadalmi érdekhordozóikkal kölcsönös kommunikációban maradván alakíthatják oktatási innovációikat a négy spirál folytonos mozgása keretében megvalósuló helyi-regionális fejlődés érdekében.

Irodalom

- BANDER Katalin (2011): Vállalt küldetések az intézményi honlapok alapján. In: HRUBOS Ildikó (szerk.): Műhelytanulmányok: A felsőoktatási intézmények főbb típusai tevékenységük és vállalt missziójuk szerint. Nemzetközi piacorientáció, korszerű intézményi menedzsment. [NFKK Füzetek 8.] Budapest: Aula Kiadó Kft, 58-88. p.
- BARANYAI Nóra (2016): Social and Economic Transition in Dunaújváros and its Region. In: SZIRMAI Viktória (ed.): 'Artificial Towns' in the 21st century. Social polarization in the new town regions of East-Central Europe. Budapest: Centre for Social Sciences Hungarian Academy of Sciences, 165-196. p.
- BODORKÓS Barbara (2010): Társadalmi részvétel a fenntartható vidékfejlesztésben: a részvételi akciókutatás lehetőségei. [Doktori értekezés] Gödöllő: Szent István Egyetem.
- CARAYANNIS Elias G.-GRIGOROUDIS Evangelos-CAMPBELL David F.J., MEISSNER Dirk & STAMATI, Dimitra (2018). The ecosystem as helix: an exploratory theory-building study of regional co-opetitive entrepreneurial ecosystems as Quadruple/Quintuple Helix Innovation Models. In: R&D Management, 48 (1), 148-162. p.
- CARRIÓN A. G.-GARCIA-GUTIÉRREZ V.R.-BAS M.C.-CAROT J.M. (2012): A new methodology for measuring third mission activities of universities. Letöltve innen: https://www.researchgate.net/publication/293632889_A_NEW_METHODOLOGY_FOR_MEASURING_THIRD_MISSION_ACTIVITIES_OF_UNIVERSITIES

CHATTERTON Paul-GODDARD John (2000): The response of higher education institutions to regional needs. In: European Journal of Education, 35 (4), 475-496. p.

DUNAÚJVÁROSI EGYETEM (2016): Intézményfejlesztési Terv (2016-2020). Letöltve innen (2018. október 23.): <http://www.uniduna.hu/ervenyes-szabalyzatok-due/intezmenyfejlesztési-terv>

EURÓPAI UNIÓ TANÁCSA (2009): A Tanács következtetései (2009. május 12.) az oktatás és képzés terén folytatott európai együttműködés stratégiai keretrendszeréről („Oktatás és képzés 2020”). Letöltve innen (2019. 03. 25.): <https://eur-lex.europa.eu/legal-content/HU/TXT/HTML/?uri=CELEX%3A52009XG0528%2801%29&from=EN>

GÁL Zoltán (2016): Egyetem és város. In: Educatio 2, 220-233. p.

HALÁSZ GÁBOR (2018): Új vonások az Európai Unió és az OECD felsőoktatással kapcsolatos stratégiájában. In: KOVÁTS Gergely-TEMESI József (szerk.): A magyar felsőoktatás egy évtizede 2008-2017. [NFKK Kötetek 2.] (pp. 25-38.) Budapest: Budapesti Corvinus Egyetem Nemzetközi Felsőoktatási Kutatások Központja. 25-38. p.

HOLLAND Barbara A. (2001): Toward a definition and characterization of the engaged university. In: Metropolitan Universities, 2 (3), 20-29. p.

HRPORTÁL (2018): Mivel tudja a vállalat magához vonzani a tehetségeket? - kiderül a Humánpolitika.com közvélemény kutatásából. Letöltve innen (2019. 03. 22.): <https://www.hrportal.hu/hr/mivel-tudja-a-vallalat-magahoz-vonzani-a-tehetsegeket---kiderul-a-humanpolitikacom-kozvelemeny-kutatasabol-20181127.html>

HRUBOS Ildikó (2013): A felsőoktatási intézmények misszióinak átalakulása, bővülése. In: HRUBOS Ildikó-LUDA Szilvia- TÖRÖK Imre (szerk.): Intézményi menedzsment a felsőoktatásban 3. Budapest: Budapesti Corvinus Egyetem. 34-44. p.

HRUBOS Ildikó (2018): Új megfontolások az egyetem társadalmi szerepvállalásának értelmezéséhez. In: TÓTH Dorina Anna (szerk.): Az oktatás gazda(g)sága. Tanulmányok Polónyi István tiszteletére. [Oktatáskutatók Könyvtára 5.] Debrecen: CHERD-H., 49-57. p.

JORGE Manuel Larrán-PEÑA Francisco Javier Andrades (2017): Analysing the literature on university social responsibility: A review of selected higher education journals. In: Higher Education Quarterly, 71., 302-319. p.

KÁLMÁN Anikó (2013): Az Európa 2020 stratégia: az életen át tartó tanulás és a tudásháromszög megvalósítása az egyetemeken. In: BENEDEK András-TÓTH Péter-KOZMA Tamás-PERJÉS István (szerk.): Új kutatások a Neveléstudományban. A munka és a nevelés világa a tudományban. Budapest: MTA Pedagógiai Bizottság, ELTE Eötvös Kiadó. 173-191. p.

KEREKES Sándor (2013): Az egyetemek társadalmi felelősségvállalása, feladatok és lehetőségek. In: HRUBOS Ildikó-LUDA Szilvia- TÖRÖK Imre (szerk.): Intézményi menedzsment a felsőoktatásban 3. Budapest: Budapesti Corvinus Egyetem. 126-144. p.

LEYDESDORFF, Loet (2013). The Triple Helix of University-Industry-Government Relations. In: CARAYANNIS E. G. –CAMPBELL D. F. J. (eds.): Encyclopedia of Creativity, Invention, Innovation and Entrepreneurship. New York, NY: Springer. Letöltve innen: <https://doi.org/10.1007/978-1-4614-3858-8>

OECD/EU (2017): Supporting Entrepreneurship and Innovation in Higher Education in Hungary. [OECD Skills Studies] Paris: OECD Publishing. Letöltve innen (2018. október 22): <http://dx.doi.org/10.1787/9789264273344-en>

RECHNITZER János-REISINGER Adrienn (2015). University-city-economy: characteristics of the „Győr model”. In: SURDEJ Aleksander-KĘDZIERSKI Marius (eds.) Economic Challenges for Higher Education in Central and Eastern Europe. Torun: Wydawnictwo Adam Marszałek. 118-141. p.

REISINGER Adrienn –DÁNOS Zsolt (2015): Egyetemi felelősségvállalás három magyar egyetem esetében. In: Tér-gazdaság-ember: a Széchenyi István Egyetem Kautz Gyula Gazdaságtudományi Karának Tudományos Folyóirata, 3, 117-133. p.

SITKU Krisztina (2017): [Kimutatás 2-B2C-s nyelvvizsgázottak-2005-2017](#). Elérhető innen (2019. december 31-ig): https://duffoffice365-my.sharepoint.com/:x/g/personal/sitkuk_uniduna_hu/EVAr23aJ2AhLnQk1RVspRYoBmz5QIsEUtSuX6qggvFgzlw?e=w3AG0l

UNESCO (2015): Education 2030 Framework for Action. Letöltve innen (2019. 03. 25): <https://www.sdg4education2030.org/education-2030-framework-action-unesco-2015>

423/2012 (XII. 29.) számú kormányrendelet. Letöltve innen (2017. 10. 20.): <https://net.jogtar.hu/jogszabaly?docid=A1200423.KOR>

335/2014 (XII. 18) számú kormányrendelet. Letöltve innen (2017. 10. 21.): <https://net.jogtar.hu/jogszabaly?docid=A1400335.KOR&txtreferer=00000003.TXT>

***Nemzetköziesítés a felsőoktatásban - Internationalisation in
Higher Education***

Koltai Zoltán

Egy nyelvet beszélünk? Nyelvi képzés a PTE nemzetköziesítési törekvéseinek szolgálatában

A Pécsi Tudományegyetem Modern Városok Programjához kapcsolódóan kiemelkedően fontos célnak tekintjük az egyetemen oktató és nem-oktató munkakörben dolgozó kollégák nyelvtudásának fejlesztését. Ennek érdekében 2016 őszétől az egyetem belső képzési rendszerében a hatékony nyelvi kompetencia-fejlesztés lehetőségét kínáljuk az érdeklődő kollégáknak. Az elmúlt három évben több mint másfélezer munkatársunk vett részt nyelvi programunkon és szerzett sikeresen oklevelet.

A program alapkonceptiója

Tájékoztató kampányaink során igyekeztünk az egyetem valamennyi szervezeti egységét megszólítani. A dékánok, kancellári és klinikai igazgatók, rektori hivatali vezetők mellett a humánpolitikai referensekhez is eljuttattuk tájékoztató levelünket, ezzel is elősegítve a minél szélesebb körű információáramlást. A rektori és kancellári vezetés támogató hozzáállásának, a Humánpolitikai Igazgatóság kooperatív együttműködésének és a széleskörű tájékoztatásnak köszönhetően az elmúlt három évben összesen több mint 1700 fő jelezte felénk érdeklődését, nagyobb részben az angolt, kisebb számban a németet, valamint a horvátot és spanyolt megjelölve választott nyelvként (1. ábra).

1. ábra: A tanult nyelvek megoszlása (2019 tavasz)

Angol, horvát, német és spanyol nyelvi képzéseink 50 órás modulokban zajlottak, heti 2X2 óra időbeosztást feltételezve. A nyelvórák 8-18 óra között kerültek megtartásra, ezzel az órák munkaidőben és azon túl is lebonyolíthatóvá váltak, alkalmazkodva a mindenkori résztvevők igényeihez. A képzés kezdetben középszintig (KER B2) történt, később ún. szaknyelvi, valamint alap-, közép- és felsőfokú ECL nyelvvizsgára felkészítő képzéssel bővítettük kínálatunkat. A szaknyelvi képzésben kiemelt hangsúlyt helyezünk a szóbeli (tárgyalástechnika, konfliktuskezelés) és írásbeli kommunikációra (hatékony email kommunikáció, nemzetközi – kultúrák közötti – kommunikáció), valamint a prezentációs készségek fejlesztésére. Ezekben a csoportokban a már legalább középszintű nyelvtudással rendelkező kollégáknak biztosítjuk a nyelvi továbbképzés lehetőségét.

A program lebonyolításába az Idegen Nyelvi Központ által biztosított nyelvtanárok kapcsolódnak be. Az általunk első lépésben megcélzott csoportok a tanulmányi osztályok munkatársai, támogató funkciót ellátók, ügyintézők, referensek, könyvtárosok, egészségügyi területen dolgozók voltak, a program második félévétől már oktató kollégáink számára is megnyitottuk a részvétel lehetőségét.

A képzés résztvevőinek kedvező, 500 Ft/óra (szaknyelvi programunkban 700 Ft/óra) költségtől tudjuk biztosítani a nyelvtanulás lehetőségét, ami magában foglalja az oktatáson kívül a szintfelméréssel, vizsgáztatással, oklevél kiállítással kapcsolatos valamennyi költséget. Amennyiben a képzés finanszírozását részben vagy egészben az érintett szervezeti egység vállalja, illetve a képzéshez munkaidő kedvezmény kerül biztosításra, annak feltételeként a résztvevőknek a tanfolyam végén sikeres modulzáró vizsgát kellett tenniük. Az intézményi beiskolázás mellett természetesen az önköltséges képzésre is lehetőséget biztosítunk kollégáinknak.

2. ábra: A résztvevők egyetemen belüli megoszlása (2016-2019)

RH: Rektori Hivatal, OIG: Oktatási Igazgatóság,

EK: Egyetemi Könyvtár, GYI: gyakorló intézmények

Kezdetben két olyan területről (Klinikum, Kancellária) érkeztek nagyobb számban érdeklődő kollégák, melyek felé az egyetem korábban kevésbé nyitott képzési kínálatával. A későbbi félévek során egyre nagyobb arányban sikerült megszólítanunk az egyetemi karokat, valamint a Rektori Hivatal, az Oktatási Igazgatóság, az Egyetemi Könyvtár és a gyakorló intézmények munkatársait is (2. ábra). Fontos szempontnak tekintettük, hogy belső nyelvi képzésünk által az egyetem valódi tanuló szervezetként működve a dolgozók minél szélesebb körére terjessze ki a felnőttkori tanulás lehetőségét, ezzel is elismerve a humán erőforrás alapvető fontosságát és a változó környezeti viszonyokhoz történő proaktív alkalmazkodás nélkülözhetetlenségét (Szirmai – Klein 2009). Képzésünk megvalósítása során természetesen kiemelt figyelmet fordítottunk a felnőttképzés alapvető sajátosságaira:

- felnőttképzésre csak erre felkészült képzők alkalmasak (ezért döntöttünk úgy, hogy az Idegen Nyelvi Központ által delegált, tapasztalt nyelvtanárokat vonjuk be programunkba),
- fontos a motiváció megerősítése, a résztvevők folyamatosan győződjenek meg a képzés hasznosságáról (a képzés tartalmi követelményeit úgy állítottuk össze, hogy az minél inkább illeszkedjen a résztvevő kollégák napi munkavégzéséhez),
- a felnőttek megalapozottabb önértékeléssel rendelkeznek, ezért abban kell támogatást kapniuk, amiben valóban fejlődniük szükséges (ezt a célt szolgálta a többfokozatú képzési szint kijelölése, majd ezt követően a programkínálat szaknyelvvizsgáló és nyelvvizsgáló felkészítő képzési elemmel gazdagítása),
- időkorlátok és terhelhetőség figyelembevétele (a munkatársak napi időbeosztásához és munkahelyük földrajzi elhelyezkedéséhez legjobban illeszkedő csoportbeosztás készítése),
- igény a visszajelzésre a képzés során (ez részben a munkáltatói támogatás előfeltételeként meghatározott záróvizsgálóval, részben a résztvevői elégedettséget kutató saját kérdőívünkkel valósul meg). (Nemeskéri – Pataki 2007)

A képzési program sikeres megvalósítása

Minden szervezet életében kiemelt jelentőségű cél, hogy a munkakörhöz kapcsolódó követelmények és az adott munkakört betöltők egyéni kompetenciái minél teljesebb mértékben illeszkedjenek egymáshoz. Mindez nem csak azért lényeges, mert ezáltal növelhető a munkatársak potenciális teljesítménye, hanem azért is, mert a magas szintű kompetenciák birtoklása egyben a szervezeti fejlődés zálogának is tekinthető. A képzések célja az, hogy a változó követelményekhez nélkülözhetetlen kompetenciákat folyamatosan biztosítsa a munkatársaknak, „olyan HR tevékenység, amelyben közvetve megjelenik a szervezet stratégiája, minden olyan kompetencia-fejlesztésre vonatkozó erőfeszítés, amely a szervezet tartós és eredményes működését hivatott biztosítani.” (Nemeskéri – Pataki 2007:262)

A jól végiggondolt képzési terv figyelmet fordít a szervezeti célok és az egyéni ambíciók összhangjára, valamint rögzíti a képzési célok megvalósításához leginkább illeszkedő módszereket és a szükséges erőforrásokat (Nemeskéri – Pataki 2007, Karoliny – Poór 2017).

A csoportok kialakítása során elsődleges szempontunk a meglévő nyelvtudás volt, ezzel is törekedve arra, hogy minél egységesebb legyen az egy csoportban tanulók tudásszintje. Az aktuális nyelvismeret mellett (3. ábra) figyelembe vettük a résztvevők munkavégzésének helyét, valamint azt, hogy a tanfolyam munkaidőben vagy azon túl valósulhat meg. A rendelkezésre álló információink alapján minden érdeklődőnek megküldtük a számára javasolt csoportot, egyben azt az egyéb csoportot is, ami alternatívaként állt rendelkezésére, biztosítva ezzel az esetleges változtatás lehetőségét. Mindez ugyan rugalmas hozzáállást biztosított a résztvevők földrajzi és időbeli preferenciáihoz, ellenben a csoportok közötti átjárás az általunk korábban tervezett, 10-12 fő közötti létszámoktól való lefelé és felfelé történő eltérést is eredményezhetett. A nagyobb létszámú csoportokat ezért személyesen is felkerestük abból a célból, hogy felhívjuk a résztvevők figyelmét az egyéb időpontokra és helyszínekre, több esetben csoportbontásra is sor került. A hozzánk beérkező kérések alapján végül a csoportok hétfőtől csütörtökig kerültek beosztásra, részben reggeli, részben koradélutáni, részben munkavégzést követő kezdési időpontokkal.

Az elmúlt három év során összesen 166 csoportban, a több mint 10 különböző pécsi helyszín mellett Szekszárdon és Szombathelyen, 6 nyelvi szinten (kezdőtől a haladóig) zajlottak képzések. Mindenkor helyszíneként az egyetem azon intézményét javasoltuk, ahonnan a résztvevők többsége kikerült, heterogén csoportok esetében az egyetem azon központi elhelyezkedésű épületeit részesítettük előnyben, ahol nagyobb számban biztosítottak részünkre tantermeket.

Egyik legfontosabb célkitűzésünk, miszerint több szemeszteren keresztül, folytatólagos részvétel mellett valósuljon meg a program, sikeresen teljesült. Jól mutatja ezt, hogy míg az első szemeszterben a kezdő (56%), a második csoportképzéskor már az álkezdő – előközéphasaladó szinten tanulók száma volt a legszámosabb (43%). A harmadik szemeszterben utóbbival megegyező számú középhasaladó szintű csoportot indítottunk (32%).

3. ábra: A résztvevők tudásszint szerinti megoszlása (2016-2019)

A képzési szerződések elkészítéséhez minden esetben megkértük a munkáltató arra vonatkozó nyilatkozatát, hogy támogatja-e, és ha igen, milyen formában a jelentkező munkatárs képzésen történő részvételét. Az alábbi opciókat kínáltuk fel a munkáltatók részére:

- intézményi beiskolázás keretében a munkáltató fizeti a képzés költségét, valamint lehetővé teszi a képzés munkaidőben történő lebonyolítását, melynek feltételeként a résztvevőknek sikeres modulzáró vizsgát kell tenniük,
- intézményi beiskolázás keretében a munkáltató fizeti a képzés költségét, melynek feltételeként a résztvevőknek sikeres modulzáró vizsgát kell tenniük,
- intézményi beiskolázás keretében a munkáltató lehetővé teszi a képzés munkaidőben történő lebonyolítását önköltséges formában, melynek feltételeként a résztvevőknek sikeres modulzáró vizsgát kell tenniük,
- a munkáltató sem a képzés költségét, sem munkaidő kedvezményt nem kíván biztosítani a résztvevők számára,
- egyéb támogatási forma (utóbbira példaként szolgált a képzési költség fele összegben történő munkáltató általi átvállalása).

Ahogy a 4. ábrán látható, a résztvevők többsége támogatott formában kapcsolódott be képzésünkbe, de azok számaránya sem elhanyagolható (a résztvevők közel 20 %-a), akik önköltséges formában és munkaidőn túl csatlakoztak a programhoz.

4. ábra: A résztvevők megoszlása támogatási forma alapján (2016-2019)

Elfogadva a tényt, hogy a képzési tevékenység akkor hatékony, amennyiben tervezett és értékelt folyamatként igazodik a szervezet stratégiai céljaihoz, valamint az érintettekkel való folyamatos egyeztetésen alapul, kiemelt figyelmet fordítottunk a résztvevői visszacsatolásokra. Természetesen nem hagytuk figyelmen kívül, hogy a képzés sikere nem csak a program kialakításán és lebonyolításán múlik, de legalább ennyire meghatározók a résztvevők személyes tulajdonságai, valamint a munkahelyi környezet (Karoliny – Poór 2017).

A képzés eredményességi értékelésének öt lehetséges szintje közül (1. résztvevői elégedettség, 2. az elsajátított ismeretek értékelése, 3. a munkafeladat megoldásának értékelése, 4. a szervezeti eredményekre gyakorolt hatás, 5. a befektetés pénzbeli hozamának becslése) mi az első és a második szint értékelésére fordítottunk kiemelt figyelmet (Nemeskéri – Pataki 2007). Előbbihez a tanfolyam végén kitöltésre kerülő kérdőívünk, utóbbihoz a képzést lezáró vizsga biztosított megfelelő információt számunkra.

A három év során összesen 1160 résztvevő (a képzésben érintettek mintegy 65%-a) töltötte ki elégedettségi kérdőívünket (5. ábra). Az 1-10 pont közötti skálán kimondottan magas, 9,4 pontot kapott képzésünk. Ezen belül az oktatók 9,8-as, a tananyag 9,4-es, a szervezés 9,1-es pontértéket ért el, de az infrastrukturális adottságokra (8,8) és a tanultak hasznosíthatóságára (8,7) adott értékek is kiválónak mondhatók. A képzés megítélése egyetlen dimenzióban sem mutatott lényegi változást a félévek viszonylatában.

5. ábra: Résztvevői elégedettség (2016-2019)

Megvalósult fejlesztéseink és jövőbeni tanfolyamokra vonatkozó újabb javaslataink

A félévek során az alábbi fejlesztéseket valósítottuk meg:

- a jelentkezések és a nyelvi szintfelmérők online formában történő megszervezése,
- a szintfelmérés kiterjesztése a képzésben korábban résztvevők körére,
- az adminisztratív munkakörben dolgozók mellett az oktatók fokozottabb megszólítása részben szaknyelvi programunkkal,
- államilag elismert nyelvvizsgára felkészítő kurzusok beemelése a programkínálatba,
- a program során elérhető nyelvek körének bővítése (horvát és spanyol nyelv),
- a fizetési határidők pontosabb betartatása, az ezzel kapcsolatos kommunikáció hatékonyabbá tétele a szervezeti egységek irányába.

Természetesen további lehetőségeket látunk a képzési program fejlesztésére, így többek között megvalósítani tervezzük:

- újabb nyelvek meghirdetése a képzési kínálat további bővítésének szándékával (elsősorban kínai nyelv),
- a képzések időpontjának szemeszterkezdéssel és szemeszterzárással történő szinkronizálása, megkönnyítendő az elegendő számú terem biztosítását.

Irodalom

KAROLINY Mártonné – POÓR József (2017): Emberi erőforrás menedzsment kézikönyv. Rendszerek és alkalmazások. Budapest, Wolters Kluwer.

NEMESKÉRI Gyula – PATAKI Csilla (2007): A HR gyakorlata. Budapest, Ergofit Kft.

SZIRMAI Péter – KLEIN Sándor (2009): Üzleti tervezés – Üzleti gondolkodás. Induló vállalkozások tervezése. Budapest, Edge 2000 Kiadó.

Sándor Némethy – Iván Zádori – Zsolt Nemeskéri

***Sustainability and Internationalization in Higher Education:
The Case of the Sustainable Management of Cultural
Landscape (SUMCULA) Interdisciplinary Programme
Development***

Introduction

Although sustainable development concerns all areas of our existence, the pattern of resource use in the concept is focussed almost entirely on natural resource management where the environmental, economic and social aspects are equally taken into consideration. Ironically, while nature conservation always constitutes an integral part of conservation programmes, the conservation of cultural heritage is not that obvious.

Cultural landscapes are sites associated with a significant event, activity, person or group of people; they can be grand estates, farmlands, public gardens and parks, college campuses, cemeteries, scenic highways, and industrial sites or works of art, narratives of cultures, and expressions of regional identity. Cultural landscapes can range from thousands of hectares of rural tracts of land to a small homestead with a front yard of less than one hectare. Like historic buildings and districts, they reveal aspects of a country's origins and development through their form, features, and the ways they were used.

Cultural landscapes also reveal much about our evolving relationship with the natural world. This international master programme development aims to educate managers for conservation of cultural landscapes and regional development on a new, international educational platform.

The programme has a highly interdisciplinary approach, which substantially contributes to the curriculum development of the participating institutions, by offering one joint degree in this combined, holistic course. The focus is set on applying the competences to the questions of sustainable management of cultural landscapes through applied conservation science considering the needs and possibilities of societal transformation. It combines the strengths and specializations in teaching and top research of six partner universities, thereby offering the students a programme recognized in the countries of the consortium partners and the possibility of going on to PhD-studies as well as increasing the employability in the private, public and semi-public sector (Némethy, 2018; Némethy et al., 2017a; Némethy et al., 2017b).

Project description

From landscape management viewpoints the need to preserve natural, cultural and intangible values and develop them from an evolutionary perspective into sustainable living environments has always been of great importance, even for the particularly sensitive cultural landscapes, which are constantly changing, and also need to be developed to meet requirements from the present society. Furthermore, the fast growing tourism industry requires sustainable management practices including the use and development of cultural landscapes into touristic products without compromising sustainability issues in order to avoid the adverse impact of mass tourism. The issues motivating this strategic partnership build on the experiences and competences of the partners and rest in a number of objectives such as:

1. how to organize the numerous stakeholders in the field of sustainable tourism and use of ecosystem services into sustainable governance structures;
2. how to develop models for identifying, describing and interpreting material and intangible properties of natural and cultural values;
3. how to develop strategies for valuation, preservation, development;
4. how to develop local economies building on identified qualities and properties of the cultural landscape;
5. how to develop natural and intangible resources into touristic products without compromising the sustainable use of ecosystem services and being economically and socially viable;
6. from a university viewpoint how to develop these perspectives into didactic resources for joint activities and compatible curricula on bachelor and master's level;
7. how to develop good practices in education by linking higher education institutions, institutions of vocational education, public administration (regional and local authorities), NGOs and non-profit development agencies and businesses providing students with practical knowledge and experience;
8. how to create new education structures on post graduate level (MSc, MBA, post graduate diplomas) to address the increasing demand for generalist managers furnished with sufficiently wide education based on a holistic system of natural sciences, social sciences, cultural heritage studies and project management to satisfy the professional requirements of the management and conservation of cultural landscapes from an evolutionary perspective.

By the close cooperation between university departments, professional organisations and scientific network, there will be a development of courses and study areas that will facilitate the mobility of students and university staff while at the same time establish close ties to the professional field. This relation is also intended to be instrumental for the ability to develop courses for further education or in-depth possibilities for professionals

so that they should be able to choose from the full set of options provided by the partners in total, thereby promoting mobility also for professionals.

The project must be transnational in order to construct useful, practically applicable universal yet adaptable models for local and regional development according to the principle "act locally, think globally". Therefore, the planned activities will be carried out in different geographical and cultural environments involving partners from different countries with a wealth of different geographic conditions, natural resources, cultural traditions and professional competences. In this programme a considerable number of students and teaching staff will be involved with a wide range of scientific skills from seven European countries: Sweden, Hungary, Czech Republic, Slovakia, Poland, Italy and France. The strategic partnership will improve the quality and increase the volume of cooperation between higher education institutions and enterprises. Innovative ICT technologies within the application of Remote Sensing and GIS systems in regional development, agriculture and environmental protection will be used in many activities of this programme. This program is truly multidisciplinary as it involves environmental science, agriculture, climatology, geology and pedology, chemistry, social aspects of large-scale agricultural production, economics and issues of European integration within the context of protection, conservation, development and sustainable management of cultural landscapes.

The objective of this partnership is through a number of case studies approach these issues as inroads to development of courses and didactic resources to be used on master's level. The members of the partnership cover a wide range of competences:

1. **University of Gothenburg, Sweden:** coordinating institution, built cultural heritage, industrial landscapes, floating heritage, climate change, geomorphology, bio-diversity, remote sensing and GIS
2. **University of Pécs, Hungary:** cultural heritage studies, regional development, strategic planning, adult education, floating heritage of rivers and lakes, viticultural landscapes, economy of regional planning, environmental law
3. **University of Pannonia, Veszprém, Hungary:** regional development of disadvantaged regions, sustainable agriculture, agro-economy, bio-energy production, tourism; viticulture, remote sensing & GIS
4. **Lake Balaton Development Coordination Agency (LBDCA), Siófok, Hungary:** regional infrastructure planning, management of nature reserves and national parks, lake-management (shallow lakes), cultural heritage of rural areas
5. **European Ecocycles Society (ECyS):** sustainable ecological cycles, environmental management, international networking and publishing in the journal ECOCYCLES (ISSN 2416-2140; DOI prefix 10.19040 [Cross Ref]).
6. **University of Palermo (UNIPA), Palermo, Italy:** general soil science and soil conservation, water resources management in arid environments, environmental

protection, waste management, viticulture and conservation of viticultural landscapes, remote sensing and GIS

7. **Ecole des Métiers de l'Environnement (EME), Bruz, France:** environmental technologies, environmental chemistry, remediation of polluted landscapes, renewable energy technologies, flu gas cleaning, biogas production waste management
8. **Mendel University (MENDELU), Brno, Czech Republic:** Core competences: forestry, forest ecosystems, conservation of forest landscapes, landscape dynamics, environmental protection, environmental health and epidemiology
9. **GAIA Education, Findhorn, Scotland, UK:** ecovillage design and education in the design of ecological settlements, waste management and implementation of zero waste policies, environmental sociology, adult education, lifelong learning.
10. **Slovak Agricultural University (SPU), Nitra, Slovakia:** agriculture, food safety, bioenergy, environmental law, regional development
11. **University College of Tourism and Ecology (WSTiE), Sucha Beskidzka, Poland:** sustainable tourism, tourism-informatics, eco-tourism
12. **Universitat Rovira i Virgili (URV), Tarragona, Catalonia, Spain:** viticulture and enology, environmental science, cultural heritage
13. **University of Applied Sciences (HTW), Dresden, Germany:** environmental science, urban agriculture, landscape architecture

Activities to be covered

This follows the general rules for applying within Erasmus+ Key Action 2: Cooperation for Innovation and the Exchange of Good Practices, specifically focusing strategic partnership. The activities to be covered are:

1. Case studies of cultural landscape management
2. Curriculum development: new master courses
3. Workshops, conferences and Intensive Programmes
4. Scientific publications regarding new methods of education
5. Establishing an international knowledge-bank through active networking

The complex model of the development phase is shown on Figure 1.

Figure 1. Proposed structure of the programme

Priorities

The highly interdisciplinary character of the project supports the development of dual education and blended learning in order to meet the increasing demand for multiple and transversal competences on the labour market. An important goal is to achieve excellence in sustainable regional development and management of natural resources linked to

conservation of cultural landscapes and their heritage through strengthening the links between higher education, research, businesses, NGOs and governance structures. Since the conservation of cultural landscapes is a very complex issue, the limits of exploitation should be carefully evaluated and determined without compromising the economic sustainability of the area. This requires a very deep understanding and wide practical skills in the use of ICT systems ranging from electronic communication and handling of vast amount of data to applications of geo-informatics (GIS and Remote Sensing), which will enable and enhance the strategic use of open educational resources, virtual mobility, blended mobility and virtual learning platforms.

The SUMCULA partnership intends to address the following general field specific priorities according to the Erasmus+ Key Action 2:

Support activities that help attune curricula to current and emerging labour market needs and equip the young generation with transversal skills such as entrepreneurship, by developing active cooperation between HEI and partners from outside the academic institutions, such as civil organizations (NGOs), non profit companies and regional development agencies;

Support activities to develop innovative strategies to boost mobility or ways to remove obstacles to mobility in higher education providing more opportunities for students to gain additional skills through study or training abroad and also supporting virtual mobility that are embedded in a global strategy for the effective integration of ICT in the participating HEIs and at those partners where e-learning is widely used or being developed;

Strengthen the links between education, research, public administration and business to promote excellence in exploration, development and use of ecosystem services for a sustainable tourism and regional development where the conservation and sustainable use of the cultural heritage (natural values, built and intangible heritage) of landscapes constitute the core of the strategies;

Aim at increasing number of graduates, widening the participation and raising completion rates of underrepresented groups and non-traditional learners, enhancing lifelong learning via the creation of flexible learning paths, developing ways to increase the social responsibility of higher education institutions.

Expected outcomes/results

Increased cooperation on primarily master's level among partner universities that will facilitate staff and student mobility, but also with development of didactic resources to increase the availability of courses for students throughout Europe. The project SUMCULA will create a special network with the same name and its own website to ensure the

continuation of the activities and opportunities for further development of education programmes and scientific network. The new website of SUMCULA will be linked to the website of the European Ecocycles Society (ECyS; www.ecocycles.eu) to enhance the dissemination of the outcomes of this programme and provide publication opportunities for interested scientists and education professionals in the open access journal ECOCYCLES (DOI prefix 10.19040 [CrossRef], ISSN 2416-2140).

Development of further education courses for professionals. Regional development professionals, often already in management positions, might need to widen their expertise and acquire knowledge and skills within the complex field of landscape conservation. One of the most important outcomes of the programme will be the development of consultancy services and individually tailored (i.e. according to the needs of the organisation/authority/enterprise) education programmes for these target groups of higher education market strengthening herewith the lifelong learning concept on management level.

New strategies for valuation, preservation, development of cultural landscapes. The cultural landscapes are exposed to a number of environmental, social and economical factors, which might have adverse impact on the structure and cultural values of these landscapes. Therefore, model strategies for estimation the heritage values, preservation and progressive use of natural and cultural resources in the context of regional development shall be developed on the basis of case studies in this programme. The results will be published and disseminated in all of the aforementioned communication channels (websites, electronic journals, conferences, multiolication events even after the successful completion of the project).

Development of good practices in education by linking higher education institutions, institutions of vocational education, public administration (regional and local authorities), NGOs and non-profit development agencies and businesses providing students with practical knowledge and experience. This network shall constitute the basis of experience-based learning through participation in real-life projects under the supervision of experienced employees of the host organisation.

New monitoring systems: critical reflection on notions of best practice in cultural landscape management. Since cultural landscapes are changing, their cultural heritage must be interpreted and utilized in such a changing environment, which requires advanced management routines and strategic control systems concerning "best practices" or rather good practices. Therefore, the monitoring of changes in the natural environment, exploitation trends (e.g. fast increasing number of tourists or unexpected results of mineral prospecting leding to mining activities, etc.) shall trigger the change of the previous "best practices" and the establishment of new management structures.

Selection of participants according to key competences

Participants have been selected according to their strengths in one or more subject areas and even their geographical and cultural environment has been taken into consideration. The most important subject areas, which constitute the main elements of cultural landscape management require a set of key competences. These key competences are the following:

1. protection of biodiversity
2. natural resources management with particular emphasis on water resources and soils
3. national parks and areas of high ecological sensitivity
4. use and protection of ecosystem services
5. prevention of pollution, waste management, and remediation of polluted areas
6. renewable energy systems
7. sustainable and organic agriculture, agro-ecosystems and urban agriculture
8. viticulture and valuable viticultural landscapes
9. protection and sustainable use of built heritage
10. the intangible heritage of cultural landscapes
11. sustainable tourism based on the carrying capacity of touristic destinations
12. complex micro regional development systems - self sufficient micro regions
13. environmental sociology and stakeholder management
14. cross disciplinary education of local and regional development managers

The selected participants have different strengths and experiences within these areas, but all of them will be involved in all the activities either as "only" participant or main organiser, e.g. international thematic workshops

Summary

Regarding the interdisciplinary character of the sustainability concept, nature and culture conservation should be integrated into one holistic system, where the preservation and remediation of cultural landscapes would embrace both the key issues of nature conservation and preservation of biodiversity, sustainable use of ecosystem services and the conservation of cultural heritage.

The programme described in this paper aims to focus on this holistic system in the framework of a development programme. On the following Mellearn annual conferences the authors will present the results of this innovative programme.

References

NÉMETHY, S. (2018): Conservation of cultural landscapes based on the Azienda Agricola Model and the management of cultural heritage by creating landscape observatories and

ecomuseums. In: DINYA, László; CSERNÁK, József (szerk.) XVI. Nemzetközi Tudományos Napok = 16th International Scientific Days = XVI. Internationale Wissenschaftliche Tagung : Előadások és poszterek összefoglalói = Summaries of presentations and posters = Zusammenfassungen der Vorträge. Gyöngyös, Magyarország : Líceum Kiadó. pp. 195-195. , 1 p.

NÉMETHY, Sándor; LAGERQVIST, Bosse; DINYA, László; WALAS, Bartłomiej; ZÁDORI, Iván (2017a): A New Higher Education Model for Cross-Disciplinary Education of Cultural Landscape Managers: The SUMCULA-Concept. pp. 92-94. In: Hülber, László; Tamásné, FEKETE Adrienne (olvasószerkesztő) (szerk.) II. Oktatástervezési és Oktatás-informatikai Konferencia : absztraktkötet. Eger, Magyarország : Líceum Kiadó. p. 135

NÉMETHY, Sándor ; DINYA, László ; BUJDOSÓ, Zoltán ; ZÁDORI, Iván ; VARGA, Géza (2017b): Ökológiai ciklusokra épülő önfenntartó vidéki gazdaságok és faluközösségek. A FALU 32 : 1 pp. 15-26. , 12 p.

Szabó Csilla Marianna

Külföldi hallgatók a magyar felsőoktatásban: oktatás, integráció, támogatás

Bevezetés

A felsőoktatás nemzetköziesítése a Bologna-folyamat kulcstényezője (Sava – Danciu, 2015) és valamennyi egyetem egyik alapvető prioritása, vagyis a legtöbb felsőoktatási intézmény (FOI) startégiája egyik fontos elemének tekinti (Roga – Lapina – Műrsepp, 2015). Másrészt azonban a hallgatók is úgy gondolják, hogy a külföldön folytatott tanulmányok jobb lehetőségeket biztosítanak számukra mind a felsőfokú tanulmányaik ideje alatt, mind a munkaerőpiacon. Ennek következtében gyorsan növekedik azoknak a hallgatóknak a száma, akik hazájukon kívül is folytatnak tanulmányokat, akik legalább egy-két szemesztert egy másik ország felsőoktatási intézményében teljesítenek. De ez a növekedő szám folyamatos kihívásokat jelent mind a küldő, mind a fogadó intézmények számára (Nedulcu – Ulrich, 2014).

A tanulmány célja, hogy feltárja, milyen tényezők állnak annak hátterében, hogy valaki külföldön (is) folytat tanulmányokat, valamint az, hogy megvizsgáljuk, a külföldi tanulmányok milyen mértékben járulnak hozzá a fiatal generáció szakmai, személyes, szociális és nemzetközi kompetenciáinak fejlődéséhez. A tanulmány másik célja, hogy feltérképezze, a nemzetközi tanulmányi programoknak milyen módon van jótékony hatása a hallgatók egyetemi és személyes fejlődésére, az által, hogy a mobilitási programokban résztvevő hallgatók új nézőponttal gazdagodnak, hogy szélesedik a látásmódjuk, és a más nemzetekhez és kultúrákhoz való hozzáállásuk nyitottabb és toleránsabb lesz. Végül azt is szeretnénk megtudni, hogy a FOI-k képesek-e kielégíteni a nemzetközi hallgatók igényeit – legyen szó a tanulmányok tartalmáról, az oktatók tudásáról, a lakhatási körülményekről, valamint az egyéb szolgáltatásokról.

Külföldi tanulmányok

Egy másik országban egyetemi tanulmányokat folytatni jó lehetőség az egyetemi hallgatók számára a világ bármely pontján. A mobilitási programokban résztvevő hallgatók nemzetközi tapasztalatra tesznek szert, bővítik interkulturális tudásukat, fejlesztik idegen nyelvi kompetenciájukat, és különböző tudományos dolgokat tanulnak. Nedulcu és Ulrich szerint „...a külföldi tanulás tudományos, intellektuális, kulturális és érzelmi utazás, amely lehetőséget teremt a nemzetközi interakciókra és a személyes fejlődésre.” (2014: 91).

A külföldön folytatott tanulmányoknak számos előnye és néhány hátránya is van. Egy másik országban való tanulás azt jelenti, hogy a programban résztvevők ún. kultúrák közötti környezetben élnek: megismerik mind a fogadó ország, mind más külföldi országok kultúráját és hagyományait. Ennek köszönhetően a mobilitási programokban résztvevő hallgatók jobbak lesznek többi hallgatótársuknál, különösen az idegennyelv-tudás, az interkulturális tudás, a multikulturális tudatosság, a kultúrákőzi érzékenység és a nemzetközi tapasztalat tekintetében, valamint abban, hogy a jelenségeket többféle perspektívából is képesek legyenek értelmezni (Nedulcu – Ulrich, 2014; Firmin, et al., 2013). Mivel a munkaerőpiac globálissá vált, azok a hallgatók, akik mobilitási programokban vesznek részt, előnyt kovácsolhatnak nemzetközi tapasztalataikból, és sikeresebben pályáznak a munkaerőpiacon. Bryla (2015) szerint az Erasmus program keretei között történő külföldi tanulmány 15%-kal növeli a résztvevők esélyeit, hogy később egy külföldi országban vállaljanak munkát.

Amellett, hogy új tudományos dolgokat tanulnak és nemzetközi nézőpontot sajátítanak el, a hallgatóknak fejlődnek a személyes kompetenciái is. Firmin és kollégái (2013) szerint azok a hallgatók, akik részt vettek nemzetközi tanulmányokban, azt mondták, hogy érettebbek lettek, és fejlődött a személyiségük is. A hallgatók azt nyilatkozták, hogy az új élmények és tapasztalatok, valamint a megnövekedett függetlenség következtében váltak érettebbé a mobilitási program során. Egy másik országban folytatott tanulmányok alatt a hallgatók olyan helyzetekbe kerülnek, amelyek kívül esnek a hétköznapi rutinjukon, és arra készítik őket, hogy alkalmazkodjanak új és a sajátjuktól eltérő élethelyzetekhez. Mindez jelentős hatással bír a hallgatók gondolkodására. (Firmin, et. al., 2013)

Minden szakember azt állítja, hogy a nemzetközi tanulmányút után hazatérő hallgatóknak nagyobb az önbizalma, függetlenebbek, és fejlettebb vállalkozói kompetenciákkal rendelkeznek; ráadásul toleránsabbak más kultúrák iránt, és saját kultúrájukat is jobban értékelik. Amíg egy másik országban tanulnak, a hallgatók észreveszik a kulturális hasonlóságokat, akár a saját kultúrájuk és a fogadó ország kultúrája között, akár a saját kultúrájuk és más kultúrák között. Bryla megkérte a hallgatókat, hogy sorolják fel nemzetközi tanulmányútjuk legpozitívabb elemeit. Miután elemezte a 2017 résztvevő hallgató választ, azt találta, hogy a leggyakrabban említett előny a következő volt: „... nyelvtanulás; az a képesség, hogy megismernek egy másik kultúrát; nemzetközi barátságok; a nézőpont szélesítése és a jobb szakmai karrier esélyének növelése...” (Bryla, 2015: 2080).

Magyarországon is több kutatás zajlott a hallgatói csereprogramokkal kapcsolatban, az egyik ilyen vizsgálatot Bencze Szabina és Tóth-Szerecz Ágnes folytatta le 2013-ban. Kutatási eredményük alapján elmondható, hogy a magyar hallgatók által legfontosabbnak ítélt cél az idegen nyelvi kompetencia fejlesztése. Sok diák más egyéb célokat is felsorolt, mint pl. nemzetközi kapcsolatok építése, más kultúrák megismerése és a tudományos ismeretek bővítése. Több mint a hallgatók fele úgy vélte, hogy azok a készségek és

képességek, amelyeket a külföldi tanulmányok alatt sajátítottak el, előnyt jelentenek majd számukra a munkaerőpiacon. (Bencze – Tóth-Szerecz, 2014)

Az európai hallgatókon kívül egyre több távol- és közel-keleti diák gondolja úgy, hogy a külföldi tanulmányok jelentős előnnyel járnak számukra. Napjainkban nagyon sok kínai hallgató utazik európai országokba vagy az Egyesült Államokba azzal a céllal, hogy több és más jellegű egyetemi tudást sajátítson el. A kínai hallgatók meg vannak győződve arról, hogy egy hosszabb vagy egy rövidebb ciklusú külföldi tanulmányút alatt megismerhetnek más társadalmakat és kultúrákat, és képesek lesznek együtt élni olyan emberekkel, akik másfajta kulturális háttérrel rendelkeznek. De nem csak a kínai hallgatók, hanem a kínai munkáltatók is nagyra értékelik a külföldi tanulmányokat: a munkáltatók úgy vélik, hogy azok a hallgatók, akik rendelkeznek nemzetközi tapasztalatokkal, kiemelkedőbbek, mint azok, akik nem vettek részt mobilitási programokban, több olyan kompetenciát tekintve is, amelyek fontosak a munkaerőpiacon. A kínai hallgatók számára a nemzetközi tanulmányok legfőbb célja, hogy megismerjék és megértsék az európai szokásokat, és az oktatáson keresztül képesek legyenek hozzáférni a nemzetközi közösséghez. A kínai hallgatók véleménye alapján a külföldi tanulmányok legpozitívabb tényezői: a tudás mélysége, az elsajátított tapasztalat és azok a szakmai kapcsolatok, amelyek erősíthetik karrier lehetőségeiket. A hallgatók egyetértettek abban, hogy a külföldi tanulmányok legnagyobb előnnyel járó tényezője az volt, hogy elősegítette a diákok személyes fejlődését az által, hogy a hallgatók utazhattak, ami pedig segített őket, hogy függetlenebbé váljanak. (Cheng, 2014)

Másrészről azonban egy külföldi tanulmányút több nehézséggel is járhat. Bryla (2015) kutatásai szerint a külföldi tanulmányok leginkább negatív elemei: a pénzügyi problémák, a külföldi intézményben folytatott tanulmányi időszak beillesztése az eredeti egyetemi képzésbe és a családtól való elszakadás. Ezekon kívül a hallgatók említették, hogy számukra stresszel járt, hogy hozzászokjanak a külföldi országban való élethez, és voltak nehézségeik az idegen nyelvvel is (Nedelcu – Ulrich, (2014). Ezek közül a kihívások közül néhány meglehetősen fontos lehet Magyarországon is, és megnehezítheti a külföldi hallgatók alkalmazkodását a magyar viszonyokhoz. A magyar nyelv meglehetősen különleges, nem hasonlít egyetlen európai nyelvre sem. Ráadásul rettenetesen nehéz megtanulni egy külföldinek. A másik probléma, hogy – kivéve a fiatal magasan kvalifikált generációt –, a magyar emberek többsége nem beszélt egyetlen idegen nyelven sem, ami különösen nehézé teszi egy külföldi számára a hétköznapi életet.

A magyar szerzők szintén említették néhány problémát, amely kapcsolatban áll a külföldön való tanulással. A legtöbb magyar hallgató arra panaszkodott, hogy nagyon alacsony az ösztöndíj összege, ezzel ellentétben azonban nagyon sok a bürokrácia. (Bencze – Tóth-Szerecz, 2014)

Nemzetköziesítés: kihívás a felsőoktatási intézmények számára

A nemzetköziesítést felfoghatjuk úgy is, mint a felsőoktatási intézmények oktatási palettájának valamiféle kötelező elemét. A szakemberek szerint nincs jó minőségű felsőoktatás a külföldi hallgatók jelenléte, a hallgatók és az oktatók nemzetközi mobilitása és angol nyelvű képzési programok nélkül. A felsőoktatás ezen tényezője egyre jelentősebb lesz. (Janczyk-Strzala – Tomaszewski, 2013) Amíg a nyugati világ, különösen az Egyesült Királyság és az Egyesült Államok egyetemei már több évtizede fogadnak külföldi hallgatókat és nyújtanak számukra speciális nyelvtanfolyamokat és egyetemi képzéseket, a legtöbb kelet-európai egyetem a 21. században vett fel először külföldi hallgatókat az angol nyelvű képzésre. Mivel a nemzetközi hallgatók jelenléte a felsőoktatásban újdonságnak számít az intézmények számára, az egyetemek megtapasztalják ennek előnyeit, de szembesülnek a nehézségeivel is. Az európai uniós integrációs folyamat értelmében ezeknek az egyetemeknek figyelmet kell fordítaniuk új kompetenciák elsajátítására, valamint arra, hogy egy európai tudás alapú társadalmat építsenek. (Janczyk-Strzala – Tomaszewski, 2013).

A felsőoktatás nemzetköziesítése számos előnnyel járhat az egyetemek számára. Ugyanakkor sok változtatást is igényel a FOI-k képzési programjában. Azon kívül, hogy az intézményeknek angol nyelvű képzéseket kell indítaniuk, az egyetemeknek változtatniuk kell oktatási módszereiken és vezetési nézeteiken is „azért, hogy új kezdeményezéseket indítsanak el és fejlesszék innovatív készségeiket, aminek célja, hogy gyorsítsák az oktatási rendszer modernizálását” (Janczyk-Strzala – Tomaszewski, 2013: 69.). Azért, hogy megfeleljenek ezeknek az új követelményeknek, a felsőoktatási intézményeknek új hozzáállást, célokat, interkulturális tudást és oktatási módszereket kell elsajátítaniuk. Először is új lehetőségeket kell keresniük és fel kell ismerniük az oktatásban rejlő piaci réseket, majd nemzetközi kapcsolatokat kell kialakítaniuk, és intézményükbe kell vonzaniuk a külföldi hallgatókat. Másodsor, a náluk tanuló külföldi hallgatókat integrálniuk kell az intézménybe, azzal, hogy egyrészt magas színvonalú egyetemi kurzusokat, másrészt extrakurrikuláris programokat kínálnak számukra. Ahhoz, hogy elérjék ezeket a célokat, a felsőoktatási intézményeknek feltétlenül képezniük kell munkavállalóikat: fejleszteni idegen nyelvi (különösen angol nyelvi) kompetenciájukat, bővíteni módszertani kultúrájukat, különös tekintettel a kooperatív módszerek alkalmazására, és toleránssá kell őket tenni a külföldi szokások és hagyományok, valamint másfajta tanulási kultúrák iránt.

Az oktatókon kívül a helyi hallgatókat is érzékenyíteni kell a külföldi hallgatók, különösen a távoli kultúrákból érkező hallgatók iránt. Számos lehetőség mellett a felsőoktatási intézmények speciális kurzusokat kínálhatnak a helyi hallgatóknak Globális oktatás vagy Globális állampolgárság címen, azért, hogy a helyi hallgatók megértsék a felelősség, a tolerancia és az egymástól való függés fontosságát. Egy hasonló kurzust már kidolgoztak a Pécsi Tudományegyetem oktatói. (Nemeskéri – Zádori, 2016) Mindez azt jelenti, hogy a

kelet-európai egyetemek és oktatóik, dolgozóik számos kihívással néznek szembe, amikor belekezdnek a külföldi hallgatók oktatásába.

Ami a magyar felsőoktatási intézményeket illeti, már hosszú ideje oktatnak külföldi hallgatókat. Azt azonban le kell szögezni, hogy jelentős különbség van az 1980-as és a 2000-es évek között mind a hallgatók létszámát, mind az egyetemeknek a nemzetközi programokban való részvételét tekintve. Az adatok szerint a Magyarországon tanuló külföldi hallgatók létszáma folyamatosan növekszik: amíg az 1995-1996-os tanévben 6.300 külföldi hallgató tanult hazánkban, a 2001-2002-es tanévben már 8.556 fő, a 2010-2011-es tanévben 15.889 hallgató, a 2012-2013-as tanévben 20.694 fő, a 2016-2017-es tanévben pedig 28.628 hallgató. Amíg 2005-ben a külföldi hallgatók aránya a magyar felsőoktatásban még csak 4,74% volt, ez 2012-2013-ra 7,7%-ra emelkedett. (Takács-Kincses 2013; MTI 2015). Ugyanakkor azt is meg kell jegyezni, hogy a külföldi hallgatók között meglehetősen nagy számban vannak olyanok, akik magyar nyelven beszélnek; ők azok, akik a magyar nyelvű etnikumhoz tartoznak a szomszédos országokban. Mind a fogadó intézmények, mind az ország számára haszonnal jár a tudományos migráció: azon kívül, hogy a külföldi hallgatók egy része tandíjat fizet, a nemzetközi hallgatók sok pénzt költenek el a fogadó országban, városban. Mindezek mellett szakmai kapcsolatok építenek a magyar hallgatókkal és/vagy cégekkel, és hazatérésük után továbbadják honfitársaiknak tapasztalataikat, így terjesztve a fogadó intézmény és az adott ország, régió jó hírét. (Takács – Kincses, 2013)

Noha a rövidebb vagy hosszabb külföldi tanulmányút egyre népszerűbb a hallgatók körében, új szereplők is megjelentek ebben a szektorban: kutatásra és képzésre szakosodott szervezetek és üzleti vállalkozások kínálják szolgáltatásaikat, amelyek meglehetősen hasonlóak a felsőoktatási intézmények szolgáltatásaihoz. Hogy sikeresek lehessenek ezen a piacon, a felsőoktatási intézményeknek fejleszteniük kell a nemzetközi üzleti modelljüket, hogy lépést tudjanak tartani ebben a folyamatosan változó környezetben és a riválisokkal. (Girdzijauskaitė – Radzevičienė, 2014) A felsőoktatási intézmények nemzetköziesítése olyan elgondolás, amelynek számos vonatkozása van (pl. nemzetközi együttműködés, közös kutatások és publikációk, nemzetközi oktatási programok, oktatói és nem oktatói mobilitási programok), és csak egy ezek közül a hallgatói mobilitás – jóllehet talán ez a legfontosabb elem.

A kutatás körülményei

A Dunaújvárosi Egyetem – összehasonlítva a többi magyar egyetemmel – kisebb felsőoktatási intézmény, ugyanakkor az intézmény egyik fő célja, hogy nemzetközi kampuszt tudjon kialakítani. A DUE számos külföldi felsőoktatási intézménnyel alakított ki együttműködési megállapodást, és kínál lehetőséget mind a külföldi hallgatók, mind a külföldi oktatók számára. Az egyetemen jelenleg közel 200 fő külföldi hallgató tanul különböző országokból – ez a DUE összes hallgatójának kb. 10%-a. Néhányan közülük a teljes képzésüket a DUE végzik, mások az Erasmus hallgatói mobilitási program keretében

egy, esetleg két félévet töltenek az intézményben. Ám meglehetősen sok (kínai) hallgató a final year program keretében fejezi a be a Dunaújvárosi Egyetemen felsőoktatási tanulmányait, és szerez oklevelet.

Az empirikus kutatás a Dunaújvárosi Egyetemen zajlott, a kutatás célcsoportja az egyetemen tanuló külföldi hallgatók voltak. A vizsgálat három fázisban történt: az első etap a 2015-2016-os tanévben, a második a 2017-2018-es tanévben, a harmadik pedig a 2018-2019-es tanévben volt. A kutatás tartalmazott mind kvantitatív, mind kvalitatív módszereket. A hallgatók véleményét egyrészt anonim önkitöltős kérdőívvel kérdeztük meg, másrészt végeztünk félig strukturált fókuszcsoportos interjút is. A kvalitatív részbe a kérdőívet kitöltő hallgatók közül azok kerültek bele, akik önként vállalkoztak egy angol nyelvű csoportos interjúra.

A kérdőíves lekérdezést igyekeztünk reprezentatív mintán elvégezni, és a lehető legtöbb hallgatót bevonni a vizsgálatba. 2016 tavaszán, az akkor a kb. 180 fő külföldi hallgató közül 92 fő töltötte ki a kérdőívet. Ez azt jelenti, hogy az akkori célpopuláció kb. fele került bele a mintába. A 92 kitöltött kérdőívből 78 db volt értékelhető. A második kérdőíves lekérdezést 2018 tavaszán végeztük el, akkor 48 fő került a mintába. Vagyis a két évben összesen 126 fő bevonásával végeztük el a kérdőíves vizsgálatot. A kérdőív mindkét évben teljesen megegyezett. Azt meg kell jegyezni, hogy a kínai hallgatók túlerepresentáltak a külföldi hallgatók populációjában, és így a mintába is sok kínai hallgató került, ami némileg torzíthatja az eredményeket a külföldi hallgatók véleményét tekintve. Ezért több esetben is megvizsgáltuk, hogy van-e különbség a kínai és a nem kínai hallgatók véleménye között. A kérdőív adatait az SPSS 22.0 szoftverrel elemeztük.

A fókuszcsoportos interjúk esetében a szakértői mintavételt alkalmaztuk: igyekeztünk minél több, lehetőség szerint az összes nemzet képviselőiből bevonni hallgatókat, de alapfeltétel volt, hogy a hallgatók önként vegyenek részt a kutatásban. Az első fókuszcsoportos interjú 2015 decemberében zajlott, ebben 7 hallgató vett részt a következő országokból: Brazília, Kína, Kamerun, Irak, Törökország, Portugália, Románia. A második interjút 2016 áprilisában folytattuk le, ebben négy kínai hallgató vett részt. A harmadik interjúra 2019 tavaszán került sor öt hallgató bevonásával, akik öt különböző országot képviseltek: Szíria, Marokkó, Oroszország, Kirgizisztán és Vietnám. Ebben a kvalitatív vizsgálatban sajnálatos módon kínai hallgató nem vett részt.

A kérdőíves vizsgálatok eredményei

A 2015-ben lefolytatott kérdőíves vizsgálatban résztvevők 85%-a (63 fő) kínai hallgató volt, a maradék 15% hét különböző országból került ki (Törökország, Brazília, Belgium, Portugália, Líbia, Kamerun és Irak). A 2018 tavaszán végzett kérdőíves lekérdezés résztvevői közül 71% (34 fő) volt kínai, a többi válaszadó tizenegy különböző országot képviselt Ázsiából, Afrikából és Dél-Amerikából). A válaszadók átlagéletkora mindkét lekérdezés esetén kb. 22,5 év volt.

A kutatásba bevont hallgatók különböző hosszúságú időszakot töltenek Magyarországon tanulmányokat folytatva. Voltak olyanok, akik csak egy félévet, ők többnyire az Erasmus hallgatói mobilitási programok keretében hozzánk érkezett hallgatók. Arányuk 2016-ban 9,3%, 2018-ban 4,2% volt. Jelentősebb azok száma, akik a teljes képzési programjukat hazánkban végzik el; ők 2016-ban a minta 17,3%-át, 2018-ban pedig már 31,3%-át képviselték. Ők többnyire azok a hallgatók, akik valamilyen ösztöndíjjal (pl. Stipendium Hungaricum) érkeztek Magyarországra tanulni. Az adatokból látható, hogy arányuk szinte megduplázódott két év alatt a Dunaújvárosi Egyetemen. A DUE-n tanuló legtöbb hallgató kettő, esetleg három félévet tölt itt tanulmányokkal; ők az ún. final year-s hallgatók. Ők többnyire Kínából érkeznek, ahol már elvégeztek 4 félévet egy kínai egyetemen. Magyarországon fejezik be egyetemi tanulmányaikat, és mivel itt végzik képzésük utolsó 2 félévét, itt teljesítik a szakmai gyakorlatot, írják meg szakdolgozatukat és abszolválják a záróvizsgát. Az ő arányuk volt a legnagyobb a mintában: 2016-ban 61,3%, 2018-ban pedig 64,6%.

A hallgatók számos különböző ok miatt döntenek úgy, hogy külföldön tanulnak. Még akartuk vizsgálni, hogy mely tényezők motiválják a hallgatókat abban, hogy külföldi felsőoktatási intézménybe jelentkezzenek teljes vagy részképzésre. Tíz tényezőt soroltunk fel, és a hallgatóknak valamennyi változót egy ötfokozatú skálán kellett értékelniük azok fontossága szerint, ahol az 1 azt jelentette, hogy egyáltalán nem fontos, míg az 5 azt, hogy nagyon fontos. Az 1. sz.- ábra a válaszok középértékét mutatja mindkét évben.

1. ábra: Külföldi tanulmányok okai

Az ábráról látható, hogy a hallgatók motivációs tényezői átrendeződtek a két kutatás között eltelt időben – ugyanakkor a különbségek ellenére sok a hasonlóság is. 2016-ban a legfontosabb tényezők voltak a külföldi kultúra megismerése (4,14) és a külföldi élmények szerzése (4,06). Bár kissé más tényezőket részesítettek előnyben a hallgatók 2018-ban, a legfontosabb motivációs tényezők között ott is szerepel a külföldi országok meglátogatása (4,19) és a kaland (4,11) – és ezek meglehetősen hasonlóak a 2016-os faktorokhoz. Az is megfigyelhető, hogy a külföldi diploma szerzése mindkét vizsgálatban meglehetősen fontos tényezőnek számított: 2016-ban 4,03, 2018-ban 4,00 átlagértéket kapott. Ennek hátterében minden bizonnyal az állhat, hogy a mintában túlerepresentáltak voltak a kínai hallgatók, és nekik egyik kimondott céljuk, hogy külföldi oklevelet szerezzenek a tanulmányaik végén.

Van azonban néhány különbség is a 2016-os és a 2018-as felmérés eredményei között. Fontosabbá vált a hallgatók számára, hogy hazatérve jobb állást szerezhessenek zsebukban egy angol nyelvű európai uniós diplomával. Szintén nőtt a jelentősége annak, hogy angol nyelven tanulhatnak a felsőoktatásban (2016: 3,95; 2018: 4,19), ami nyilván szorosan kapcsolódik az előző faktorhoz, hiszen az angolnyelvtudás az egész világon, és így Kínában is egyre fontosabbnak számít a munkaerőpiaci elhelyezkedéskor. A legjelentősebb pozitív változás az „önálló élet” változó esetében történt: átlagértéke a korábbi 3,55-ről 4,00-re emelkedett; vagyis a hallgató számára egyre nagyobb jelentőséggel bír, hogy külföldi

tanulmányaik alatt sokkal önállóbb életmódot folytatnak. Az összehasonlításhoz azonban hozzá kell tenni, hogy keresztábrás vizsgálat alapján egyik változó esetében sem mutatható ki szignifikáns különbség a 2016-os és a 2018-as eredmények között.

Tapasztalható azonban szignifikáns különbség a kínai és nem kínai hallgatók között a teljes mintában több változó esetében is. A számításokhoz először új változót képeztünk, és a „nem kínai” változóba soroltunk be minden más nemzetiségű hallgatót. Természetesen a két rész minta elemszáma még így is eltért egymástól a kínai rész minta javára. Szignifikáns különbség volt a következő változók esetében: *Külföldi élmények, tapasztalatok* ($\chi^2=10,285$; $p<0,05$); *Új szakmai dolgokat tanulni* ($\chi^2=9,191$; $p<0,05$); *Angolul tanulni* ($\chi^2=10,891$; $p<0,05$); *Kaland* ($\chi^2=9,877$; $p<0,05$); *Önálló élet* ($\chi^2=11,142$; $p<0,05$). Mindegyik motivációs tényező sokkal fontosabb volt a nem kínai hallgatók számára, mint a kínaiaknak.

A külföldi tanulmányok alatt szerzett tapasztalatokat számos különböző tényező befolyásolja. A legfontosabbak az oktatáshoz kapcsolódnak: az oktatókhoz, a szakmai stábhhoz (a Nemzetközi Kapcsolatok Iroda és a Tanulmányi Hivatal munkatársaihoz) és az oktatás színvonalához – ezek mind alapvetően meghatározzák a hallgatók tapasztalatait, valamint a külföldi emberekhez és kultúrához való hozzáállásukat. Az oktatáshoz kapcsolódóan 14 változót soroltunk fel, és a válaszadóknak egy ötfokú skálán kellett értékelniük, hogy milyen mértékben értenek egyet az állításokkal. A 2. számú ábra a válaszok átlagértékeit szemlélteti mindkét év viszonylatában.

2. ábra: Oktatási tényezők

Néhány tényezőt magas színvonalúra értékelték a hallgatók, míg néhány esetben fejlesztésre lenne szükség. A hallgatók mindkét évben meglehetősen elégedettek voltak mind az oktatók, mind a szakmai stáb hozzáállásával, úgy értékelték, hogy mindkét csoport barátságos és segítőkész (oktatók: 4,19 - 4,32; szakmai stáb: 4,21 - 3,91). Ugyancsak magasra értékelték az oktatók szakmai tudását (4,3 - 4,2) és a Nemzetközi Kapcsolatok Iroda dolgozói angolnyelvtudását (4,2) is. Szintén elégedettek a hallgatók az oktatók módszertani kultúrájával és az alkalmazott módszerek hatékonyságával (2016: 4,04; 2018: 4,09). Ez némileg ellentmond annak, hogy a hallgatók úgy érezték, nem sajátították el eléggé, hogy angol nyelven szakmai témákról tudjanak megnyilvánulni: a szakmai témák angol nyelven történő megvitatása és az angol nyelvű esszé írása mindkét vizsgálatban alacsonyabb átlagértéket kapott. Ugyanakkor azonban jelentősen növekedett az angol nyelvű prezentáció tartása változó átlagértéke (2016: 3,63; 2018: 4,14), ami arra utalhat, hogy az oktatók egyre gyakrabban adnak ilyen feladatot a külföldi hallgatóknak.

Arra is figyelmet kell azonban fordítani, hogy a hallgatók nem teljesen elégedettek az oktatók angolnyelvtudásával; és az eredmények alapján ezen változó esetében fejlődés sem volt tapasztalható – mindkét évben a válaszadók 3,81-re értékelték. Erre az intézménynek is figyelmet kell fordítania az elkövetkezendő években.

A két vizsgálat összehasonlításakor most sem tapasztaltunk szignifikáns különbséget egyetlen változó esetében sem. Ebben az esetben is volt azonban szignifikáns különbség a kínai és nem kínai hallgatók véleménye között a teljes mintában. A következő változókkal nagyobb mértékben értettek egyet a nem kínai hallgatók, mint a kínaiak: *Oktatók elvárásai világosak* ($\chi^2=10,881$; $p<0,05$); *Oktatók barátságosak és segítőkészek* ($\chi^2=15,629$; $p<0,05$); *Nemzetközi Kapcsolatok Iroda dolgozói segítőkészek* ($\chi^2=11,683$; $p<0,05$). Azt is meg kell azonban jegyezni, hogy ha a két mintát külön-külön vizsgáljuk, akkor az *Oktatók elvárásai világosak* változó esetében csak a 2016-os felméréskor tapasztaltunk szignifikáns különbséget ($\chi^2=12,877$; $p<0,05$), míg a másik két változó esetében éppen a 2018-as felmérés eredményei mutattak szignifikáns eltérést a kínai és a nem kínai hallgatók véleménye között (*Oktatók barátságosak és segítőkészek*: $\chi^2=11,299$; $p<0,05$; *Nemzetközi Kapcsolatok Iroda dolgozói segítőkészek* ($\chi^2=9,234$; $p<0,05$)).

A szakmai tudás mellett a hallgatók szociális és személyes kompetenciákat is elsajátítanak a külföldi tanulmányaik alatt. Amíg egy külföldi országban tanulnak, a hallgatók ismereteket szereznek a fogadó ország társadalmáról, kultúrájáról, történelméről, szokásairól, hagyományairól és valószínűleg megtanulnak néhány szót is a fogadó ország nyelvéből. Ez a tanulási folyamat alapvetően nem-formális vagy informális, azon keresztül, hogy a hallgatók megfigyelik a fogadó ország lakóinak tevékenységét, beszélgetnek velük, illetve úgy, hogy részt vesznek különféle eseményeken és fesztiválokon. Ráadásul mivel a hallgatók nemzetközi környezetben élnek, és találkoznak más országokból érkező hallgatókkal is, megismerkednek különböző kultúrákkal és tradíciókkal is. Megkérdeztük tehát a hallgatókat, hogy az akadémiai tudás mellett milyen egyéb ismereteket sajátítottak el külföldi tanulmányaik alatt. Arra kértük őket, hogy ehhez kapcsolódóan értékeljenek 11 állítást, hogy milyen mértékben értnek velük egyet.

3. ábra: Egyéb kompetenciák elsajátítása

Ahogy a külföldi tanulást motiváló tényezők fontossága, változott az is, hogy az akadémiai kompetenciák mellett milyen más tudást sajátítanak még el a hallgatók külföldi tanulmányaik alatt. A 2016-os eredményekhez képest 2018-ban nagyobb mértékben értettek egyet a hallgatókkal azzal, hogy megtanulták tisztelni a magyar és a külföldi hagyományokat, más társadalmakat és vallásokat, valamint javult az angoltudásuk is. Mind az öt változó esetében a 2018-as lekérdezés eredményei magasabb átlagértéket mutatnak, mint a korábbi felmérés.

Ugyanakkor 2018-ban kevésbé volt jellemző, hogy a magyar társadalomról és kultúráról tanultak, illetve az sem, hogy maganyelvtudásukat fejlesztették volna. Egyébként ezt a változót értékelték a második legalacsonyabbra 2016-ban és a legalacsonyabbra 2018-ban.- Ennek oka vélhetően az, hogy a hallgatók csak nagyon rövid ideig vehetnek részt ingyenesen magyar nyelvtanfolyamon. Noha a magyar nyelv rendkívül nehéz egy külföldi számára, ráadásul nem is hasonlít egyetlen más európai nyelvhez sem, a fogadó ország nyelvének minimális szintű ismerete alapvető tényező, amikor valaki egy külföldi országban tanul hosszabb-rövidebb ideig. Érdeemes lenne megfontolni, hogy ilyen szolgáltatást hosszabb ideig biztosítson az egyetem külföldi hallgatói számára.

Noha a 2016-os és a 2018-as eredmények között a különbség jelentősnek tűnik, még sincs szignifikáns különbség a khi-négyzet próba alapján. Szignifikáns viszont a különbség a kínai és nem kínai hallgatók véleménye között több változó esetében is. A nem kínai hallgatók inkább egyetértenek abban, hogy tisztelik a magyar ($\chi^2=12,113$; $p<0,01$); és a külföldi hagyományokat ($\chi^2=14,175$; $p<0,01$); tisztelnek más társadalmakat ($\chi^2=16,510$;

$p < 0,01$); és vallásokat ($\chi^2 = 19,164$; $p < 0,01$), valamint jobban érdeklődnek az idegen nyelvek iránt ($\chi^2 = 19,393$; $p < 0,01$).

Végül azt is megkérdeztük a külföldi hallgatóktól, hogy a jövőben milyen hasznuk származik abból, hogy egy másik országban folytatnak tanulmányokat. Kilenc változót soroltunk fel, melyek arra vonatkoztak, hogy milyen okok miatt lesznek sikeresebbek a jövőben az álláskeresés és a munka során. A hallgatóknak ebben az esetben is egy ötfokozatú skálán kellett jelezniük egyetértésük mértékét.

4. ábra: Külföldi tanulmányok pozitív jövőbeni hatásai

A 4. számú ábrán nyilvánvalóan látszik, hogy a legtöbb tényező esetében a hallgatók a 2018-as lekérdezés során magasabb szintű egyetértést jeleztek szinte valamennyi változónál, kivéve azt, hogy külföldi diplomával jobb álláslehetőségük lesz. A két mérés közötti változások egyértelműen pozitív irányba mutatnak, hiszen a hallgatók a 2018-as felmérés során inkább gondolták úgy, hogy nem pusztán egy európai uniós diploma miatt kapnak jobb állást, hanem inkább azért, mert külföldi tanulmányaik során olyan kompetenciákat szereztek, amelyek valóban sikeresebbé tehetik őket a munkaerőpiacon, és amelyeket a munkáltatók is egyre inkább elvárnak diplomás munkavállalóiktól. Ilyen kompetenciák pl. más országok, kultúrák és más hagyományok ismerete, jobb angolnyelvtudás vagy külföldi kapcsolatok és barátok. A felmérés ezen része alapján úgy tűnik, hogy a hallgatók tisztában vannak a külföldi tanulmányok jövőbeni pozitív hatásaival, aminek következtében egyre több fiatal gondolja úgy, hogy egy külföldi tanulmányút jó befektetés jövőbeni karrierjébe.

Az interjú vizsgálat eredményei

A Dunaújvárosi Egyetemen tanuló külföldi hallgatók nagyon hasonló motivációs tényezőket soroltak fel, mint a Bencze és Tóth-Szerecz (2014) tanulmányában jelzett hallgatók, arra a kérdésre válaszolva, hogy miért határozták el, hogy külföldön (is) folytatnak tanulmányokat. A legtöbben azt említették, hogy új kultúrákat akartak megismerni és új emberekkel megismerkedni. A külföldi tanulmányokat személyes kihívásként élték meg, és arra számítottak, hogy új tapasztalatokat szerzenek. Néhány hallgató célja az volt, hogy szélesítse nézőpontját, és nyitottabb legyen az új dolgok iránt. Más hallgatók, különösen a kínaiak, angolnyelvtudásukat szerették volna fejleszteni. A kínai hallgatók azt is hangsúlyozták, hogy az egyik legfontosabb céljuk az volt, hogy angol nyelvű külföldi, európai uniós oklevelet szerezzenek. Egyértelműen jelezték, hogy egy ilyen diploma birtokában sokkal jobb esélyeik lesznek otthon a munkaerőpiacon. A másik legfontosabb motivációjuk az volt, hogy utazgathassanak Európában, hogy különböző európai országokat látogassanak meg, és megismerjék kultúrájukat. A harmadik legjelentősebb okuk pedig az volt, hogy kipróbálják magukat távol a hazájuktól és a családjuktól, és kipróbálják az önálló életet.

Több interjúalany is kiemelte, hogy a Magyarországon megismert oktatási módszerek és az oktatók attitűdje különbözik a hazájukban tapasztaltaktól. A hallgatók azt említették, hogy a saját országukban az oktatás inkább a reprodukív készségekre alapozódik. A kínai hallgatók azt is hangsúlyozták, hogy otthoni iskoláztatásuk ideje alatt arra képezték őket, hogy csendben üljenek és figyeljenek, és hogy tökéletesen reprodukálják a tananyagot – de alapvetően feleletválasztós tesztek szintjén –, és nem arra, hogy kérdéseket tegyenek fel, vagy hogy kifejezzék véleményüket. Miután egy évet a magyar felsőoktatásban töltöttek, kezdtek hozzászokni az interaktív és a kooperatív módszerekhez, és megértették, hogy az interaktivitás fejleszti mind nyelvi, mind szakmai kompetenciáikat.

Az interaktív módszerek mellett a hallgatók közül többen is kiemelték a magyar oktatóknak a hallgatókhoz való hozzáállását. Többen is azt mondták, hogy hazájukban az oktató – hallgató viszony inkább rideg és merev, és az oktatók gyakran felsőbbrendű viselkedést mutatnak a hallgatókkal szemben. Meglepődve tapasztalták, hogy Magyarországon az oktató – hallgató viszony inkább a partnerségen, mint a szorosan vett hierarchián alapul. A kínai hallgatók még azt is megemlítették, hogy néhány professzorral sokkal közelebbi kapcsolatot tudtak kialakítani, mint a hagyományos oktató – hallgató viszony.

A hallgatók kitértek az órák szakmaiságára és az oktatók szakmai tudására is. A tantárgyakba beépített szakmai tartalommal elégedettek voltak, sőt azt jelezték, hogy sok tárgy esetében újdonságokat és aktuális információkat hallanak és tanulnak, amelyek hozzájárulnak ahhoz, hogy jobban értsék a körülöttük lévő világot, és sikeresebbek legyenek a jövőben. Az oktatók szakmai tudásának megítélése változott a két interjú között: míg a 2016-os interjú során a hallgatók teljesen elégedettek voltak az oktatók

szakmai felkészültségével, addig 2019-ben az interjúalanyok jelezték, hogy nem minden oktató rendelkezik a legmagasabb szintű szakmai tudással. Ez a vélemény két dologra is felhívja a figyelmet: egyrészt tudatosítani kell az oktatókban, hogy szakmai tudásukat folyamatosan bővíteni és frissíteni kell, másrészt arra is utal, hogy a hallgatók nagyon tudatosan és kritikusan tekintenek a külföldi tanulmányokra. És ha mindehhez hozzátesszük, hogy a jelenleg itt tanuló külföldi hallgatók viszik az ország és az intézmény jó vagy rossz hírét, akkor még nagyobb hangsúlyt kap az oktatók szakmai tudásának magas színvonala.

A külföldi hallgatók azonban problémákat is említettek. A 2016-os interjú alanyai egyik legnagyobb problémaként a magyar hallgatókkal való kapcsolat kialakítását jelezték. Elmondták, hogy nem tudnak olyan jó kapcsolatokat kiépíteni velük, mint az oktatókkal, mivel a magyar hallgatók jelentős része nem beszél jól angolul. Szinte valamennyi interjúalany jelezte, hogy örülne, ha a magyar hallgatókkal több közös egyetemi kurzusa és extrakurrikuláris elfoglaltsága lenne. A hallgatók azt is megjegyezték, hogy számukra a leghasznosabb, amikor kisebb, multinacionális csoportokban dolgoznak, mert így fejleszthetik leginkább mind az angol, mind a szakmai tudásukat.

A 2019-ben készített interjúban a hallgatók problémaként említették még az oktatók angolnyelvtudását. Ez a vélemény valójában teljesen egybe esik a kérdőív eredményével, és az intézménynek a jövőben ennek fejlesztésére nagyobb figyelmet kell fordítania. Szintén problémásnak látták az intézményi infrastruktúra nem hatékony használatát. Jelezték, hogy az egyetemen számos jól felszerelt laboratórium van, de azokat a hallgatók csak az órák alatt látogathatják, az viszont nem elegendő arra, hogy megfelelő szintű jártasságot szerezzenek egy-egy folyamatban. Örülnének, ha az egyetemi órák után is bemehetnének a laborokba, és gyakorolhatnák azokat a feladatokat, tevékenységeket, amelyeket az órák során nem sikerült jól elsajátítaniuk.

Összegzés

A 21. században a felsőoktatási intézményeknek fel kell készíteni a hallgatóikat arra, hogy megfeleljenek a globalizált, poszt-modern világ elvárásainak. A mai fiatalok egy nemzetközi környezetben nevelődnek, és hozzászoktak ahhoz, hogy egy színes világban éljenek. A felsőoktatási intézmények egyik feladat, hogy átadják hallgatóiknak a változatosság és a bonyolultság iránti pozitív hozzáállást, hogy megtanítsák őket arra, hogy tiszteljenek más kultúrákat és embereket, és toleránsak legyenek velük.

Egy külföldi tanulmányút hasznos mind a résztvevő hallgatók számára, mind a küldő és a fogadó intézmények számára is. A mobilitásban résztvevő hallgatók interkulturális tudást és multikulturális tudatosságot sajátítanak el, mindezzel együtt pedig toleránsabbá és függetlenebbé válnak. A küldő intézmény úgy profitál a mobilitási programokból, hogy a hallgatóiknak a hazaérkezésük után szélesebb látóköre lesz, és más perspektívából tekintenek az egyetemi tanulmányaikra, ráadásul sokkal jobb vagy tökéletes

angolnyelvtudással térnek haza. Ami a fogadó intézményt illeti, a tandíjon felül még számos egyéb előnyre tesz szert: szélesíti és erősíti nemzetközi kapcsolatait, nemzetközi tanulási környezetet biztosít hazai hallgatói számára, és színesíti az egyetemi életet.

Ugyanakkor azonban mind a küldő, mind a fogadó intézményeknek kihívásokkal is szembe kell nézniük. A hallgatói véleményeket figyelembe véve a magyar felsőoktatási intézményeknek fejleszteniük kell oktatóik idegennyelvtudását, különösen angolnyelvtudását, az oktatókat fel kell arra készíteni, hogy világos utasításokat adjanak a külföldi hallgatóknak, valamint fejlesszék módszertani kultúrájukat, egyéni és csoportmunkákat adva hallgatóiknak. Másrészt azonban szinte az összes hallgató élvezte a Dunaújvárosi Egyetemen való tartózkodását. Tetszett nekik az oktatóknak és a szakmai stábnak a hallgatókhoz való viszonyulása, és az, hogy az oktatók és a hallgatók között partneri kapcsolat alakulhat ki. Szintén örömmel fogadták az interaktív és a kooperatív oktatási módszereket, és jelezték, hogy ezeknek a módszereknek köszönhetően magabiztosabbak lettek, amikor véleményüket kell kifejezniük. Noha a magyar kultúra nagyon távol van azon országok kultúrájától, ahonnan a legtöbb hallgató érkezik hozzánk (Afrika, Távol-Kelet), a hallgatók kedvesnek és barátságosnak látták a magyar embereket. Az egyetemi tananyagot kívül a hallgatók elsajátítottak szociális kompetenciákat is: külföldi tanulmányaik ideje alatt érdeklődőbbek és toleránsabbak lettek más emberek és kultúrák iránt.

Irodalom

BENCZE Szabina – TÓTH-SZERECZ Ágnes. (2014): Az Európai Felsőoktatási Térség adta lehetőségek: az Erasmus ösztöndíjprogramban részt vevő hallgatók tapasztalatainak felmérése. In: Human Innovációs Szemle, 1-2, 43-61. p.

BRYLA Pawel (2015): Self-reported Effects of and Satisfaction with International Student Mobility: A Large-scale Survey among Polish Former Erasmus Students. In: Procedia - Social and Behavioral Sciences, 191, 2074-2082. p.

CHENG Annie Yan-Ni (2014): Perceived Value and Preferences of Short-term Study Abroad Programmes: A Hong Kong Study. In: Procedia - Social and Behavioral Sciences, 116, 4277-4282. p.

MTI (2015): Egyre több a külföldi hallgató a magyar egyetemeken.

http://eduline.hu/felsooktatas/2015/2/2/Egyre_tobb_a_kulfoldi_hallgato_a_magyar_egy_6HNHV2 [Letöltés ideje: 2016. 03. 25.]

FIRMIN Michail W., et al. (2013): Personal and Cultural Adjustments Involved with an Oxford Study Abroad Experience. In: Procedia - Social and Behavioral Sciences, 89, 555-558. p.

GIRDZIJAUSKAITEA Egle – RADZEVICIENEA Asta (2014): International branch campus: Framework and strategy. In: Procedia - Social and Behavioral Sciences, 110, 301-308. p.

JANCZYK-STRZALA Elzbieta – TOMASZEWSKI Jaroslaw (2013): Aspects of Internationalization of Higher Education Institutes in Poland In: Perspectives of Innovations, Economics & Business. 13. (4.) 67-73. p.

NEDULCU Anca – ULRICH Catalina (2014): Are we ready for International Students? Our University as Window and Mirror. In: Procedia - Social and Behavioral Sciences, 142, 90-96. p.

NEMESKÉRI Zsolt – ZÁDORI Iván (2016): Global Education Initiatives in Hungary. In SENSES-OZYURT Saba – KLEIN Sándor – NEMESKÉRI Zsolt (Ed.), Educating for Democratic Governance and Global Citizenship. San Diego, World Council for Curriculum and Instruction. 13-23.p.

ROGA Renate – LAPINA Inga – MÜÜRSEPP Peeter (2015): Internationalization of Higher Education: Analysis of Factors Influencing Foreign Students' Choice of Higher Education Institution. In: Procedia - Social and Behavioral Sciences, 213, 925-930. p.

SAVAA Simona – DANCIU Liliana (2015): Students' perceptions while enrolling in transnational study programs. In: Procedia - Social and Behavioral Sciences, 180, 448 – 453. p.

TAKÁCS Zoltán – KINCSES Áron (2013): A Magyarországra érkező külföldi hallgatók területi jellegzetességei. In: Területi Statisztika, 1, 38-53. p.

Bacsa-Bán Anetta:

A felvételi vizsga szerepe a tanárképzésben

Bevezetés

„A tanárképzés családok tömegét érinti és mozgatja meg; releváns a helyi-regionális politika számára is; befolyásolja az elhelyezkedést, a foglalkoztatottságot, a demográfiai folyamatokat, a szociális ellátást. A tanárképzés társadalmi ügy. Aki a tanárképzést reformálja, a hazai felsőoktatás egyik pillérét éri el és mozgatja meg.” (Kozma, 2009).

A magyarországi felsőoktatásba felvételi vizsga nélkül lehet bekerülni, mely alól kivételt képez a tanárképzés. A tanárképzésbe való bejutást a felvételi vizsga pontszámai határozzák meg. A tanári mesterképzésre vonatkozó alkalmassági teszten túlmenően, a felvételi vizsga egy motivációs beszélgetést jelent a mérnök-tanári mesterképzésben.

A legsikeresebb országok szelektálják a tanárképzésbe belépőket a felvételi vizsgákon, de a tanárképzés minősége valóban függ a felvételitől? Ennek járok utána tanulmányomban.

Pályaalkalmassági vagy motivációs beszélgetés?

A Bologna-rendszer szerinti tanárképzésbe való belépés Magyarországon a pályaalkalmassági vizsgát és/vagy (akár ennek részeként is) a motivációs beszélgetést jelenti a felsőoktatási intézményekbe jelentkezők számára. ¹

Osztatlan tanárképzés: pályaalkalmassági vizsgálat

Az osztatlan tanárképzésbe 2013-ban bevezetett pályaalkalmassági vizsgálatokról az elemzések nyomán azt állíthatjuk, hogy sokkal inkább az alkalmatlanság kiszűrésére szolgálnak, s nem a nemzetközi gyakorlatban is használatos valós bemeneti szűrőt jelentik.

A pályaalkalmassági vizsgálatok 3 fő elemet tartalmaznak: az előzetesen megírt motivációs levelet, amely alapján a jelentkezőkkel az adott intézmény 3 fős felvételi bizottságának tagjai beszélgetnek arról, miért szeretnének pedagógusként dolgozni, milyen elképzeléseik vannak a tanári szakmáról. Ezután választásuk van arra nézve, hogy egy konkrét nevelési helyzetet értelmeznek, véleményeznek egy pedagógiai témájú szöveg alapján, vagy egy szabadon választott, szintén pedagógiai témájú olvasmányról beszélgetnek a vizsgáztatókkal. Egészségügyi alkalmassági vizsga nincs, a jelentkezőknek mindössze egy nyilatkozatot kell kitölteniük arról, hogy nincs olyan betegségük, amely akadályozná őket tanulmányaik folytatásában, a tanítási gyakorlat elvégzésében.

¹ Az Nftv. szerint: A pedagóguspályára jelentkezőknek a felvételi eljárás keretében alkalmassági vizsgán kell részt venniük.

A pályaalakmassági vizsga melletti érvekkel a pedagógusképzés szakemberei között ugyan egyetértés volt, hiszen valamilyen bemeneti szűrő szükségességessége indokolt volt, de igen hamar kiderült, hogy ezen vizsga alapján az elutasítások száma igen csekély.² Az első évben, 2013-ban összesen 1331-en jelentkeztek első helyen osztatlan tanári képzésre, közülük legfeljebb húszan kaptak „alkalmatlan” minősítést, az Oktatókutató és Fejlesztő Intézet által megkérdezett vizsgáztatók döntő többsége pedig már akkor úgy nyilatkozott: szükség lenne kisebb vagy nagyobb változtatásokra.

A felvételi eljárás keretében zajló alkalmassági vizsgával kapcsolatos általános véleményeket nagymértékben befolyásolták azok az előzetes tapasztalatok, amelyeket az intézmények a korábbi években szereztek ezen a területen (Imre- Kállai, 2014.). A tanárképzők számára ezért is jelentett szakmai kihívást a pályára való alkalmasság mérhetővé tételének kifejlesztése. Korábban a felsőoktatásban jelentkezőket a szóbeli vizsgákon lehetőség volt szűrni, kiválasztani, megismerni a képzés szempontjából, néhány tulajdonságukat feltárni, ezért is fogadták jó lehetőségként a felvételi vizsga lehetőségét. A módszerek közül a motivációs beszélgetés bizonyult a leginkább megfelelőnek, a szakirodalmi tájékozottság számonkérésére, a pedagógiai helyzetek elemeztesítésére irányuló törekvések, bár próbálkozás szintjén helyenként megjelentek, nem váltották be a hozzájuk fűzött reményeket. A leendő hallgatókat inkább elrettentették, hiszen olyan ismereteket kértek számon, amellyel még nem rendelkeztek (Imre- Kállai, 2014.).

Szakmai tanárképzés: Motivációs beszélgetés

A szakmai tanárképzés rendszere jelentősen átalakult a Bologna-rendszerre való átállás során, amely azért is okozhat problémát a képző intézmények számára, mert azok fő profilja nem a tanárképzés, hanem valamely szakmai alap- és mesterképzés. A képzések nem kezelhetők egységesen az intézmény képzéseivel együtt, s ez a szakmai tanárképzési rendszerben magában is kettőséget, különbséget jelent. Hiszen a szakmai tanárok képzésével foglalkozó intézmények nappali tagozaton több helyen is visszaesést tapasztaltak a jelentkezésekben már a 2000-es évek közepén, aminek oka lehet, hogy az addigi két diploma (szakmai és tanári) helyett a hallgatók csak egy diplomát kaptak. Ezzel szemben a mesterképzés iránt levelező tagozaton megnövekedett az érdeklődés. Ezen intézményekben a levelező tagozaton most megmaradt az osztatlan képzés, míg nappali tagozaton osztatlan képzésre álltak át (Imre-Kállai, 2014.).

² Tizennyolc felvételiző – összesen ennyien „buktak meg” az Eötvös Loránd Tudományegyetemen az osztatlan tanárszakos alkalmassági vizsgán hat év alatt. A Debreceni Egyetemen szintén tizennyolc jelentkezőt utasítottak el 2013 és 2018 között, míg a Szegedi Tudományegyetemen tizennégy, a Pázmány Péter Katolikus Egyetemen tizenhárom, a Miskolci Egyetemen pedig mindössze egy felvételizőt. Ez azt jelenti, hogy az egyébként több ezer tanárszakost oktató hat intézményben a hat felvételi szezonban a jelentkezők kevesebb mint egy százalékát utasították el alkalmatlanság miatt – derül ki a HÖÖK felméréséből az Eduline cikke nyomán. https://eduline.hu/felsooktatas/20190228_tanari_alkalmassagi_vizsga

A szakmai tanárképzésbe - a Bologna-rendszer szerinti indulásuk után - a mesterképzésekkel azonos módon felvételi vagy motivációs beszélgetések során kapott pontszámokkal lehet bekerülni. A felvételi kormányrendelet nyomán a képzésen előírt felvételi követelményeket és a rangsorolás módját a felsőoktatási intézmény saját szabályzatában határozza meg azzal a megkötéssel, hogy csak az a jelentkező vehető fel, akinek a pontszáma a meghatározott pontszám (100 pont) 50 százalékát eléri. Azaz a motivációs beszélgetések az intézmények hatáskörébe utaltak.

Magyarországon jelenleg mérnöktanár-képzést - a felvi.hu rendszerét áttekintve - a következő intézmények folytatnak: Budapesti Műszaki és Gazdaságtudományi Egyetem, Debreceni Egyetem, Dunaújváros Egyetem, Nyíregyházi Egyetem, Óbudai Egyetem, Soproni Egyetem, Széchenyi István Egyetem, Szent István Egyetem. Valamennyi intézmény a felvételi elbeszélgetést használja mint belépési szűrőt a pedagógusképzésbe jelentkezők vizsgálatára.

A motivációs beszélgetés legteljesebb leírását az Óbudai Egyetem Trefort Ágoston Mérnökpedagógiai Központ meghatározásában találjuk: *„A felvételi bizottság beszélgetés keretében győződik meg a jelölt alkalmasságáról, pontozza a jelentkező felkészültségét, és a pontszámok alapján javaslatot tesz a felvételre. A bizottság adatlapon rögzíti az elért pontszámokat. Az adatlap a motivációs beszélgetés dokumentuma.*

A motivációs beszélgetés elsősorban a jelentkező pedagógiai attitűdjeinek megismerésére irányul, amelyek befolyásolják leendő diákjaihoz fűződő viszonyát, az oktatás más érintettjeivel – például a kollégákkal, a szülőkkel – való együttműködését, az iskolai konfliktusokhoz való hozzáállását. Lehetőség nyílik arra, hogy a jelentkező kifejtse a mérnöktanári tanulmányok felé orientáló indítékait, valamint megfogalmazza azokat a célokat és értékeket, melyeket pedagógusként követendőnek tart. A beszélgetés alkalmat teremt a jelentkező szakmai tapasztalatainak bemutatására és kitérhet a magyar oktatási rendszer működésével, problémáival kapcsolatos tájékozottságára is.”³

A felvételi beszélgetések segédletében az intézmény azt is megadja, hogy mely témakörökből és milyen típusú kérdésekkel szeretné a jelentkezőket kiválasztani. A főbb témakörök: a jelentkező műszaki illetve pedagógiai érdeklődése, ismeretei (pedagógiai érdeklődés, és érzék, szakmai tapasztalatok, oktatási tájékozottság,) e mellett a jelentkező általános műveltségét, tájékozottságát és személyiségét is vizsgálják (általános műveltség, anyanyelvi készségek). A felvételi során a témakörök mentén szituációs feladatokkal is találkoznak a jelöltek pl. *Felháborodottan beront egy szülő az Ön tanítási órájára. Mit tenne a gyerekek előtt és a szülővel négy szemközt?*, de a saját szakmájukat tekintve felmerülhet az is, hogy *Honnan tájékozódik a szakmájával kapcsolatos kérdésekről?*, vagy *Milyen iskolákból áll a magyar iskolarendszer? Melyik iskolába, hogyan*

³ http://tmpk.uni-obuda.hu/felvetelizok-jelentkezes_mester_kepzes.php

lehet bejutni? Melyik iskola milyen végzettséget ad, és mire jogosít ez a végzettség?. Általános műveltségi szinten: Milyen kulturális rendezvényen vett részt az elmúlt két évben? Hogyan értékeli?; Milyennek kellene lennie a család, az iskola és a társadalom kapcsolatának? Milyen problémákat lát jelenleg ezen a téren? vagy a kérdések között szerepelhet akár az is, hogy Milyen forrásokból gyarapítja általános műveltségét? .⁴

A BME, a Dunaújvárosi Egyetem, a Soproni Egyetem, a Széchenyi István Egyetem mérnök-tanár képzéseinek leírása ettől kevésbé részletesen, csupán formailag írja le a beszélgetést. A Nyíregyházi Egyetem témaköröket ajánl a beszélgetésre készülők számára, amelyek: Az oktatási rendszer és funkciói; Modern oktatási rendszer kialakulása; Az oktatási rendszerekben zajló változások; Az oktatási rendszer szabályozása és szakirodalmat is javasol hozzá. A Debreceni Egyetem a tanárszakos felvételiben nem tesz különbséget a szakmai tanárképzés és a közismereti tanárképzés között. 5 fő témakört és szakirodalmat jelöl meg a pedagógiai és pszichológia tárgyköréből: 1. A tanulmányban bemutatott gyermekfelfogások közül van-e olyan, amelyikkel rokon nézeteket vallottak az Ön tanárai vagy szülei? 2. Hogy látja, megfelelő-e a tanulmányban bemutatott program a tanórai fegyelemsértések kezelésére? Néhány mondatban értelmezze a konfliktusok (pszichológiai) sajátosságait! 3. Vesse össze eddigi iskolai tapasztalataival a tanulmányban leírtakat a tanárok és a szülők kapcsolatának problémáiról! 4. Az alábbi olvasmány ismeretében mi a véleménye, hogyan hasznosíthatók az iskola világában a nemzetközi teljesítménymérések eredményei! 5. Gondoljon vissza saját iskolai tapasztalataira! Milyen hatással volt az osztály összetételére a lakóhelyén élők iskolázottsága? Megítélése szerint milyen összefüggések mutathatók ki a tanulók iskolai teljesítménye és szociális háttere között?⁵

A Szent István Egyetem pedig az osztatlan tanárképzésre való jelentkezéssel együtt kezelve adja meg a felvételi részeit, mint motivációs levél; a jelentkező céljainak bemutatása és a pedagóguspályával kapcsolatos elképzeléseinek, karrierterveinek ismertetése; valamint a felvételi bizottság által adott nevelési helyzetet (szituáció, konfliktus stb.) kell a felvételizőnek elemezni és a lehetségesnek vélt megoldási módokat bemutatni.

A látszólag egységes, de valójában heterogén, néhány esetben azt gondolhatnánk, hogy ad hoc jellegű magyar gyakorlati alkalmazások mellett érdemes megvizsgálnunk azt, hogy más országok tanárképzési gyakorlata hogyan viszonyul a jelentkezők szűréséhez, mihez köti a pedagógusképzésbe való bemenetet.

⁴ http://tmpk.uni-obuda.hu/felvetelizok-jelentkezes_mester_kepzes.php

⁵ http://tanarkepzes.unideb.hu/dokumentumok/hirek/felveteli_temakorok_ped_pszich_201702.pdf

Nemzetközi kitekintés a pedagógusképzés bementi követelményeiről

A nemzetközi gyakorlatban a pedagógusképzésben résztvevők szűrése több ponton, különféle vizsgákkal, pontszámításokkal és feladatokkal történik. Nemzetközi kutatások, összehasonlító elemzések vállalkoztak arra, hogy ezeket összemérjék, eredményességüket megítéljék, vagy csupán előnyeiket és gyakorlati hasznosságukat megítéljék. Ezen szűrések között több ország esetén találunk példát bemeneti, vagyis a képzés kezdeti szakaszán történő kiválasztási mechanizmusra. A bejutás feltétele leggyakrabban egy meghatározott iskolai végzettség birtoklása vagy valamiféle felvételi vizsga, esetleg egy interjún való részvétel, illetve ezek kombinációja. Kifejezetten vizsgajellegű szelekciót láthatunk például Malajzia, Szingapúr vagy Kína esetében (Pálvölgyi, 2014.). Ez a szelekció lehet nemzeti szinten szervezett vagy kötődhet a tanráképző intézményekhez is, s az általuk kialakított rendben megvalósuló bemenetet jelenti; az bizonyos, hogy a világ legjobban teljesítő oktatási rendszereinek tartott szingapúri és finn rendszer is többlépcsős megközelítést használ, vagyis szűri a pedagógusképzésbe belépőket (Pálvölgyi, 2014.).

A pedagógusképzés reformjai kapcsán, azaz a magyarországi pedagógusképzés fejlődési irányainak lehetőségeinek kijelölésére, feltárássra került néhány ország pedagógusképzési modellje, e tanulmányok a bemeneti tényezők feltárássára is vállalkoztak. (Tanári pályaalkalmasság – kompetenciák – szttenderdek szerk. Falus Iván, Eger, 2011.)

A pedagógusképzésbe való belépést szűrő országok közül elsőként Angliát emeljük ki, ahol a változatos bemeneti rendszer úgy jelenik meg, hogy nagyfokú intézményi autonómia jellemzi a követelmények meghatározását (Rapos, 2011.). A formális feltételek: érettségi, diploma, erkölcsi bizonyítvány mellett egy bemeneti interjú is megtalálható, amely a Magyarországon jellemző motivációs beszélgetésekhez hasonló; tartalmában a motivációs okok mellett, a tanári pályáról való elképzelések és a korábbi szakmai tapasztalatok dominálnak, de bizonyos képzési formáknál az alapvető szaktárgyi tudást is mérik és a pedagóguspályán elvárható attitűdöket is vizsgálják. Az angol oktatási rendszer támogatja a különböző tanulási utakat, amelyhez az online regiszter a teljes folyamatban támogató segítséget nyújt a tanárképzésbe lépni szándékozók számára. A felvételi beszélgetés széles palettáját adja az angol pedagógusképzés a motivációs levéltől az elköteleződést, kommunikációs készséget mérő beszélgetésekig, az alapvető matematikai, helyesírási vagy akár IKT teszteken keresztül a középfokú tanári végzettségre irányuló képzésekbe lépéskor történő tantárgyi tesztekig. A személyes beszélgetéseket néhol csoportos feladatmegoldások váltják fel. Azt azonban elmondhatjuk, hogy jól szabályozott és dokumentált, pedagógiai szempontot szem előtt tartó, bementi szűréssel van dolgunk.

A finn pedagógusképzés bemenete is igen erősen szelektál, amelynek legfőbb eszköze a felvételi. Vizsgálataikkal ugyanis azt igazolták, hogy a pedagógusképzés kulcsát maguk a jelöltek adják. A hallgatók tudása, személyes kiválósága, sokszínűsége,

munkatapasztalata. A rendszer az alkalmatlanok kizárását meghatározó tényezőnek tartja (Kálmán, 2011.). Az egyetemek közös elektronikus felvételi rendszert hoznak létre és működtetnek, ez hozzájárul a közös szelektálási, tartalmi szempontok kialakításához is. Felvételi az alapképzésnél van, ami a mesterképzésre is belépőt jelent. S mivel Finnországban a pedagógus szakma a leginkább megbecsült szakmák közül való, igen kicsi lemorzsolódással és jó fizetéssel, így érthető, hogy egy többlépcsős felvételi rendszer az, amely meg tudja szűrni a belépőket. A kommunikációs és együttműködési készségek és a szakma iránti elköteleződést csak a tanulmányi teljesítmények után mérik, de a szaktárgyi teljesítmény is fontos, különösen a szakmai pedagógusképzés esetén. A korábbi szakmai tapasztalat is az előnyök közé sorolandó. A felvételi eljárás 2 szintjén a jelölt pedagógia szakirodalmi írásbeli vizsgát tesz, majd megfigyelt kísérleti tevékenységben vesz részt, ahol leginkább a szociális és kommunikációs képességeit vizsgálják, ez után következik az interjú, amely a pálya melletti elköteleződést hivatott mérni. Az erős szelekcióra példa egy 2007-es eljárás, ahol a 600 jelentkezőből előbb 270 léphetett tovább, míg végül 80-an kerültek a képzésbe. Az eljárásba bekapcsolódnak a képzők mellet gyakorló pedagógusok is.

Svédországban a felvételi követelményei központilag meghatározottak, ebben az osztályzatok mellett az egyetemi képességtesztek, korábbi tanulmányok és munkatapasztalatok egyaránt megjelennek (Kálmán, 2011.). A középfokú végzettség mellett meghatározott számú kurzusok elvégzését is előírják a felvételhez az intézmények. Mivel Svédországban is jelentős pedagógushiány van, így a bemenethez a korábbi tanulmányi eredmények beszámítását is lehetővé teszik.

A pedagógusképzési bemenet tartományi szinten szabályozott, s a német modell több ponton kontrollálja a pedagógus jelöltek alkalmasságát, leginkább a képzés különböző pontjain megtalálható gyakorlatok segítségével (Bikics, 2011.). Kétféle bemenet létezik: a felsőoktatási bemenet, amely az érettségi vizsgán és a hozott pontokon alapul és a bemenet a pedagógusképzés tanárképző intézetéhez kötődő szakaszába, amely a diszciplináris államvizsgát jelenti elsősorban. Egyik szakaszban sem kötelező alkalmassági vizsga, erről tartományi és felsőoktatási intézményi szinten döntenek. Az első szakaszban e vizsgák általános felsőoktatás-képességet, míg a másodikban pályaalkalmasságot mérnek.

A pályaalkalmassági vizsgálatok önszelekció és szelekció útján történnek. Előbbinél a hallgató önismerete és pályaismerete alapján dönti el alkalmasságát. (E tanári karrier tesztek a pedagógiai érdeklődésre, személyiségjegyekre, terhelhetőségre irányulnak. Az eredmények alkalmazásában a tanácsadó szolgálatok is segítik őket.) A szelekció itt is az alkalmatlanság kiszűrését jelenti, mégpedig a képességek fejlettségére kíváncsiak az iskolai és iskolán kívüli teljesítmények nyomán. Ez utóbbi az érettségi, egyes tárgyak osztályzata, a képességmérő tesztek, személyiségtesztek, esszék, interjúk és előzetes szakmai tapasztalatok vizsgálata nyomán kerül feltárássra és elbírálásra (Bikics, 2011.).

Ausztriában az érettségi és szakmai érettségi vizsga mellett pályaalkalmassági vizsga is szükséges feltétel a pedagógiai főiskolákra való belépéskor. Egyetemeken esetén nincsen bemeneti vizsga. A pályaalkalmasság a személyes alkalmasság mellett a német nyelv szóbeli és írásbeli, tanításhoz szükséges ismerete mellett az egyes szakokhoz szükséges szakmai alkalmasságot is magába foglalja. pl., zenei vagy testi alkalmasság. Az alkalmasság megítélése egy workshop keretében történik, ahol a felvételizők először saját maguk alkalmasságát ítélik meg, ezt követi ennek kiértékelése személyes beszélgetés keretében (Nyikos Márta, 2011.).

Olaszországban a bemenetet egy felvételi teszt jelenti, amely kiegészülhet szóbelivel vagy egy ezt helyettesítő írásbeli munkával (Mészáros, 2011.).

Hollandiában nincs ugyan speciális felvételi vizsga a pedagógusképzésbe való belépéshez, csak azok számára szerveznek beszélgetést, akiknek nem megfelelő az előképzettségük, azonban a hallgatók szelekciója későbbre tolódva a tanulmányaik első éve után jelenik meg egy matematikai és nyelvi készségteszt formájában (Major, 2011.). Alkalmassági vizsgát az alkalmazott tudományegyetemeken vagy tudományegyetemeken diplomát szerzők számára írtak elő, lehetővé téve az alternatív képzési utakon való pedagógusi végzettség megszerzését.

A bemeneti szűrések között az egyik legösszetettebb szűrést az USA tanárképzésébe való belépéskor találunk, mind a hagyományos tanárképzésben, mind az alternatív tanárképzésben egyaránt. A hallgató jelöltek több részből álló felvételi procedúrán esnek át, több fordulóban. Az alapidiplomás képzésekbe való belépéskor a jelentkező tanulási képességei, készségei, pedagógiai nézetei, attitűdjei és tapasztalatai az elsődlegesek; míg a mesterképzésben a szaktárgyi vagy pedagógiai alapidiploma feltétele mellett a nézetek, attitűdök, tapasztalatok szintén szerepet játszanak. Elfogadott a középiskolai bizonyítvány helyett egy 5 tárgyból álló alapvizsga vagy a felsőoktatási szűrőként használt SAT-on elért megfelelő eredmény is a belépés alapjának. E mellett a tanulmányi átlagok, eredmények mellett többféle belépési szűrő létezik; ezek a személyes esszé vagy motivációs levél (mi motiválta a pályaválasztásban, pedagógiai tapasztalatai vannak-e); interjú (az esszével azonos témakörökben), referencia levelek, sztenderdizált tesztek (Praxis I. teszt, azaz Szakmai Képzést Megelőző Vizsga). A mesterképzések esetén pedagógiai kurzusok is kötelezőek lehetnek a pedagógusképzésbe való belépés előzetes feltételeként, vagy szaktárgyi kurzusok is lehetségesek a középiskolai tanárnak készülők esetében, de a csoportos problémamegoldó interjú módszerét is használhatják a belépés szűrőjeként, s akár a portfólió készítése és önkéntes munkák tapasztalatának dokumentálása is betöltheti ezt a funkciót. Sztenderdizált tesztekkel azonban nem mérik a tanárképzésbe jelentkezők pályaalkalmasságát (Kimmel, 2011.).

Az alternatív programok felvételi elemei sem különböznek a hagyományosban alkalmazott módszerektől, azonban néhány esetben újabb elemekkel is találkozhatunk, pl. szakmai tapasztalatot követelnek, telefonos és személyes interjút is kérhetnek, bemutató tanítást vagy csoportos vitát, problémamegoldást is alkalmaznak. A pedagóguspályára

lépőkkel kapcsolatban a legnagyobb problémájuk nem a pályaalkalmassággal van, hanem az intézmények alacsony felvételi követelményével (pl. 8-osztályos szintű szövegértés, vagy matematikai készség), amely a megfelelő alpműveltség és szaktárgyi tudás hiányát is feltételezi (Kimmel, 2011.).

A bemeneti szűrést nem alkalmazó országok közül kiemelhető Franciaország, ahol sem felvételi vizsga, sem, hozott pontok nincsenek, csupán érettségi vizsga szükséges a belépéshez (Felméry, 2011.).

Romániában a pedagógusképzésbe való belépés az intézmények autonómiájának megfelelően szerveződnék, ahol a középiskolai érettségi és tárgyak eredményei a döntőek, e mellett lehetséges az intézményeknek saját felvételi vizsgát is szervezniük. Az 1990-es évek óta létezik pályaalkalmassági vizsga, amely helyesírási, nyelvhelyességi, szépírás, rajz, testnevelés és zenei képességek mérésére hivatott, de ez mára nem használatos, szinte kizárólag a középiskolai eredmények alapján döntenek. Az egyetemi tanárképzések számára hasonló módon egy interjú beszélgetés előírt a tanári pálya alkalmasságának mérésre, azonban ez a gyakorlatban ma nem jelenik meg; azaz összességében hiányzik egy hatékonyan működő pályaalkalmasságot mérő vizsga, amely megfelelően szűrné a pedagógusképzésbe lépni szándékozók képességeit (Tókos, 2011.).

Összességében a bemeneti szűrések különféle megoldási lehetőségeit áttekintve azt tapasztaljuk, hogy csakúgy, mint Magyarországon, annak szükségessége sok ország esetén nem kérdőjelezhető meg, azonban a módszertani és tartalmi vonatkozásaiban jelentős eltérések tapasztalhatók.

1. ábra: A pedagógusképzés kezdeti szakaszába való belépéskor alkalmazott kiválasztási eljárások az egyes európai országokban (Forrás: Pálvölgyi 2014: 69-70.)

<i>Ország</i>	<i>kiválasztási eljárás</i>
Anglia	Képességvizsgálat teszttel
Ausztria	Alapvetően az érettségi vizsga dönt, de művészeti és sport területen van alkalmassági vizsga
Belgium	Nincs speciális kiválasztás
Bulgária	Érettségi vagy bizonyos esetekben felvételi vizsga
Ciprus	Nincs speciális kiválasztás
Csehország	Sikeres érettségi, felteli vizsga, bizonyos esetekben alkalmassági vizsga
Dánia	Nincs speciális kiválasztás
Észtország	Van alkalmassági vizsga, de a megvalósítás módja nem egységesített
Finnország	Írásbeli vizsga, szóbeli alkalmassági vizsga
Franciaország	Kompetitív vizsga
Németország	Nincs speciális kiválasztás
Görögország	Nincs speciális kiválasztás
Izland	Túljelentkezés esetén az intézmények saját hatáskörben végzik a szelekciót
Írország	Az iskolai eredmények alapján születik döntés
Olaszország	Felvételi vizsga
Lengyelország	Az előzetes tanulmányi eredmények alapján döntenek
Lettország	A felső középfokot lezáró vizsga eredményi és esetenként felvételi vizsga alapján döntenek
Liechtenstein	Alapvetően az érettségi alapján döntenek, de az intézményeknek jogában áll további felvételi követelményeket meghatározni
Litvánia	A felső középfokot lezáró vizsga eredményi mellett egy motivációs vizsga alapján döntenek a felvételtől
Luxembourg	A felső középfokot lezáró vizsga eredményi és központi felvételi vizsga alapján döntenek
Málta	Az érettségi eredmények és egy interjú alapján döntenek
Hollandia	Az előzetes tanulmányok alapján döntenek
Norvégia	Az előzetes tanulmányok alapján döntenek
Szlovákia	Felvételi vizsga. Az intézmények önállósága viszont nagy
Spanyolország	Felvételi vizsga
Svédország	Büntetlen előélet vizsgálata (főleg erőszak és szexuális bűncselekmények területén)
Svájc	Az előzetes tanulmányok döntenek, de az egyes képzőhelyek speciális követelményeket is megszabhatnak
Törökország	Felvételi vizsga
Skócia	Az előzetes tanulmányok alapján döntenek
Wales	Az intézmények döntenek standardok alapján

Forrás: Eurypedia, 2013. 08. 15-i megtekintés

A felvételi vizsga sok lehetőséget rejt magában, nemcsak az intézmény, hanem a jelölt számára is, hisz a szakma képviselőivel való találkozás, néhány perces szakmai interjú lehetőséget ad a saját döntésének megerősítésére, mind az intézmény, mind a szakválasztás szempontjából. A képző intézmények számára a beiskolázási stratégia sikerességét is támogatja a hallgatók megjelenése, de a jelöltekkel való beszélgetés a képzési irányvonalat is módosíthatja, pl. a jelölt saját intézményének, iskolájának és így saját igényeinek feltárásával. Ez ösztönözte például a Dunaújvárosi Egyetem Gazdaság és szakképzés tárgyának alapjait.

Vizsgálat a Dunaújvárosi Egyetem motivációs beszélgetésein résztvevők körében

A Dunaújvárosi Egyetemen 2008-ban indult mérnök-tanár MA képzésre jelentkező hallgatókat rangsorolni, illetve a belépőket szűrni először motivációs levéllel és beszélgetéssel kezdtük. Azonban már az első bemeneti vizsga alkalmával, azaz a felvételik kezdetén arra gondoltunk, hogy jó lenne, ha a hallgatók előzetes tudásáról, formális vagy informális téren szerzett pedagógiai ismereteiről, tapasztalatiról is információt szerezni. Ezért indítottuk útjára 2009-ben a motivációs beszélgetések kérdőívét, amelyet 2016-ig teljes körűen töltöttünk jelentkezőinkkel. Így egy jelentős adatbázist építettünk arról, hogy ki azok, milyen előismerettel rendelkeznek, akik a mesterszintű szakmai tanárképzésben szeretnének részt venni. Ezen kérdőívünket a beszélgetések kiegészítésének szántuk, de jó alapot szolgáltatottak/szolgáltatnak bármilyen későbbi vizsgálathoz. E felméréseket egészítjük ki időről időre más felmérésekkel is, pl. a pályaelhagyás témájában, egyes szakmai kérdések megítélésének (mérés-értékelés szerepének megítélése tekintetében), intézményünk ismeretének kérdéskörében. 2015-ben a tanári pálya megítélését kutattuk, s mivel e felmérés számos általános, jól hasznosítható információt szolgáltat számunkra, érdemes megvizsgálnunk abból a szempontból is, hogy a felvételiző hallgatók hogyan viszonyulnak leendő pályájukhoz.

E motivációs beszélgetésen 42 jelentkező hallgatót kérdeztünk meg teljes körűen.

Alapadatok

Nemek tekintetében a megkérdezettek 83%-a férfi, míg 17% volt nő.

Életkorukat tekintve a jelentkezők 23-55 év közötti skálán mozogtak, életkori átlaguk 40,7 év, körülbelül fel-fel arányban 40 alattiak és feletti megkérdezettjeink.

Végzettségüket megvizsgálva 1985 és 2015 között szerezték végzettségüket, mindössze egynegyedük végzett a DUE-n, többségük más felsőoktatási intézményből érkezett, 59,4%-uk nappali tagozaton szerezte első diplomáját.

Pedagóguspályához való viszony

A jelentkezők arra a kérdésre, hogy várhatóan szeretnének-e újabb végzettséget szerezni, azt válaszolták, hogy 87,8%-ban igen, tervezik azt. E továbbtanulási szándékuk azért jelent meg, mert munkájukhoz kapcsolódóan új ismeretekre van szükségük (53,8%), illetve munkájukhoz kapcsolódóan új végzettséget igazoló dokumentumra van szükségük (30,8%), a fennmaradó 15%-uk vagy másodállás, vagy egyéb okokra hivatkozott. Továbbtanulási tervük az új ismeretek szükséglete esetén főként az idősebbekre volt jellemző ($p=0,01$).

Jelenlegi munkájukat tekintve a megkérdezettek közül 59,5%-uk valamilyen pedagógus munkakört nevezett meg: szaktanár, mérnök-tanár, szakoktató stb...

A tanári pályára a megkérdezettek többsége véglegesként tekint (93,3%), azaz nem tervezik, hogy elhagyják azt, ezt bizonyítja az is, hogy ha új munkahely keresésére

kényszerülnének, változatlanul a pedagóguspályán maradnának (76,7%), s többségük ugyanazt tanítaná (56,7%).

A tanított tárgyaikat tekintve egy változatos képpel találkozunk, azaz a skálán az 1-től 6-8-ig terjedő intervallumból szerepeltek tárgyak. Mint ismert a szakmai pedagógusképzésben, - jelesül a mérnöktanár-képzésben - a tanárok nem egy, hanem egy tantárgy csoport, akár 5-10 tantárgy tanításra készülnek, szemben a közismereti képzéssel, amely a szaknak megfelelő egy-két tárgyat illetve kapcsolódó műveltségterületet öleli fel.

A képzéshez való viszonyukat még nem tudjuk megítélni, a pályához való viszonyukat azonban mindenképpen jelzi az, hogy hozzátartozójuknak, tanítványaiknak tanácsolnák-e a pedagógus pálya választását. Válaszadóink 90%-ban tanácsolnák hozzátartozóiknak a pedagógus pályát. Ez utóbbi kérdés összefüggést mutatott a pályaelhagyás elutasításával is ($p=0,01$).

2. ábra: A pedagóguspálya elhagyásának összefüggése a pálya tanácsolásának kérdésével

3.

		Tanácsolná-e ma hozzátartozójának, vagy tanítványának, hogy pedagógus legyen?	
		igen	nem
Ha Ön most is pedagógus, tervezi-e a pedagóguspálya elhagyását?	igen	,0%	33,3%
	nem	100,0%	66,7%

Hasonlóképpen az új munkahely keresése kérdéssel összevetve azt tapasztaltuk, hogy a pedagógus pálya elhagyásának opciója válaszadóinknál nem, vagy csak nagyon kis % -uknál merült fel lehetőségként. ($p=0,01$)

3. ábra: A pályán maradás és a pálya tanácsolása kérdésnek összefüggései

5.

		Tanácsolná-e ma hozzátartozójának, vagy tanítványának, hogy pedagógus legyen?	
		igen	nem
Amennyiben új munkahely keresésére kényszerülne, mihez kezdene?	változatlanul a pedagóguspályán maradna, ugyanezt tanítaná	60,9%	,0%
	változatlanul a pedagóguspályán maradna, de mást tanítana	26,1%	,0%
	elhagyná a pedagóguspályát, más területet választana	13,0%	100,0%

Vizsgálatunk, vizsgálataink is arra szolgálnak példaként, hogy a motivációs beszélgetések nem a felsőoktatásba belépőket szűrő szerepet töltenek be elsősorban, hanem újabb információt szolgáltatnak a jelentkező hallgatókról, azok képzéshez, intézményhez való viszonyáról és összességében - jelen esetben - a szakmai tanári, mérnöktanári pályához való viszonyokról szereztünk többlet információt.

Összegzés

Mint a nemzetközi kitekintés is mutatja, a pedagógusképzés szakemberei között is megoszlanak a vélemények abban a tekintetben, milyen eszközök lehetnek alkalmasak a pályaalkalmasság mérésére, illetve lehet-e erről a képzésbe való belépés előtt, a jelentkezők 18 éves korában dönten (Imre-Kállai, 2014.). Ezt támasztja alá az a tény, hogy sok országban nincs bemeneti mérés (Pálvölgyi Krisztián, 2014.). A magyarországi felsőoktatási intézmények – miután a vizsga saját hatáskörükbe utalt - szintén széles spektrumát adják, akár a szakmai tanárképzést tekintve is a válogatás szempontjainak.

Valójában sem az oktatóknak, sem az intézményeknek nem érdekük, hogy a jelenleginél több felvételizőt utasítsanak el az alkalmassági/felvételi vizsgán. Ennek legfőbb oka a felsőoktatási intézmények finanszírozása, amely alapján az egyetemek abban érdekeltek, hogy minél nagyobb létszámban vegyenek fel hallgatókat és képezzék azokat, függetlenül attól, hogy a hallgató után állami támogatást vagy költségtérítést kapnak finanszírozásul.

Összességében a pályaalkalmasság kérdése az elmúlt időszakban ismét előtérbe került, leginkább annak szükségessége és szerepe mellett, a helyét illetően zajlottak módszertani és tartalmi kérdésekről egyeztetések. Hiszen, ha a pedagógusképzésbe való belépéskor nem szűr, akkor a pályára lépés előtt kellene egy, alkalmasságot mérő vizsgálat arra

vonatkozóan, hogy a pályához szükséges kompetenciák, megléte, kialakítása megtörtént-e a képzés folyamán vagy akár az iskolai gyakorlatot megelőzően felhívható azok hiányosságára a figyelem.

Ezen szempontok nem újkeletűek, hiszen a pályaalakítást övező szakmai viták keretében a Magyar Rektori Konferencia Pedagógusképző Bizottsága is kiadott egy szakmai állásfoglalást 2013 januárjában, amely szerint az alakképzési vizsgálat szükségessége nem kérdőjelezhető meg, ugyanakkor annak mikéntjére nincsen objektív, mindenki által elfogadott módszer, ezért a bemeneti szűrések kialakítását az intézmények hatáskörébe utalták, nem egységesítették.

„Megoldhatatlan problémának tűnik a gyakorlat értékelésének néhány szakember által hangoztatott funkciója, amely a hallgató pályaalakításának eldöntésére vonatkozik. A szakmai közvélemény és minden szülő és gyermek, aki kapcsolatba kerül az iskolával, annak pedagógusaival, hangot ad hiányérzetének: Miért nincs a pedagóguspályán alakképzési vizsga, amely egyértelműen kiszűrné a pedagógusi hivatás gyakorlására alkalmatlan személyeket? El kell ismernünk, hogy a bemenet időszakában nincs megfelelő módszer, amely szakmailag megnyugtatóan teljesítené a feladatot. Valószínűleg a fejlődés figyelmes végigkísérése realisabb alapot jelenthetne a sorsdöntő értékelés meghozatalához, de a képzés darabokra tördelt struktúrája ezt nem teszi lehetővé. Az önálló egyéni gyakorlat szintén sokoldalú információt biztosít az értékelő számára, de ez csak akkor válhat egyértelmű döntéssé, ha azt az egész képzési folyamat, a hallgató teljes „pályafutása” alátámasztja. A mai felsőoktatási értékelés rendszerének ismeretében kimondható, hogy nincs megfelelő objektív támogatottsága a „pedagóguspályára nem alkalmas” ítélet meghozatalának, ezért ezt a funkciót valószínűleg a mentor és a képzőintézmény segítője sem fogja vállalni, legfeljebb megfelelő személyes kapcsolat esetén megpróbálják rábírní a gyakorlatot a pályamódosításra.” (Kotschy, 2009.)

S mit tudunk a nemzetközi gyakorlatból e tárgykörben? Ha a felvételi egyes elemeinek bevalását nézzük, Casey és Child"s (2007) összefoglalójából kiderül, hogy a csekély számú kutatások leginkább az interjú és a jelöltek tanítási teljesítménye közötti korrelációt igazolták. Ezek az adatok a szóbeli felvételik fontosságára mutatnak rá. Azonban túl kevés adat áll rendelkezésre ahhoz, hogy ebben a vonatkozásban végső következtetést tudjunk levonni (Kimmel, 2011.).

Irodalom

BIKICS Gabriella (2011): Sztenderdek és pályaalakítás a németországi pedagógusképzésben In: FALUS Iván (szerk.): Tanári pályaalakítás – kompetenciák – sztenderdek. Nemzetközi áttekintés Eger

http://epednet.ektf.hu/eredmenyek/tanari_palyaalakitassag_kompetenciak_sztenderdek.pdf [letöltés: 2019.03.13.]

- CASEY, C. E., CHILDS, R. A. (2007): Teacher Education Program Admission Criteria and What Beginning Teachers Need to Know to be Successful Teachers.
<https://journalhosting.ucalgary.ca/index.php/cjeap/article/view/42748/30608>
[letöltés: 2019.04.22.]
- FELMÉRY Klára (2011): Pedagógusképzés Franciaországban In: FALUS Iván (szerk.): Tanári pályaalakmasság – kompetenciák – sztenderdek. Nemzetközi áttekintés Eger.
http://epednet.ektf.hu/eredmenyek/tanari_palyaalakmassag_kompetenciak_sztenderdek.pdf [letöltés: 2019.03.13.]
- IMRE Anna – KÁLLAI Gabriella (2014): Az osztatlan tanárképzésre jelentkezők alkalakmassági vizsgájának intézményi tapasztalatai az interjúk tükrében in Iskolakultúra, 2014/1, 99-116. p.
<http://www.iskolakultura.hu/index.php/iskolakultura/article/view/21475> [letöltés: 2019.04.22.]
- KÁLMÁN Orsolya (2011): A folyamatos szakmai fejlődés és a pedagógusképzés bemenete és kimenete Svédországban In: FALUS Iván (szerk.): Tanári pályaalakmasság – kompetenciák – sztenderdek. Nemzetközi áttekintés Eger.
http://epednet.ektf.hu/eredmenyek/tanari_palyaalakmassag_kompetenciak_sztenderdek.pdf [letöltés: 2019.03.13.]
- KÁLMÁN Orsolya (2011): A folyamatos szakmai fejlődés helyzete Finnországban, különös tekintettel a pedagógusképzés bemeneti és kimeneti feltételeire In: FALUS Iván (szerk.): Tanári pályaalakmasság – kompetenciák – sztenderdek. Nemzetközi áttekintés Eger.
http://epednet.ektf.hu/eredmenyek/tanari_palyaalakmassag_kompetenciak_sztenderdek.pdf [letöltés: 2019.03.13.]
- KIMMEL Magdolna (2011): Felvételi követelmények és sztenderdekre alapozott teljesítménymérés az amerikai tanárképzésben és tanári előmenetelben In: FALUS Iván (szerk.): Tanári pályaalakmasság – kompetenciák – sztenderdek. Nemzetközi áttekintés Eger.
http://epednet.ektf.hu/eredmenyek/tanari_palyaalakmassag_kompetenciak_sztenderdek.pdf [letöltés: 2019.03.13.]
- KOTSCHY Beáta (2009): Új elemek a tanárképzés rendszerében *Educatio*, 2009/3, 371–378. p.
- KOZMA Tamás (2009): Tanárképzés a Bologna-folyamatban. *Educatio*, 2009/3, 273–278. p.
- MAJOR Éva (2011): A pedagógusképzés helyzete Hollandiában, különös tekintettel a sztenderdekre és a bemeneti és kimeneti feltételekre In: FALUS Iván (szerk.): Tanári pályaalakmasság – kompetenciák – sztenderdek. Nemzetközi áttekintés Eger.
http://epednet.ektf.hu/eredmenyek/tanari_palyaalakmassag_kompetenciak_sztenderdek.pdf [letöltés: 2019.03.13.]
- MÉSZÁROS György (2011): Pedagógusképzés és pedagóguspálya Olaszországban In: FALUS Iván (szerk.): Tanári pályaalakmasság – kompetenciák – sztenderdek. Nemzetközi áttekintés Eger.

http://epednet.ektf.hu/eredmenyek/tanari_palyaalkalmassag_kompetenciak_sztenderdek.pdf [letöltés: 2019.03.13.]

NYIKOS Márta (2011): Tanárképzés és a tanári pálya Ausztriában In: FALUS Iván (szerk.): Tanári pályaalkalmasság – kompetenciák – sztenderdek. Nemzetközi áttekintés Eger.

http://epednet.ektf.hu/eredmenyek/tanari_palyaalkalmassag_kompetenciak_sztenderdek.pdf [letöltés: 2019.03.13.]

PÁLVÖLGYI Krisztián (2014): Kiválasztási mechanizmusok a pedagógusképzésben – nemzetközi trendek és a finn példa In: Iskolakultúra 2014/1, 64-76. p.

<http://www.iskolakultura.hu/index.php/iskolakultura/article/view/21472> [letöltés: 2019.04.22.]

RAPOS Nóra (2011): A pedagóguspálya folyamatos szakmai fejlődésre épülő modellje Angliában In: FALUS Iván (szerk.): Tanári pályaalkalmasság – kompetenciák – sztenderdek. Nemzetközi áttekintés Eger.

http://epednet.ektf.hu/eredmenyek/tanari_palyaalkalmassag_kompetenciak_sztenderdek.pdf [letöltés: 2019.03.13.]

SZÉLL Krisztián (2014): A tanári alkalmassági vizsga intézményi gyakorlatai, (ön)reflexiók Iskolakultúra 24. évfolyam. 2014/1, 117-126. p.

http://real.mtak.hu/56280/1/EPA00011_iskolakultura_2014_1_117-126.pdf [letöltés: 2019.03.13.]

TÓKOS Katalin (2011): A folyamatos szakmai fejlődésre épülő pedagógusi pályamodell Romániában In: FALUS Iván (szerk.): Tanári pályaalkalmasság – kompetenciák – sztenderdek. Nemzetközi áttekintés Eger.

http://epednet.ektf.hu/eredmenyek/tanari_palyaalkalmassag_kompetenciak_sztenderdek.pdf [letöltés: 2019.03.13.]

Horváth Mariann

Tanító szakos hallgatók felkészítése a pedagógus életpályára

A 2018/2019-es tanévben a 150 éves tanítóképzés jubileumát ünnepeljük hazánkban. Az évforduló az 1868. évi XXXVII. törvényhez kötődik, mely báró Eötvös József, akkori kultuszminiszter nevéhez fűződik. Másfél évszázad alatt az eötvösi elképzelés sok változáson ment keresztül. A jelenleg érvényes jogi szabályozás 2013. szeptember elseje óta szabja meg a pedagógusok életpályáját, előmeneteli lehetőségeit.

Milyen kompetenciákat sajátítanak el a hallgatók a képzés során? Milyen szakmai tapasztalatokat szereznek a gyakorlatok során? Hogyan készülhetnek fel a pályájukra? Milyen jövőkép és lehetőség áll előttük? A tanulmány ezekre a kérdésre keresi a választ.

Történeti áttekintés

Eötvös József már az 1848-as esztendőben kísérletet tett a tanítóképző intézmények szakmai munkájának összehangolására (Szakál 1934). Ez év tavaszán próbált adatokat kérni a fenntartóktól, de sajnos nem járt sikerrel. Két évtized múlva azonban radikális változásokat hozott az oktatás területére. A hosszasan elhúzódó szakmai egyeztetés, valamint az 1867-ben íródott Kiss József tanulmány – a közel 11000 betöltetlen tanítói állásról – kellőképpen megalapozta az 1868-ban megjelent népoktatási törvényt. Eötvös bírálta, hogy a korábbi tanítóképzők nem megfelelően képzett tanítókat engednek a tanulók elé: *„Mivel igen sok tanítói állomást oly egyénnel töltöttek be, kik sem képezdében soha nem tanultak, sem más utón (...) a tanítandó ismereteket nem szerezték meg; hanem legföljebb a templomi szertartásokat s néhány egyházi éneket tanultak be.* (Szakál 1934: 65)”. Ennek okán a népoktatási alaptörvényünk rendelkezik a képzők fenntartójáról, a képzés tartami elemeiről (tudományos ismeretkörökről), az ott tanítók szakmai tapasztalatáról. A legfontosabb elem azonban a gyakorlati képzés és a minőségi oktatás biztosítása az iskolákban, így szigorúan rögzítették a leendő tanítók vizsgáit és munkájuk értékelését.

Jelenlegi jogi szabályozás

A 2011. évi CXC. törvény a köznevelésről gyökeresen megváltoztatta a gyakorló tanárok, tanítók életét. A jogszabály 64. §-a foglalja magába a pedagógusok előmenetel rendszerét. Felvázolja az előmeneteli lehetőségeket (gyakornok, pedagógus I., pedagógus II., mesterpedagógus, kutatótanár), részletezi a minősítési eljárást, valamint a 65. § rögzíti a köznevelési intézményekben dolgozók javadalmazását.

Napjainkban a felsőoktatásba jelentkező leendő tanító szakos hallgatók, a már képzésben részt vevők, valamint a gyakorló pedagógusok az említett jogszabály alapján végig gondolhatják pályájukat, tervezhetik szakmai munkájukat.

2019 őszén induló alapképzések

A leendő tanító szakos hallgatók a képzési kínálat alapján összesen 14 intézmény közül választhatnak. A képzéseket 17 helyszínen (Baja, Budapest, Debrecen, Eger, Esztergom, Győr, Jászberény, Kaposvár, Kecskemét, Nagykőrös, Nyíregyháza, Sáropatak, Szarvas, Szeged, Szekszárd, Szombathely és Vác) indítják el nappali, levelező és esti munkarendben ösztöndíjas és önköltséges formában. Nemzetiségi nyelvek közül idén: német, cigány-roma, horvát, szerb, szlovák és román közül választhatnak a jelentkezők. Korábban Szombathelyen hirdettek szlovén tanító szakot, de erre idén nem lehetett jelentkezni.

Az Apor Vilmos Katolikus Főiskolán (AVKF) nappali és levelező képzést biztosítanak ösztöndíjas és költségtérítéssel. A jelentkezéskor német és cigány nemzetiségi tanítót is megjelölhetnek. Emellett a későbbiekben az alábbi műveltségi területek közül választhatnak a hallgatók: magyar nyelv és irodalom, matematika, angol, ember és társadalom, természetismeret, ének-zene, vizuális nevelés, informatika, testnevelés és sport.

A Debreceni Református Hittudományi Egyetem (DRHE) az egyetlen olyan képző, mely a nappali munkarend mellett estit is indít. Természetesen lehetőség van ösztöndíjas és önköltséges helyekre jelentkezni. Itt a következő műveltségi területeken végezhetnek: magyar nyelv és irodalom, matematika, angol, német, ember és társadalom, természetismeret, ének-zene, vizuális nevelés, informatika, testnevelés és sport, valamint technika, életvitel, háztartástan. Nemzetiségi szakirányt nem hirdettek.

Az Eötvös József Főiskolán (EJF) három (német, cigány-roma és horvát) nemzetiségi képzés indul nappali és levelező szakon mindkét finanszírozási formában. A korábbi években indult még szerb nemzetiségi szak, azonban most ez nem volt benne a kínálatban. Tanítóként magyar nyelv és irodalom, matematika, angol, természetismeret, ének-zene, vizuális nevelés, informatika, testnevelés és sport, német műveltségi területen diplomázhatnak.

Az Eszterházy Károly Egyetem Pedagógiai Kara (EKE-PK) az egyetlen olyan képző, mely 3 helyszínen (Eger, Jászberény, Sáropatak) hirdet tanító szakot. Itt nappali és levelező képzéseket indítanak önköltséges és állami rendszerben. Nemzetiségi szakirányú képzésről nincsen információ sem a felvi.hu, sem az intézmény honlapján. A főiskolások magyar nyelv és irodalom, angol, német, vizuális nevelés, informatika, testnevelés és sport műveltségi terület közül választhatnak.

Az Eötvös Loránd Tudományegyetem Tanító- és Óvóképző Kara (ELTE-TÓK) Budapesten és Szombathelyen indít nappali és levelező képzést ösztöndíjas és önköltséges formában. A nemzetiségi szakirányok közül a német és a szerb választható. A tanító szakon végzetek magyar nyelv és irodalom, matematika, angol, német, ember és társadalom, természetismeret, ének-zene, vizuális nevelés, informatika, testnevelés és sport műveltségi területen diplomázhatnak.

A Gál Ferenc Főiskola Pedagógiai Kara (GFF-PK) nappali és levelező tagozatot indít, az itt tanulók magyar nyelv és irodalom, matematika, angol, ember és társadalom, természetismeret, ének-zene, vizuális nevelés, informatika, testnevelés és sport műveltségi területek egyikén szereznek diplomát. Egyedül itt van lehetőség az országban négy nemzetiségi tanító szak közül választani: német, cigány-roma, szlovák és román. Minden képzést meghirdettek állami és költségtérítéssel formában.

A Kaposvári Egyetem Pedagógiai Kara (KE-PK) mindkét térítési formában hirdet nappali és levelező képzést. Itt tanítói diplomát magyar nyelv és irodalom, matematika, német, természetismeret, ének-zene, testnevelés és sport, emellett technika, életvitel, háztartástan műveltségi területen kapnak, nemzetiségi képzés nincsen.

A Károli Gáspár Református Egyetem Tanítóképző Főiskolai Kara (KRE-TFK) Budapesten és Nagykőrösön folytat tanítóképzést nappali és levelező munkarendben. Nemzetiségi nyelven nem végeznek hallgatók, de a műveltségi területek közül az alábbiakon diplomázhatnak: magyar nyelv és irodalom, matematika, angol, német, ember és társadalom, természetismeret, ének-zene, vizuális nevelés, informatika, testnevelés és sport, valamint technika, életvitel, háztartástan. Lehetőség van ösztöndíjas és önköltséges helyre jelentkezni.

A Neumann János Egyetem Pedagógiai Kara (NJE-PK) sem indít nemzetiségi nyelvű képzést. Tanító szakot nappali és levelező munkarendben hirdet mindkét finanszírozási formában. A végzett hallgatók magyar nyelv és irodalom, matematika, angol, német, ember és társadalom, természetismeret, ének-zene, vizuális nevelés, informatika, testnevelés és sport, valamint technika, életvitel, háztartástan műveltségi területeken kaphatnak diplomát.

A Nyíregyházi Egyetem (NYE) nappali és levelező képzést indít ösztöndíjas és költségtérítéssel hallgatók részére. Nemzeti szakirány nincsen Nyíregyházán és a tanító szakról bővebb tájékoztatás az egyetem honlapján nem olvasható.

A Pázmány Péter Katolikus Egyetem Bölcsész- és Társadalomtudományi Kara (PPKE-BTK) mindkét finanszírozási formában hirdet képzést nappali és levelező formában. A tanítók magyar nyelv és irodalom, matematika, angol, ember és társadalom, természetismeret, ének-zene, vizuális nevelés, informatika, testnevelés és sport

műveltségi területen kaphatnak diplomát. Emellett van német és szlovák nemzetiségi nyelvű képzés is.

A Pécsi Tudományegyetem Kultúratudományi, Pedagógusképző és Vidékfejlesztési Kara (PTE-KPVK) nappali és levelező képzést hirdet önköltséges és ösztöndíjas finanszírozási formában. Német nemzetiségi tanítóként, valamint az alábbi műveltségi területen kaphatnak diplomát a hallgatók: magyar nyelv és irodalom, matematika, ember és társadalom, természetismeret, ének-zene, vizuális nevelés, informatika, testnevelés és sport, valamint technika, életvitel, háztartástan.

A Széchenyi István Egyetem Apáczai Csere János Kara (SZE-AK) nemzetiségi nyelvű képzést nem indít. Tanító szakot nappali és levelező munkarendben, mindkét térítési formában hirdet. A képzés végén magyar nyelv és irodalom, matematika, angol, ember és társadalom, természetismeret, ének-zene, vizuális nevelés, testnevelés és sport, emellett német műveltségi területen szerezhethetnek diplomát.

A Szegedi Tudományegyetem Juhász Gyula Pedagógusképző Kara (SZTE-JGYPK) német, román és szlovák nemzetiségi tanító szakot indít nappali és levelező tagozaton. A hallgatók ezek közül a műveltségi területek közül választhatnak: magyar nyelv és irodalom, matematika, angol, német, ember és társadalom, természetismeret, ének-zene, vizuális nevelés, testnevelés és sport, valamint technika, életvitel, háztartástan. A jelentkezők mindkét finanszírozási formát választhatják.

Minden képző igyekezik változatos és többféle lehetőséget biztosítani a jelentkezőknek, hallgatóknak. Mindenhol legalább hatféle műveltségi terület jelentik meg a képzési struktúrákban, valamint 7 helyen hirdetnek nemzetiségi szakirányt. Kisebb-nagyobb eltérések több területen is megfigyelhetők.

A tanító alapképzési szak leírása

A Nemzeti Erőforrás Minisztérium (NEFMI) által kiadott Alapképzési és hitéleti szakok jegyzékében szerepel az egyes szakok képzési és kimeneteli követelményrendszere (továbbiakban KKK), valamint azok részletes leírása. Ez minőségbiztosító funkciót lát el, de egyfajta rugalmas szabályozást jelent a képzőknek.

Minden intézmény esetében kötött az alapképzési szak megnevezése; a végzettségi szint és a szakképzettség oklevélben szereplő megjelölése; a képzési terület és ág; a képzési idő; az elsajátítandó szakmai kompetenciák és a diploma megszerzéséhez szükséges kreditek száma. Az oklevél kiállításának feltétele mindenhol államilag elismert középfokú, B2-szintű komplex nyelvvizsga.

A képzés tartalmi részét illetően kötött kreditértéket rendeltek a szakdolgozathoz (15 kredit), valamint előírták a szakirányhoz (min. 12), a tantárgyakhoz (min. 36), a gyakorlati

ismeretekhez (min. 40) és az összefüggő gyakorlati képzéshez (min. 12) tartozó krediteket.

Nagyfokú rugalmasság jelenig meg azonban az alapozó ismeretekhez tartozó tárgyak kreditszámában. A társadalomtudományi, pedagógiai, pszichológiai és informatikai ismeretekhez kapcsolódó tárgyak 44-55 kreditpont között végzendők.

A szakmai törzsanyag teszi ki a képzés nagy részét, de itt sincsenek pontos kreditek megadva, ezen részhez tartozó tárgyak 160-175 kreditértékben jelennek meg. A gyakorlati képzés végzése is változó mértékű, mivel az intézmények 40-50 kredit közötti szabadságot kaptak.

A hazai tanítóképzők szakmai gyakorlati képzésének áttekintése

A tizennégy magyarországi képző nem egységes koncepció alapján – a KKK iránymutatását betartva – szervezi meg a hallgatók szakmai gyakorlatát. Az intézmények honlapjai és mintatanterveit elemezve sok eltérés mutatkozik.

A szakmai gyakorlati képzést a KKK részletesen leírja: „A gyakorlati képzés a 6-12 éves gyermekek tanulásának irányításához, személyiségük fejlesztéséhez szükséges korszerű eljárások, módszerek gyakorlását iskolai környezetben, fejleszti a speciális tanítói képességeket, technikai jártasságokat biztosítja. A gyakorlati képzés fogalmába beleértendő a hallgatók hospitálásai, csoportos és egyéni iskolai gyakorlatai, valamint a pedagógiai és tantárgy-pedagógiai stúdiumok keretében végzett gyakorlatok is. A nemzetiségi szakirányon a szakmai gyakorlat nemzetiségi nyelven, nemzetiségi iskolában folyik. A 8. félévben a hallgatók intézményen kívüli összefüggő szakmai gyakorlaton vesznek részt, melynek időkerete 8-10 hét, az összes szakmai gyakorlaton belüli kreditértéke 12-14 kredit.”

A gyakorlati képzés kreditértéke

A SZTE-JGYPK kivételével minden felsőoktatási intézmény honlapján találtam információt a mintatantervekben a tantárgyról és a hozzájuk rendelt kreditek értékéről. A gyakorlati képzést tekintve legkevesebb kredit, azaz 34 a SZE-AK-nál volt, ahol az egyéni gyakorlatoknál a hallgatók nem szereznek kreditet. A NYE hallgatói 37 kreditet gyűjtenek a gyakorlatokon, 40 kreditet rendelt ehhez a képzési szakaszhoz az EKE-PK, az ELTE-TÓK, a KE-PK, a NJE-PK és a PPKE-BTK. Az AVPF és a DRHE 41, míg a GFF-PK és a PTE-KPVK 42, valamint az EKF 44 kredit megszerzését írta elő a gyakorlati képzéshez. Legtöbb kreditpontot, összesen 46-ot a KRE-TFK hallgatói teljesítenek a gyakorlatuk alatt. A nappali és levelező, valamint a DRHE-n a nappali és esti képzés tematikáiban a gyakorlathoz rendelt kreditek száma minden intézmény esetében megegyezett.

A gyakorlati képzéshez rendelt óraszámok

A KKK-ban az óraszámok szabályozása egyáltalán nem jelenik meg, így erről az intézmények saját maguk döntenek a kreditek és a tartalmi előírások figyelembevételével. Ennek köszönhetően lényeges eltérések mutatkoznak meg az egyes intézmények között. A vizsgálódásnál az egyes képzési formákat célszerű elkülöníteni.

Nappali tagozaton lényeges különbségek vannak az egyes intézmények tanítási gyakorlatának óraszámai között. A honlapokon talált adatok alapján a legtöbb időt az EKE-PK tanító szakos hallgatói töltik a gyakorlaton, összesen 796 órát. A legkevesebb gyakorlati órát, 470-et pedig a NYE-n végzettek teljesítik. Átlagosan a tanítóképzésben résztvevők 615 órát vannak iskolai gyakorlaton. Részletes adatok az 1. ábrán érhetők el, három intézmény kivételével. A DRHE, a SZE-AK és a SZTE-JGYPK honlapján nem találtam ide vonatkozó adatokat.

1. ábra: Nappali munkarend tanítási gyakorlatának óraszámja (intézményi tantárgyleírások alapján saját gyűjtés)

A levelező tagozat óraiszámai jóval alacsonyabbak a képzés specifikumának megfelelően. A képzést hirdető tizenhárom intézmény közül csak hat ad tájékoztatást erről. A rendelkezésre álló adatokat a 2. ábra foglalja össze. Ez alapján a legmagasabb óraszámban az EKF, míg a legalacsonyabb óraszámban a PTE-KPVK hallgatói teljesítenek gyakorlatot. Átlagosan 274 óráról beszélhetünk levelező munkarend esetén, de ez a kevés forrás miatt nem teljessmértékben helytálló.

2. ábra: Levelező munkarend tanítási gyakorlatának óraszama (intézményi tantárgyleírások alapján saját gyűjtés)

A DRHE esti tagozatú képzésének részletes leírása az intézmény honlapján nem elérhető, így ebben az összehasonlításban nem lehet az adatokat elemezni.

A gyakorlati képzés kezdte

A nyolcféléves képzés lehetőséget ad arra, hogy megfelelő mennyiségű időt terepen töltsenek a leendő tanítók. A DRHE, EJF, EKE-PK, KRE-TFK, PPKE-BTK és SZE-AK már az első félévtől elkezdte a szakmai gyakorlati képzést. Szintén öt intézmény (az AVKF, az ELTE-TÓK, a GFF-PK, a KE-PK, a NYE és a PTE-KPVK) a második szemesztertől kezdődően írja elő a hallgatóknak az iskolai gyakorlatot. A harmadik félévtől kezdődően csak a NJE-PK hallgatói kezdik meg a gyakorlatot. A tanítási gyakorlat részleteiről a SZTE-JGYPK honlapján nem állt rendelkezésre információ.

Látható, hogy ebben sincsen közös törvényi szabályozás és intézményi megállapodás. A jól megszerkesztett gyakorlati képzés és azt segítő gyakorlati tájékoztató elengedhetetlen a hallgatók és az oktatók számára. Jól végig kell gondolni azt, hogy mit kérhetünk már számon a hallgatóktól a gyakorlatban és mi az, amit csak a későbbi szemeszterekben várhatunk el. Ez elsősorban azoknál a képzőknél lényeges, ahol már rögtön az első szemeszterben elkezdődik az iskolai gyakorlat.

Felkészítés a pedagógus életpályára, egy modell bemutatása

A gyakorlati képzésben sok eltérés található a képzők között. Egységes iránymutatás, megegyezés nincsen az intézmények között, hiszen minden felsőoktatási intézmény valamilyen specifikált képzést (különböző műveltségi területek, nemzetiségi nyelvek) hirdet a hallgatói számára. Jelen tanulmány nem törekszik arra, hogy ezt az autonómiát

megkérdőjelezze. A cél egy olyan modell vázolása, mely spirális szerkezetű és figyelembe veszi az egyes képzési szakaszok elméleti tartalmát, ezáltal a hallgatók a nyolcféléves gyakorlati képzés során a lehető legteljesebb képet kapva szerezzék meg a szakmai tudást.

Az első félévben nemcsak iskolai, hanem óvodai gyakorlatot is teljesítenek a hallgatók. Az egyéni komplex gyakorlat egy hetét az óvodában kezdik. Az első két napon általános megfigyelési szempontsor alapján tanulmányozzák az óvodai életet, valamint egy óvodás gyermekről megfigyelési jegyzőkönyvet készítenek. A fennmaradó három napot az iskolában töltik. Az ott tapasztaltakról szintén egy általános leírást készítenek, továbbá egy óráról hospitálási jegyzőkönyvet vezetnek. A szabályozó dokumentumok közül először az iskolai házi rendet kell elolvasniuk, hiszen a gyakorlat során szigorúan be kell tartaniuk a pedagógusokra vonatkozó előírásokat. Emellett bemutatkozási céllal önéletrajzot készítenek, valamint leendő pályaképük kialakításához egy (pedagógus) példaképükről is fogalmazást írnak.

A második szemeszterben folytatják az óramegfigyeléseket és már több hospitálási jegyzőkönyvet készítenek. Új dokumentumként a délutáni tevékenység megfigyelése jelenik meg, valamint a fogadó intézményről bemutató esszét készítenek.

A harmadik félévben már napi több hospitálási jegyzőkönyv vezetését várjuk el a hallgatóktól. Valamint szintén dokumentálniuk kell a délutáni tevékenység összegzését. Új, már szakmaibb tartalomként lép be a mikrotanítás. Itt a gyakorlatvezetővel egyeztetve a hallgató egy rövid 10-15 perces „minióra” tervét készíti el és jóváhagyás után azt le is tanítja a kijelölt tanulócsoportnak. Erről az élményéről reflexiót készít. A tanügyi dokumentumok közül ebben az időszak az iskola pedagógiai programjával ismerkedik meg, melyről ismertetőt írt.

A negyedik félévtől kezdődően már heti rendszerességgel vesz részt az iskolai életben a hallgató. Beosztás szerint teljes órákat tervez és azokról önreflexiót készít, valamint a hallgatótársai óráiról hospitálási jegyzőkönyvet vezet. Ebben az időszakban kell megismerkedni a következő szabályozó dokumentumokkal: helyi tanterv, kerettanterv és NAT. Ezekről segítő kérdések és önálló benyomások alapján egy írásos beszámolót ad le. Az ötödik félévben a heti csoportos gyakorlat mellett az egyhetes komplex gyakorlat is visszatér. A két terület dokumentációja a korábbi félévekhez hasonlóan eltér egymástól. Az előbbi esetében már differenciáltabban kell hospitálási naplót készíteniük a hallgatóknak. A dokumentáció 80%-át az 1-4. évfolyamon kell készíteni, a fennmaradó 20%-ot az 5. vagy 6. osztályban a választott műveltségi terület / nemzetiségi nyelv óráiról kell összeállítani. Emellett egy délutáni foglalkozás tapasztalatairól írnak beszámolót. Új megfigyelési szempontként jelenik meg egy tanuló részletes jellemzése, valamint korrepetáló vagy felzárkóztató tevékenységről való beszámoló. A csoportos tanítási gyakorlat az alsó tagozat évfolyamain heti rendszerességgel kerül megszervezésre. A gyakorlatvezető beosztása alapján tart a hallgató órákat, a tanításairól reflexiókat írt, részt vesz az óramegbeszéléseken, valamint társai által tartott órákon hospitál, azt

dokumentálja. Új szakmai feladatként jelenik meg a hallgató által már megismert és kipróbált tankönyvről írt elemzés.

A hatodik szemeszterben három gyakorlat zajlik párhuzamosan. Az egyhetes komplex gyakorlat ideje alatt az alsó tagozaton 60%-ban közismereti tárgyat, 20%-ban készségtárgyat, míg 20%-ban az 5. vagy 6. osztályban műveltségi területhez vagy nemzetiségi nyelvhez kapcsolódó órákat látogatnak, azokról részletes jegyzőkönyvet készítenek. Ide tartozik még egy délutáni foglalkozásról készített beszámoló is. A szemeszter során minden héten csoportos tanítási gyakorlatot teljesítenek. A korábbi félévhez hasonlóan itt is teljes órát tartanak a hallgatók a gyakorlati beosztás szerint. Erre megfelelően előkészített óravázlattal készülnek fel, amit a gyakorlatvezető jóváhagyása után tarthatnak csak meg. Közismereti és készségtárgyat is kell tartaniuk. A letanított órákhoz kapcsolódóan önreflexiót készítenek. Emellett társaik által tartott órákról hospitálási naplót vezetnek. Új dokumentációként jelenik meg a tematikus terv készítése. A harmadik gyakorlat a műveltségi területhez vagy nemzetiségi szakirányhoz kapcsolódik. Ez heti rendszerességgel zajlik és a hallgatók több órát tartanak, melyről önreflexiót írnak, valamint hospitálási jegyzőkönyvet vezetnek. A felkészüléshez használt tankönyvről elemzést készítenek, véleményt alkotnak. A nemzetiségi nyelvű szakirányos hallgatók minden dokumentumot idegen nyelven készítenek el.

A hetedik félévben nő a gyakorlati képzés óraszámja. A komplex gyakorlat ekkor már két hétig tart. Ennek a résznek a dokumentációja az előző félévhez képest nem változik (hospitálási napló alsó tagozaton közismereti tárgyból 60%, készségtárgyból 20%, valamint 5-6. osztályban a műveltségi területen vagy nemzetiségi nyelven 20%, továbbá 2 délutáni foglalkozás leírása), de mennyisége kétszeresére nő. A hetente zajló csoportos tanítási gyakorlat ideje alatt a gyakorlatvezetővel egyeztetett órákat tartanak, melyről részletes óravázlatot készítenek. A megtartott órákról önreflexiót írnak, valamint hospitálási jegyzőkönyvet vezetnek hallgatótársaik által tartott órákról. A tanított osztályból vagy csoportból egy tanulási nehézségekkel küzdő gyermeknek egyéni fejlesztési tervet készítenek. A műveltségi területhez vagy nemzetiségi nyelvhez kapcsolódó heti gyakorlathoz kapcsolódóan a korábbi gyakorlatnak megfelelően dokumentálnak (óratervek, önreflexiók, hospitálási jegyzőkönyvek). Ezen felül tematikus tervet készítenek ehhez a tantárgyhoz kapcsolódóan. A nemzetiségi szakirányt végző hallgatók ezt a dokumentációt idegen nyelven írják.

Az utolsó féléves gyakorlat nyolc hete alatt a hallgatók intenzíven bekapcsolódnak az iskola életébe. Ezt a szakaszt már nem a gyakorlóiskolában töltik, hanem az általuk választott intézményben. Ezért a gyakorlat megkezdése előtt önéletrajzot küldenek leendő gyakorlatvezetőjüknek. A képzés egy komplex tanítási gyakorlatból és egy műveltségi területhez / nemzetiségi nyelvhez kapcsolódó részből áll. Az elsőhöz az alsó tagozatos szakmai munka kötődik. A hallgatók az óraszám 35 százalékában óramegfigyeléseket végeznek, 30 százalékában közismereti és 5 százalékában készségtárgyat tanítanak. 5 százaléknyi időt fordítanak a délutáni foglalkozások

vezetésére, ugyanennyi időt pedig az egyéb pedagógiai tevékenység végzésére (értekezlet, fogadóóra, iskolai rendezvény, stb.). A fennmaradó 20 százalékban a gyakorlatvezető segítségével egyeztetik a hospitálási naplót, óraterveket és feladatokat. A megbeszélések során a tanított órák szakmai reflexióira is kitérnek, valamint a felmerült kérdéseket és nehézségeket tisztázzák. A hallgató részletes dokumentációt készít (óratervekkel, önreflexiókkal és hospitálási jegyzőkönyvekkel), délutáni foglalkozásról beszámolót ír, tematikus tervet készít. A műveltségi területhez / nemzetiségi nyelvhez tartozó rész az előbbivel dokumentáció szintjén megegyezik, azonban itt a tanítás az 5-6. osztályban történik. Valamint a tanügyi dokumentumok közül a hallgató megismerkedik a tanmenettel. A gyakorlati képzés végső állomásaként megfogalmazzák a pedagógiai hitvallásukat, mely a portfóliójuk részét képezi.

A pedagógus életpályamodell kezdeti szakasza

A diplomát kézhez kapva a tanítók *„elméletileg megalapozott ismeretek, készségek és képességek birtokában alkalmasak az iskola 1-4. osztályában valamennyi, az 1-6. osztályban legalább egy műveltségi terület oktatási-nevelési feladatainak az ellátására, továbbá megfelelő ismeretekkel rendelkeznek a képzés második ciklusban történő folytatásához”* (NEFMI). Frissen végzett pedagógusok lehet, hogy még nem gondolkoznak el rögtön a tanulmányaik folytatásán. Erre azonban a későbbiekben szükségük lesz, hiszen a 277/1997. (XII. 22.) Korm. rendelet szabályozza a továbbképzési kötelezettséget.

A pályakezdés első éveit gyakornok státuszban töltik a pedagógusok. Mentor segítségével végzik munkájukat, aki szakmai segítséget és támogatást nyújt a kezdeti szakaszban. Ez a közös tevékenység minőségbiztosítási szempontból fontos, hiszen a tapasztalt kolléga óralátogatások alkalmával jobban megismeri a gyakornok munkáját és könnyebben segítséget tud adni a problémás helyzetek kezelésében, a tanári szerepben való megnyilvánulásban (Kotschy 2012). A folyamatos visszacsatolás és szakmai értékelés alapján a gyakornok kettő tanév után, jelentkezhethet a minősítő vizsgára, sikertelen minősítő vizsga esetén további 2 tanév áll a rendelkezésére. Az eljárás megindítása, a portfólió összeállítása és védelme mindenki számára kötelező. A folyamatot az Oktatási Hivatal irányítja, felületükre a megadott határidőn belül a következő dokumentumokat kell feltölteni: szakmai önéletrajz, szakmai életút bemutatása, csoportprofil, tematikus terv, óratervek, hospitálási naplók, reflexiók, esetleírás, egyéb pedagógiai munkát (például projekt, kirándulás) bemutató dokumentumok, intézménybemutató, nyilatkozatok. Az értékelés egy megadott indikátorlista alapján történik. Sikeres minősítő vizsga után a kolléga Pedagógus I. fokozatba lép.

További szakmai lehetőségek az életpályamodellben

Legalább nyolc évnyi szakmai tapasztalattal és szakvizsgával, vagy legalább 12 év gyakorlattal jelentkezhethet a pedagógus a következő minősítő eljárásra (Sápi 2019). Az eljárás és a dokumentáció a gyakornoki minősítő vizsgától nem sokban különbözik.

Azonban a gyakorlott pedagógusoktól már sokkal több szakmaiságot várnak el a portfólióban és a minősítő vizsgán (Kotschy 2012).

Tizennégy év szakmai gyakorlat után és magas szintű szakmai munkával további lehetőségek állnak a pedagógusok előtt. Egyrészt mesterpedagógusként, másrészt kutatótanárként tevékenykedhetnek. Az első esetén elegendő a szakvizsga megszerzése, a másik fokozatnál rendszeres publikálás és doktori cím megléte a jelentkezés feltétele (Sápi 2019). Ez utóbbi kettő lehetőség szabadon választható.

Irodalom

KOTSCHY Beáta (2012): A portfólió szerepe a pedagógusok minősítési folyamatában.

https://www.oktatas.hu/pub_bin/unios_projektek/tamop_315_pedkepzes_fejl/3_1_5_1_hirlevel_Kotschy_Beata_portfolio.pdf (letöltés dátuma: 2019. 08. 25.)

SÁPI Zsuzsa (2019): Pedagógus előmeneteli rendszer – pedagógus életpályamodell. In: International Journal of Engineering and Management Sciences (IJEMS) Vol. 4. No. 2.130-138.p.

SZAKÁL János (1934): A magyar tanítóképzés története. Budapest

Útmutató a pedagógusok minősítési rendszerében a Pedagógus I. és Pedagógus II.

fokozatba lépéshez. Ötödik, javított változat. Oktatási Hivatal.

https://www.oktatas.hu/pub_bin/dload/unios_projektek/kiadvanyok/utmutato_a_pedagogusok_minositesi_rendszerében_5.pdf (letöltés dátuma: 2019. 08. 25.)

Jogszabályok

Nemzeti Erőforrás Minisztérium által kiadott Alapképzési és hitéleti szakok jegyzéke

<http://www.nefmi.gov.hu/felsooktatas/kepzesi-rendszer/alapkepzesi-szakok-kkk> (letöltés dátuma: 2019. 08. 16.)

277/1997. (XII. 22.) Korm. rendelet a pedagógus-továbbképzésről, a pedagógus szakvizsgáról, valamint a továbbképzésben részt vevők juttatásairól és kedvezményeiről <https://net.jogtar.hu/jogszabaly?docid=99700277.KOR> (letöltés dátuma: 2019. 08. 23.)

2011. évi CXCV. törvény a köznevelésről

<https://net.jogtar.hu/jogszabaly?docid=A1100190.TV> (letöltés dátuma: 2019. 04. 27.)

326/2013. (VIII. 30.) Korm. rendelet a pedagógusok előmeneteli rendszeréről és a közalkalmazottak jogállásáról szóló 1992. évi XXXIII. törvény köznevelési intézményekben történő végrehajtásáról

http://njt.hu/cgi_bin/njt_doc.cgi?docid=162771.336315 (letöltés dátuma: 2019. 08. 25.)

Felhasznált honlapok

www.felvi.hu

www.avkf.hu

www.drhe.hu
www.ejf.hu
www.uni-eszterhazy.hu/hu/ttkk/pk
www.tok.elte.hu
www.pk.gff-szarvas.hu
www.pk.ke.hu
www.kre.hu/tfk
www.pk.uni-neumann.hu
www.nyf.hu
www.btk.ppke.hu
www.kpvk.pte.hu
www.ak.sze.hu
www.jgypk.u-szeged.hu

Kraiciné Szokoly Mária – Kereszty Orsolya

Női kutatók a felsőoktatásban

Bevezetés

Az Európai Unióban alapérték az egyenlőség, a társadalmi nemek alapján történő diszkrimináció az emberi jogok megsértésének számít. A nők és a férfiak közötti egyenlőtlenség sérti az alapvető emberi jogokat, nagy terhet jelent a gazdaságnak, és a tehetségek pazarlását, nem kellő érvényesítését eredményezi. (Európai Bizottság, 2010a) Az akadémiai szférát illetően Csépe Valéria (2008) megállapította, hogy jelen vannak a nők az akadémiai pályán, de kérdés, hogy milyen akadályokkal, milyen strukturális egyenlőtlenségeken kell megküzdeniük. Magyarországon kevés olyan kutatás született, mely általánosságban a kutatónőkre, köztük a magyar felsőoktatásban dolgozó fókuszál a kutatónők helyzetére vonatkozó számszerűsíthető tényezőkre fókuszálnak. (Papp, 2007., Schadt, 2011), illetve vizsgálják a munkaerőpiacon a nők számára hátrányt okozó tényezőket (Komka, 2007., Koncz, 2010).

A kutatások és a tudományos élet tapasztalatai megegyeznek abban, hogy Magyarországon a nők tudományos karrier lehetőségei elmaradnak a férfiakétól, nagy erőfeszítéssel, egyenlőtlen megterheléssel végzik a munkájukat, tudományos pályájuk jóval gyakrabban szakad meg, tudományos karrierjük során kevésbé számíthatnak társukra. A legnagyobb nehézségek a munkahelyi és a családi kötelezettségek összehangolásából adódnak. (Schadt, 2011) Megfigyelhető a horizontális szegregáció, melynek eredményeképpen a hallgatók nemüktől függően bizonyos tudományterületek felé orientálódnak, a lányok inkább a bölcsész és a társadalomtudományi területeket preferálják.

Jelen tanulmány a Nemzeti Közszerológati Egyetem Víz tudományi Kara az EFOP – 3.6.1-16-2016-00025, „A vízgazdálkodási felsőoktatás erősítése az intelligens szakosodás keretében” című pályázat horizontális elemének keretében végzett a „Női kutatók karrierépítését ösztönző atipikus foglalkoztatási és oktatási modellek” c. projektem keretében végzett kutatás alapján, egyrészt néhány adattal bemutatja a nők helyzetét az akadémiai szférában, másrészt ismerteti három felsőoktatási intézményben végzett kérdőíves és interjú vizsgálat azon eredményeit, amelyek az oktató-kutató lét sajátosságairól, a nemi egyenlőtlenség és a munka-magánélet egyensúlyának kérdéskörét érintik. A kérdés kutatása azért is fontos, mert a felsőoktatásban dolgozók mintaértékű személyiségként jelentősen befolyásolják az egyetemekről kikerülő diplomás nemzedékek ékrendjét, életmódját, egészségkultúráját (Bárdos, Kraiciné, 2018, Kraiciné, 2019.)

Nők a kutatásban

A hallgatók nemi aránya a felsőoktatásban

A hallgatók száma Magyarországon 2008-ig emelkedett, majd stagnált. (KSH, 2013a) Ezer főre 2001-ben 176 hallgató, míg 2011-ben 249 hallgató jutott, (KSH, 2013) közöttük a nők aránya 55% volt.¹ A nők egyre nagyobb arányú beáramlása a felsőoktatásba egyrészt hozzájárult a hallgatói létszám 2000-es évek közepéig tartó expanziójához, ami egyébként együtt járt a képzési helyek bővülésével. (KSH, 2013a., Engler, 2011) , másrészt a diploma a és a feminizálódó szakmák presztízsének csökkenését eredményezte. Hasonlóképpen csökkent a nők jól fizetett, magasabb presztízsű szakmákhoz való hozzáférése. (Fényes, 2009)

A kutatások arra is felhívják a figyelmet, hogy a magyar felsőoktatásra jellemző számszerűsíthető „nőtöbblet” ellenére a vertikális és horizontális nemi szegregáció eredményeképpen a nők továbbra is hátrányos helyzetűek (Fényes, 2009). A markáns horizontális szegregáció következtében jelentős az eltérés az egyetemi/főiskolai karok és szakok között a női hallgatók számát illetően. (Engler, 2012). Bár összességében a gimnáziumokban és a felsőoktatásban a lányok vannak többségben, három területen (műszaki-, agrár-, és természettudomány) a különbségek csökkenő tendenciája ellenére továbbra is kisebbségnek számítanak. (Fényes, 2009). A tudományterületek között kiegyenlítetlen a nemek aránya, a nők elsősorban a tanárképzés, az oktatástudomány, az egészségügy és szociális gondoskodás területén vannak túlsúlyban, míg az informatika és a műszaki tudományok területén a férfiak arányának túlsúlya jellemző, mintegy 80% (KSH, 2013a). Európai összehasonlításban a különbség különösen jelentős az informatika és mérnöktudományok, az építésztudományok területén, bár a nemek arányának alakulásában némi javulás már tapasztalható. Ez azt jelenti, hogy a matematika területén például kiegyenlítették az arányok, míg az élettudományokban a nők már nagyobb arányban (63%) szerepelnek. (Progress towards, 2011)

Szekeres és társai (Szekeres et al. 2013) egy 2002-2005 között végzett, hét európai országot érintő felmérés szerint ennek oka, hogy a szűkebb-tágabb környezet eleve nem tartja a nők számára „megfelelőnek” a műszaki pályát. A műszaki területre jelentkező nők magyarázkodásra, a szükséges kompetenciák meglétének bizonyíttatására kényszerülnek környezetükben, ami önbizalom-vesztéshez vezet.

Ami a nemek tanulási sajátosságait illeti, érdekes megfigyelés, hogy a nők általában aktívabb tanulók, mint a férfiak (Engler, 2012), annak ellenére, hogy a munkaerőpiacon a nők tanulásba való befektetései hosszabb idő alatt és kevésbé térülnek meg (Fényes, 2011). Ennek oka elsősorban a nőket érintő munkaerőpiacon tapasztalható hátrányok.

¹ Hasonló az arány az Európai Unióban is, ahol 2000-ben a nők aránya 55%, 2008-ban pedig 60% volt. (Progress towards, 2011)

Ilyen például a bérszakadék, a vertikális és horizontális szegregáció, a munka-magánélet összeegyeztetéséből fakadó nehézségek, az üvegplafon jelensége. A lányok körében a jó állásokhoz jutásnál fontos a felsőfokú végzettség, míg a férfiak gyakran középfokú végzettséggel is érvényesülnek (Fényes, 2009), és a végzettség növekedésével inkább valószínűsíthető a foglalkoztatottság és a munkanélküliség elkerülése. A hátrányok ellenére a nők továbbtanulási hajlandósága továbbra is magas, a hosszú távú megtérülés és a kisebb hozamok mellett is vállalják a tanulásba való befektetést. (Engler, 2012)

Az előnyök és hátrányok vonatkozásában érdemes a felsőoktatást szakaszonként is vizsgálni. A lányok bemeneti, kezdeti előnyei a képzés során kimutathatóan megfordulnak. A tanulmányok során a férfiak már eredményesebbek a tudományos pályához köthető tevékenységekben (tanulmányi versenyek, OTDK, demonstrátorság, szakkollégiumi tagság), a doktori képzésben való részvétel szándék is inkább a férfiakat jellemzi, valamint a felsőoktatás kimeneti szakaszában a lehetséges munkaerő-piaci érvényesülés tekintetében is jobbak az esélyeik. (Fényes, 2009)

A női kutatók arányai

A női kutatók magyarországi helyzetének fontosságát jól mutatja az a tény, hogy Somogyi Péter akadémikus az MTA 187. közgyűlésén a női akadémikusok alacsony számára hívta fel a figyelmet, és sajnálatosnak nevezte, hogy a 2016. évi tagválasztás során egyetlen hölgy sem került be a levelező tagok közé. Ezért azt javasolta, az akadémikusjelölés és -választás eljárásának vizsgálatát, különös tekintettel, a nőkkel szembeni esetleges diszkriminációra. 2017. január 11-én megalakult a Nők a Kutatói Életpályán Elnöki Bizottság, amely nem csupán a női akadémikusok arányának növelésével foglalkozik, hanem azzal, hogy a teljes kutatói életpályán emelkedjen a nők száma. 2017-ben 24 hölgy volt a rendes és levelező tagok között, és 418 hölgy volt a tudományok doktora címmel rendelkező 2689 kutató között (15,5 százalék). Fontos megjegyezni, hogy a statisztikák szerint a PhD-fokozat megszerzése idején még nagyjából azonos a nemek aránya.

Nemzetközi vonatkozásban egy 2008. évi, az EU-27 országában, illetve Norvégiában, Izraelben és Svájcban végzett kutatás szerint 1990 óta nem változtak a nők esélyei a tudományos pozíciók betöltése terén, a férfiak karrieresélyei jóval meghaladják a nőkéét, a döntéshozásban alig érvényesül a nők szemlélete, gyakran jelen sincsenek a stratégiai kérdések megvitatásánál.

A témában végzett kutatásokon túl több EU-s irányelv is hangsúlyozza, hogy már az egyetemi karrier során is a férfiakkal összehasonlítva jelentős hátrányok érik a nőket. A kérdés a kutatónők esetében az, hogy hogyan változnak szerepeik a XXI. században, hogyan oldják fel a család – karrier – életen át tartó tanulás egyensúlytalanságait, nemük miatt milyen hátrányok érték őket előmenetelük során, van-e olyan szabályozás, mely az egyenlőtlenségeket enyhítené (Csépe, 2008).

Az Európai Unió „A nők és férfiak közötti egyenlőségre vonatkozó stratégiája 2010-2015” megállapította, hogy az oktatás és képzés területén egyre nagyobb számban jelennek meg a nők, ennek ellenére az esélyegyenlőség enyhítésének számos területe vár további intézkedésre. Ilyen kérdés a nők magas aránya a munkaerőpiac alulfizetett ágazataiban és alacsony aránya a döntéshozó pozíciókban. A stratégia kiemeli, hogy a nők munkaerőpiaci részvételi arányának növekedése hozzájárult az Európai Unió gazdasági fejlődéséhez, a munka és magánélet közötti egyensúly megteremtését célzó intézkedések pedig – statisztikai adatok szerint – pozitív hatással vannak a gyermekvállalási kedvre. A stratégia kiemelt célként fogalmazza meg a két nem egyenlő munkáért történő egyenlő díjazását, melynek oktatáspolitikai vonatkozásai is vannak, ugyanis aránytalanságok tapasztalhatók a nők iskolai végzettsége és szakmai előmenetele között. A bérszakadék (EU-27: 17,8%) egyik fő oka a munkaerő-piaci szegregáció, vagyis, hogy a nők és férfiak más-más ágazatokban dolgoznak. (Európai Bizottság, 2010a) A munkaerő-piaci szegregáció előzménye a nevelésben keresendő, mivel szocializáció során a fiúkat és a lányokat nemükből adódóan két különböző, „nemüknek megfelelő” terület felé irányítja mind a szülő, mind az iskola. A stratégia harmadik prioritása a döntéshozatalban megvalósítandó egyenlőség kapcsán érinti a tudományt, miszerint a tudományban és a kutatás területén tapasztalható kiegyenlítetlen nemi jelenlét akadályozza a versenyképesség növelését és az innovációs potenciál maximális kiaknázását.

2010-ben a Nők Chartája című dokumentum prioritásként fogalmazta meg a nemi egyenlőség realitását, a gender dimenzió integrálását az Európa 2020 stratégiába és a szakpolitikákba. (Európai Bizottság, 2010b) Az Európai Unióban prioritás a kutatás-fejlesztés és innováció. Kiemelt szerepe van a természettudományok és műszaki tudományok terén a nagyobb női jelenlét elősegítésének, valamint összességében a női kutatók-fejlesztők számának növelésében.

Bár Kelet-közép Európában a női kutatók aránya magasabb az EU átlagánál, de általában alacsonyabb, mint a férfiaké. A kutatás-fejlesztésben dolgozó nők alacsony aránya nem csak a tudományos világ, de az egész társadalom számára veszteség. Éppen ezért az EU Horizont 2020 keretprogram² egyik célja, hogy – a teljes kutatási potenciál kiaknázása érdekében – a jelenlegi kutatói létszám további egy millióval nőjön, mely cél eléréséhez támogatja a nemi egyenlőség érdekében az intézményi változtatásokat. (Csőke et. al. 2013)

A női kutatók egyenlőtlenségének jellemzői, okai

A nemi szerepek szerint differenciált kutatói pálya jellemzői

Mint fentebb jeleztük Magyarországon a felsőoktatásban a nők aránya általában magasabb, karrierlehetőségeik a tudományos pályán elmaradnak a férfiakétól.

² A HORIZONT 2020 keretprogramról lásd: http://europa.eu/rapid/press-release_IP-13-1232_hu.htm (utolsó letöltés: 2014. február 17.)

Lemaradásuk már az egyetem befejezése után, a tudományos pálya elején megfigyelhető, karrierútjuk várhatóan lassabb, mint a férfiaké (Papp, 2007., Schadt, 2011), s a kutatási hierarchiában sem figyelhető meg, még csak részleges elmozdulás sem a nők javára.

Magyarországon a diplomások között a nők aránya 55%, addig a kutatásban és fejlesztésben, a felsővezetők között a nők aránya 12%. Az egyetemeken tanulók esetében kiegyenlített a férfiak és nők aránya, ugyanez tapasztalható a doktori iskolákban is, de a fokozatot (PhD) szerzettek körében a nők aránya már csak 37%. A legnagyobb eltérés az akadémiai doktori fokozatot szerzők (DSc) körében figyelhető meg, ekkor a nők aránya 2008-ban 13,5%, (Csépe, 2008) 2013-ban 16,6%. (Csőke et al. 2013) Az egyetemi tanárok között a férfiak, míg az adjunktusok között a nők vannak felülreprezentálva. (Schadt, 2011) Az alábbi ábrán jól látható a foglalkoztatási olló, mely a nemek szerint differenciált pozíciók egyenetlenségét szimbolizálja.

1. ábra: A nők és férfiak százalékos eloszlása az pozíciók között az egyetemi hierarchiában. (Forrás: Csőke et al (2013): Nők a KFI területén. Nemzeti Innovációs Hivatal KFI Obszervatórium Főosztálya, Budapest. 11. Groó-Papp, 2007. alapján)

Az MTA rendes tagjai közül 4,4%, a levelező tagok közül 15,2% nő. A K+F intenzív ágazatokban a nők aránya a magasabb pozíciókban kisebb, míg az alacsonyabb pozíciókban magasabb. (Csőke et. al. 2013)

2. ábra: A nők aránya százalékban az akadémikusok között. (Forrás: Csőke et al (2013): Nők a KFI területén. Nemzeti Innovációs Hivatal KFI Obszervatórium Főosztálya, Budapest. 12.)

A kutatói pályát egy „végtelen képesítés, publikációs-nyomás, és időt felemésztő kutatás” jellemzi. A munkaórák gyakran hosszúak, és nem ritkán meghaladják a szerződésben rögzítetteket. Az akadémiai munka jellegéből adódik, hogy előfordul, hogy a munka a szabadidő egy részébe befurakszik, elmosva a kettő közötti határokat, hiszen: „Mindig vannak olyan cikkek, amiket el kell olvasni, tesztek, amiket értékelni kell, tematikák, amiket aktualizálni, és kutatási tervek, amiket meg kell írni.” (saját fordítás) A rugalmas munkaidő megkönnyíti a munka és családi kötelezettségek összehangolását. (Buber e al. 2011)

A munka és a magánélet összeegyeztetése a kutatói pályán

Munka-magánélet egyensúly témakörében a kutatások alanyaként szinte mindig a nők jelennek meg, mint olyan munkavállalók, akiknek számos szerepük miatt könnyedén felborulhat a munkára és magánéletre fordított idő és energia aránya. Pedig ez a kérdés férfiak esetében épp olyan aktuális, mint nők esetében. A különböző, napi munka során megjelenő stresszorok mind a nők, mind a férfiak egészségére negatív hatással lehetnek. Kutatások szerint a tartós stressz hátrányosan befolyásolja a munka-magánélet egyensúlyt, s az egyensúly elvesztése egészségi problémákat idézhet elő (Lunau et al 2014). A nem kielégítő munka-magánélet egyensúly azonban nem csak a fizikai, de a mentális egészség romlását is előidézheti. A kiegészítés, a napi munka során jelentkező krónikus stressz okozta kimerülés, gyakran jelentkező mellékhatása a felborult egyensúlynak

Az egyén egészsége azonban csak egy a sok tényező közül, amire hatással lehet a munka-magánélet egyensúlyának minősége, a téma a társadalom szempontjából is releváns. A munka és magánélet – vagy szűkebb értelemben véve a család – közötti egyensúly fenntartása az egyén jóléte mellett hatással lehet különböző demográfiai, gazdasági és kutatás-fejlesztéssel összefüggő mutatókra is, mint például a gyermekvállalási

hajlandóság, a munkaerő hatékonysága vagy kiválósága. Az egyensúly megtalálása a munkavállalók egy részének nap mint nap feszültséget okoz és kihívást jelent (Nagy, 2014).

Az Európai Unió támogatja azoknak a stratégiáknak a kidolgozását, amelyek lehetővé teszik, hogy a munkavállaló össze tudja hangolni a munkahelyi és a családi, magánéleti kötelezettségeit. Az Unió elsősorban olyan intézkedéseket sürget, amelyek a munkaidő rugalmas szervezési módjait teszik lehetővé. Állásfoglalásuk szerint ezáltal mind a munkavállalók, mind a munkáltatók könnyebben alkalmazkodhatnak a változó körülményekhez (Pongrácz és Molnár, 2000 nyomán Pintér és mtsai, 2013).

Bár az infokommunikációs technológiák használata sok szempontból megkönnyíti az ember életét – gondoljunk például a távmunkára – mégis meg kell említeni azokat a járulékos következményeket, amelyek által befolyásolhatják a munka-magánélet egyensúly minőségét (Valcour és Hunter, 2005). Az IT eszközök használata által az egyén a nap 24 órájában elérhető, ez által könnyedén átszivárog a munka a magánéletbe is, különösen abban az esetben, ha az egyén otthonról dolgozik. (Chesley, Moen, és Shore, 2003 nyomán Valcour és Hunter, 2005). A technológiának köszönhetően egyre inkább elhalványul a határ munka és magánélet között (Guest, 2002).

A munka és magánélet egyensúlya jól kutatott terület. Clark a személyes elégedettség irányából közelít, és állítása szerint akkor mondható, hogy munka és magánélet egyensúlyban van az egyén életében, ha az egyén elégedett a fennálló helyzettel és mindkét területen jól tud működni minimális szerepkonfliktussal (Clark, 2000 nyomán Rantanen et al. 2011). Egy másik definíció szerint akkor van egyensúly az egyén életében, ha mind a munkahelyi, mind a családi (vagy kiterjesztve a munkán kívüli életben előforduló) igényeknek megfelelő erőforrással rendelkezik az egyén, így minden szerepben hatékonyan tud helytállni (Voydanoff, 2005 nyomán Rantanen, et al. 2011). Munkáltatói szemszögből pedig kérdés, hogy hogyan tud egy vállalat olyan támogató környezetet létrehozni, ahol a dolgozók munkaidejük alatt teljes figyelmüket a munkának tudják szentelni (Lockwood, 2003).

Marks and MacDermid szerint az egyén szerepei közti egyensúly valójában nem a munka-magánélet egyensúly megteremtésének következménye, hanem sokkal inkább egy viselkedésbeli jellemző, amely meghatározza, hogy az egyén a különböző szerepeiben hogyan működik (Marks és MacDermid, 1996 nyomán Rantanen et al. 2011). Ez a szerepegyensúly lehet pozitív és negatív. Pozitív egyensúly esetén az egyén képes valamennyi szerepében azonos energiával, figyelemmel, törődéssel helytállni, míg negatív egyensúly esetében az egyén cselekvéseiben felfedezhetők az apátia és cinizmus jelei, valamint jellemzően alacsony energia-befektetéssel van jelen az egyes szerepeiben (Rantanen et al. 2011). A fenti elmélet mentén tehát a pozitív szerepegyensúly segít elkerülni vagy legalább még korai szakaszában feloldani a szerepkonfliktusokat. Példaként hozzák a szerzők a prioritizálási képességet.

A nők több házimunkát végeznek, mint a férfiak, és konfliktus van szakmai és háztartási feladataik erőforrásai között. A családi kötelezettségek és a gyermeknevelés miatt a nőknek kevesebb idejük marad saját szakmai karrierjük építésére. A munka-család konfliktus az akadémiai pályán is fellelhető. (Wolfinger et al. 2008) Női kutatók esetében is a gyermeknevelés inkább az ő feladatuk, s nem a férfi társuké. (Buber et al. 2011) Kutatásuk szerint a női kutatók 57-59%-át, míg a férfi kutatók a 33-35%-át végzik el az otthoni házimunkának, míg a gyermeknevelésben való részvételnél ez az arány 54% - 36%. (Hancock – Baum, 2011) Ebből következhet az is, hogy a nők – mint a gondoskodás első számú aktorai - többször szakítják meg karrierjüket, gyakrabban dolgoznak részidőben és számolnak be arról, hogy a család korlátozza a kutatásra fordítható idejüket, máshol való munkavállalásukat, és konferencián való részvételüket. A kapcsolati háló fenntartását is problematikusnak élték meg azok, akiknek voltak gyermekei. (Buber et al. 2011)

Csakúgy, mint más pályán, a kutatónők esetében is igaz, hogy a gyermekvállalást követően jelentősen nőnek hátrányaik. A gyermekvállalás megváltoztatja a prioritásokat, csökkenti munkájukkal kapcsolatos elvárásaikat, és hatékonyabb munkamódok kidolgozására készíti őket. (Buber et al. 2011) Azok a nők, akik a PhD megszerzését követően öt éven belül gyermeket vállalnak, kevésbé valószínűen jutnak határozatlan idejű munkaviszonyú állásokhoz, mint azok, akik késleltetik a gyermekvállalást, vagy egyáltalán nem vállalnak gyermeket. A családszerkezetnek tehát mindenképpen hatása van a nők karrierútjaira. (Wolfinger et al. 2008)

A kutatási eredmények eltérnek abban a kérdésben, hogy van-e kapcsolat a gyermekvállalás és a publikációs aktivitás között, (Buber et al. 2011) de egyeznek abban, hogy a gyermek kora és a karrier aktuális szakasza a két leginkább meghatározó tényező, ami befolyásolja a kutatói pálya alakulását. (Hancock – Baum, 2011)

A „kutató mítosza” metafora jól megragadja a kutatói pályának azt az elvárt és észlelt jellegét, miszerint a kutató teljes életét a tudománynak szenteli, és szabadon mozog mindenféle társadalmi körülményektől és kötöttségektől. Negatív sztereotípiák írják le azokat a nőket, akiknek gyermekük van, és ezért (a sztereotip vélekedés szerint) kevésbé komolyak a karrierjüket illetően. Ez igaz azokra a nőkre is, akiknek még nincsen gyermeke, de már jóval potenciális anyaságuk előtt karrierjüket érintő bizalom-hiánnyal szembesülnek. Előrelátják a családi köteleességek és a munka összehangolásának összeférhetetlenségét is, így óvatosan illesztik bele a gyermekvállalási terveiket a karrier elgondolásaikba. (Buber et al. 2011)

Azok a tényezők, melyek akadályozhatják a munka és családi köteleességek összehangolásának sikerességét: a karrierút aktuális szakasza, az intézmény jellege, a munka-család kultúra jellege a munkahelyen (beleértve a helyi gyermekgondozási

lehetőségeket), a partner részvétele a gyermekgondozásban, a partner támogatása az akadémiai karriert illetően, és a gyermekek kora. (Buber et al. 2011)

Schadt (2011) magyarországi vizsgálatában mind a férfi kutatók, mind a nők egyetértettek abban, hogy a gyermekvállalás a nőket érinti hátrányosan, de ezeket a hátrányokat természetesnek gondolják. Azok a nők tudnak hatékonyan működni, ahol a családi támogatás megfelelő háttérrel biztosít a tanulmányokhoz, a doktori disszertáció elkészítéséhez, a publikációk megírásához. Tudható, hogy a fokozatszerzést követő évek „előmenetele” (pl. tanársegéd) nem jelent olyan anyagi forrást az egyén számára, melyből finanszírozni tudná egy fizetett gyermekgondozó munkáját. Másrészt pedig Magyarországon a részmunkaidős állások lehetősége sem segíti a nők tudományos előmenetelét. (Schadt, 2011)

A kutatói pálya esetében manapság, a XXI. században a család és karrier szerepkonfliktusok, az úgynevezett „kettős teher” számos más szereppel bővülnek, mint például a folyamatos továbbképzés, az LLL igényével, így, ebben a megközelítésben már többszörös teherről (multi-burden) beszélhetünk.

Különbség van férfiak és nők között a tekintetben is, hogy hogyan élik meg a társuk támogatását karrierjükben és az otthoni feladatokban. A nők általában kevésbé elégedettek azzal, ahogy háztársuk/élettársuk a karrierjüket támogatja, és amilyen módon a háztartási munkába bekapcsolódik. A nők számára komoly problémaként jelentkezik a kettős teher jelensége, vagyis a munka és magánélet összeegyeztetéséből adódó nehézségek: „Annak ellenére, hogy az időmérleg-vizsgálatok adatai szerint a magánszférában a gyermekneveléssel kapcsolatos feladatokból egyre többet vállalnak át a férfiak (...), a kutatónők között a férfiaknál jóval többen nyilatkoztak úgy, hogy esetükben a karrierépítésnek akadálya a gyermekkel kapcsolatos feladatok ellátása.” (Schadt, 2011. 61.)

Schadt (2011) kutatásában rámutatott, hogy a különböző pozíciók megszerzésének akadályai között a nők inkább említik saját nemüket és családi feladataikat (háztartás, gyereknevelés). Fontos megállapítása, hogy még a magasan kvalifikált kutatók családjában is megmaradnak az úgynevezett tradicionális nemi szerepek, valamint, hogy még azonos feltételek mellett is hátrányban vannak a nők a nemi sztereotípiák merevsége miatt.

Női kutatók a felsőoktatásban

A kutatás módszere és célcsoportja

Annak érdekében, hogy eleget tehesünk a Nemzeti Közszerződési Egyetem Vízutudományi Kara az EFOP 3.6.1-16-2016-00025 számú, a „Női kutatók karrierépítését ösztönző atipikus foglalkoztatási és oktatási modellek” c. projektem követelményeinek három felsőoktatási intézményben végeztünk kérdőíves és interjú vizsgálat az oktató-kutató lét

sajátosságairól, a nemi egyenlőtlenség és a munka-magánélet egyensúlyának kérdésköréről.

A kérdőíves vizsgálat eredményeinek megalapozása érdekében félig strukturált interjút készítettünk a felsőoktatásban hosszabb ideje tevékenykedő oktatókkal és kutatókkal. Az interjúkat 2018. június 2-25 között a megkérdezettek munkahelyén vettük fel hangrögzítéssel. A szöveg leírása után tartalmi elemzést végeztünk és a fontosabb szó szerint kiemelt idézeteket helyeztük el a szövegben. Az interjúvolt személyek anonimek voltak, a szöveget bizalmasan kezeltük, a szövegidézeteket kizárólag e dolgozatban jelenítjük meg.

Kérdőíves módszer

A vizsgálatot megelőzte egy próbakérdés, melynek során öt fő töltötte ki a kérdőívet, és adott minőségi visszajelzést, melyek alapján a kérdőíven kisebb módosításokat alkalmaztunk.

A kérdőíves vizsgálati mintát 100 főre terveztük, a visszaérkezett értékelhető kérdőívek száma 72 darab. A vizsgálat értelemszerűen nem reprezentatív, de lehetőséget ad, hogy kérdéseinkre adott válaszokból érdemi következtetéseket vonjunk le a NKE Víztudományi Karon a kutató nők atipikus foglalkoztatásának elősegítése érdekében.

A válaszolók három magyar felsőoktatási intézmény főállású és óraadó oktatói és kutatói voltak, nemüket tekintve - tervezett módon - csak nők: az NKE Víztudományi Kara (Baja), Államtudományi és Közigazgatási Kara (Budapest), a Nemzetközi és Európai Tanulmányok Kara; az ELTE Pedagógiai és Pszichológiai Kara és a Kodolányi János Főiskola. A kérdőív eljuttatása a megkérdezettekhez a karok dékánjának engedélyével a kari levelezési rendszeren keresztül történt. Az Evasys rendszerben szerkesztett kérdőívet minden résztvevő online formában töltötte ki. A vizsgálat önkéntes és anonim volt, a kitöltők beazonosítására később sincsen mód. A kérdőív feldolgozása SPSS szftverrel történt.

A mintába egyaránt kerültek fokozatszerzés előtti doktorandusz hallgatók, oktatók, illetve fokozattal rendelkező (PhD, CSc, habilitáció, DSc) egyetemi oktatók és kutatók. Törekedtünk arra is, hogy valamennyi kor és beosztás jelenjen meg a vizsgált mintában, ezért nem zártuk ki az óraadókat és a nyugdíjas kollégákat. Az általános adatoknál rákérdeztünk a korra, a munkahelyi beosztásra és a lakóhelyre is.

A kérdőíves vizsgálat eredményei

Érvényes választ adott 72 fő. Az alábbi diagramok az összes kérdőívet kitöltők adataira vonatkoznak. A kitöltők több mint a fele (43 fő) a 27-46 éves korosztályt képviselte, 9 fő a nyugdíjhoz közelálló, vagy nyugdíjas kolléga volt és 4 fő képviselte a senior korosztályt.

Az intézményi megosztás a két egyetemet tekintve arányosnak mondható: 30 válasz az ELTE-ről, 33 válasz az NKE-ről érkezett és 4 fő képviselte a Kodolányi Főiskolát. A táblázat intézményeként azt mutatja, hogy az arány a beosztások tekintetében hasonló az NKE és az ELTE mintájában. Ezen információk táblázatos formában a következők.

Ami a kitöltők beosztását illeti, a megoszlás arányos, a legtöbb válaszoló 19 fő docens, őket követi a 17 tanársegéd és 15 adjunktus, de örömmel nyolc egyetemi tanár is nyilatkozott. . Az óraadó tanárok száma 3 fő. A vezetői megbízásokat tekintve is kiegyensúlyozottnak mondható a minta, a 72 fő közül, két személy rektorhelyettes, négy fő intézetvezető, négy fő tanszékvezető és 2 fő tanszéki csoportvezető volt. A megkérdezettek közül 54 főnek nincs vezetői megbízása. A tudományos fokozatot illetően 35 fő rendelkezik PhD fokozattal, 9 fő habilitált, 1 fő DSC fokozattal, 1 fő az MTA levelező tagja. Az alábbi táblázat intézményenként mutatja be a tudományos fokozatok meglétének arányát, amely kiegyelítettséget mutat.

A családi állapotot tekintve a megkérdezettek kétharmada házasságban vagy párkapcsolatban él, 11 fő elvált, 7 fő hajadon vagy szingli. Iskolai végzettségüket tekintve 1 fő kivételével mindekinek egyetemi végzettsége van.

A kérdéscsoportokra adott válaszok – a kérdőív eredményei

1. kérdéskör: A megkérdezettek egyetemi oktatóként inkább oktatónak vagy kutatóknak tartják magukat

Az első kérdéskör arra a kérdésre vonatkozott, hogy a megkérdezettek egyetemi oktatóként inkább oktatónak vagy kutatóknak tartják magukat és ennek megfelelően hogyan alakul munka- és szabadidejük beosztása.

Hipotézisünk szerint a felsőoktatásban dolgozó, oktatással és kutatással párhuzamosan foglalkoztatott nők inkább oktatónak tartják magukat. Hipotézisünk megfogalmazását erősítette, hogy a tömegoktatás kapcsán megnövekedett oktatói munkaórák száma. Egyre több otthon végzett munkaóra kapcsolódik az oktatáshoz, a beleértve a korszerű módszertani eljárások bevezetése kapcsán a kislétszámú csoportmunkák általánossá válását, a sokszor kényszerből vállalt magas szakdolgozati témavezetést, a levelező tagozatokon folyó munka zárthelyi terhelését, a gyakorlati képzés, vagy a duális jellegű, gyakorlatorientált képzés tervezése, szervezése, értékelése kapcsán jelentkező feladatokat. Nő az egyetemi élethez kötődő, a szakok alapításával, megújításával, az idegen nyelven tartott kurzusok bevezetésével járó feladat.

A kérdőíves kutatás igazolta hipotézisünket, a 72 válaszadó közül 44 fő inkább oktatónak és 16 fő inkább kutatónak tartja magát. Amint az alábbi táblázat mutatja, ez a vélemény intézményi bontásban az ELTE PPN-n a legerősebb.

A kérdést a válaszadók vélhetően örömmel fogadták, számos érzelmekkel színezett szöveges választ küldtek, amelyek közül az alábbiakat emeltük ki.

Szöveges válaszok az oktató-kutató lét kérdésköréhez:

„pályám indulásakor erős kutatói ambíciókkal rendelkeztem (az oktatást is nagyon fontos részének tartva), az elmúlt másfél évtizedben ez lassan elfogyott sajnos, a jelenleg (nemzetközileg is) uralkodó gyakorlatoknak megfelelően”

„oktató, kutató, hallgató és gyakorlati szakember vagyok egyszerre”

„Végzettségem szerint kutató vagyok. Korábban volt időm kutatni és a kutatási témám szervesen kapcsolódott az oktatáshoz. Most az oktatási terhelésem olyan magas, a bürokrácia annyira leterhelő, hogy örülök, ha tisztességesen fel tudok készülni az óráimra. A kutatás lassan kezd köddé válni. Szörnyű.”

„az oktatás egy jóval alacsonyabb színvonalat kíván a hallgatói állomány felkészületlensége miatt”

„Az oktatói-kutatói alulfinanszírozottság miatt nincs elég idő a kutatásra. Véleményem szerint az egyetemi oktatói állás lényegében hobbi, emellett számos egyéb külső tevékenység is szükséges a megélhetéshez, ami viszont a kutatástól veszi el az időt.” 19c

A 1. számú hipotézisünket erősítik azok a válaszok, amelyek a siker szempontjából vizsgálja a két területet. A válaszokból az is kiderül, hogy a válaszolók közel fele (44,4 %) az oktatásban érzi magát sikeresebbnek, ehhez közel áll azok aránya akik mindkét területen azonos arányban érzik munkájukat sikeresnek (41.7 %) és a 72 válaszolóból csupán 10 fő (13.9 %) jelezte, hogy a kutatásban sikeresebb. Ezen információk táblázatos formában a következők.

1.kérdéskör : A gender szakirodalom megállapításaival megegyezően feltételeztük, hogy sokuknak nem volt életül során nemükből adódó hátrányuk és a megkérdezettek kutatói létüket kiteljesedését akadályozó tényezők között elsősorban saját nemüket és családi feladataikat (háztartás, gyereknevelés) említik.

Arra a kérdésre, hogy neme miatt élt-e meg hátrányt élete során, a megkérdezettek válasza a korábbi egyetemi vizsgálatok eredményeihez hasonlóan oszlottak meg: a válaszolók negyedének (17%) volt rendszeresen/gyakran hátránya, közel 40 %-uknak (38,9%) csak ritkán és 37,5%-nak soha nem volt hátránya neméből kifolyólag. Az arányok a két egyetemi minta között hasonlóak.

Az összes megkérdezett esetében a kutatói létből származó hátrány a következőképpen néz ki.

A work-life balance kérdésére, amely szerint a család és a munka világának egyensúlyozása a nők számára egy létező probléma a kutatói pályán, a megkérdezettek majdnem teljes egésze (98,6 %) igennek válaszolt, mindössze 1 fő jelölte, hogy egyáltalán nem okozott számára problémát.

A megkérdezettek az oktatói-kutatói pálya hátrányai között a szabadidős kulturális tevékenységek elmaradását (60 %), a rokoni baráti kapcsolatok hanyagolását (29 %), a gyermeknevelés nehézségeinek területét (16 %) jelölték meg, míg az előnyök között az önmegvalósítás lehetőségét (60 %), gazdag kapcsolati tőke kialakításának lehetőségét említették (44,4%), de kisebb arányban a társadalmi presztízs (26 %) és az intellektuális munkahelyi milió, választása is szerepelt.

A munka és a család/szabadidő egyensúly vonatkozásában fontos kérdés, hogy a munka milyen mértékben foglalja le az kutatók gondolatait szabadidejükben, illetve végeznek-e otthon a kutatásukhoz kapcsolódó munkát. Mindkét esetben a válasz egyértelmű: szinte valamennyi megkérdezett „hazaviszi a munkát” (A 72 válaszadóból csupán 2 fő jelezte, hogy otthon soha nem végez kutatásaihoz kapcsolódó munkát). Az otthon a kutatáshoz kötődő heti munkaóra száma a megkérdezettek 60 %-nál 1-15 óra között, 17 %-nál 15-29 órai kutatói elfoglaltság között mozog.

Arra a kérdésre, hogy általában oktató-kutatóként leterheltnek érzi-e magát a megkérdezettek szinte 100%-ban igennel válaszoltak.

Kutatásunk szempontjából fontos kérdés, hogy a megkérdezettek háztartási és gyermeknevelési feladatokhoz kapcsolódó klasszikus nemi szerepeiket megosztják-e bárkivel, főként mennyire vonják be férjüket/élettársukat e feladatok elvégzésébe. Amint az értelmiségi társadalmi csoportok esetében gyakori, kutatásunk válaszadóinak

háromnegyede (76,4%) igennel válaszolt a kérdésre, hogy törekszik-e a feladatok megosztására. A fél, akivel megosztják elsősorban a házastárs/élettárs (65.3%)

Arra kérdésre, hogy a család és a munka világa egyensúlyozása létező probléma a kutatói pályán mindkét egyetem kutatói gyakorlatilag igennel válaszoltak

Arra a kérdésre, hogy törekszik-e saját életében a háztartási feladatok megosztására, a teljes populáció mintegy háromnegyede igennel válaszolt.

Arra a kérdésre, hogy Foglalkoztatják-e gondolatait szabadidejében kutatásának kérdései, a teljes válaszadó populáció háromnegyede igennel válaszolt. Az intézmények közötti megoszlást pedig mutatja kördiagramot követő táblázat.

Arra a kérdésre, hogy végez-e otthon is a kutatásaihoz kapcsolódó munkát, a teljes válaszadó populáció háromnegyede igennel válaszolt. A kutatással szabadidőben eltöltött időmennyiséget mutatja kördiagramot követő táblázat.

Összefoglalás

A felsőoktatásban a képzés öröndetes tömegessé válása kapcsán csak óriási erőfeszítés árán lehet eleget tenni az egyetem három missziójából (oktatás, kutatás, társadalmi kapcsolatok) adódó feladatoknak. Nagy terhet jelent a lépéstartás a gyorsan változó, hihetetlen mennyiségű információt termelő szaktudományos ismeretekkel, a lépéstartás a gyakorlatorientált - és mind a tehetséggondozás, mind a felzárkóztatás kapcsán jelentkező - egyénre szabott tanulást, korszerű tanulási környezetet biztosító új típusú oktatás- és tanulásmódszertani kultúra elsajátításával és az egyre inkább teret nyerő idegennyelvi képzések curriculum innovációs folyamataival. A gyors társadalmi gazdasági változások sürgette felsőoktatási megújítási folyamatok fontos feltétele a női kutatók helyzetének javítása. az egyetem női munkavállalóit érintő, a munka-család egyensúlytalanságából adódó nehézségek csökkentése.

A tanulmány egyrészt szakirodalom alapján helyzetképet ad a női kutatók helyzetéről, másrészt beszámol az NKE három karán, valamint az ELTE egy-egy karán és a Kodolányi

János Főiskolán végzett online kérdőíves és interjú vizsgálat részeredményeiről. A vizsgálat információt nyújt az egyetemen oktatási és kutatási feladatokat egyaránt ellátó, kettős, oktatói és kutatói identitású női munkatársak válaszai alapján az oktató-kutató lét sajátosságairól és a work-life balance egyensúlytalanságának kérdéséről.

Összefoglalásként megállapítható, hogy hipotéziseink beigazolódtak, mind a kérdőíven megkérdezettek, mind az interjúvolt személyek válaszai alapján.

A felsőoktatásban dolgozó, oktatással és kutatással párhuzamosan foglalkoztatott nők inkább oktatónak tartják magukat. A kérdőíven megkérdezettek több mint 60 %-a inkább oktatónak érzi magát. Minden válaszoló érzékeltette az oktató feladatok óriási terhet.

Feltételezésünk beigazolódtott, a nők kutatói létének kiteljesedését, egyetemi/akadémiai pozíciók megszerzésének akadályozó tényezők között – a szakirodalmi megállapításokkal megegyezően - a megkérdezettek elsősorban saját nemüket és családi feladataikat (háztartás, gyereknevelés) említik.

A válaszok igazolták, hogy. A válaszadók többsége ugyan törekszik saját életében a háztartási feladatok egyenlőbb elosztására, de ennek elmaradását tényként könyveli el, belenyugszik.

Irodalom

BÁRDOS György, KRAICINÉ SZOKOLY Mária (2018): Egészség, életmód, egészségfejlesztés a felsőoktatás szemszögéből. www.neveléstudomány.elte.hu 2018/2. 5-21.p.

BUBER, I., BERGHAMMER C., PRSKAWETZ A. (2011): Doing Science, Forgoing Childbearing? Evidence from a Sample of Female Scientists in Austria. Vienna Institute of Demography Working Papers.

http://www.oeaw.ac.at/vid/download/WP2011_01.pdf (letöltés ideje: 2013. április 25.)

CSÉPE V. (2008): 'Édes teher'. Szerepválságban vannak-e a kutatónők? Esélyegyenlőség a kutatásban konferencia, 2008.06.23. „Szülni vagy kutatni? – Valóban ez itt a kérdés” című előadás alapján készült írás.

Csóke A. – IFJU-KERESZTES J.D. – IMRE B.O. – MÉSZÁROS Á. – RAPKAY B. – SZABÓ I. (2013): Nők a KFI területén. Nemzeti Innovációs Hivatal KFI Observatórium Főosztálya, Budapest.

ENGLER Á. (2011): Kisgyermekes nők a felsőoktatásban. Budapest, Gondolat.

ENGLER Á. (2012): Férfiak és nők a felsőoktatás részidős képzéseiben. Felsőoktatási Műhely 2: 95-106.

EQUAL útmutató a nemek közötti esélyegyenlőség elvének általános érvényesítéséről.

http://ec.europa.eu/employment_social/equal_consolidated/data/document/gendermain_hu.pdf (utolsó letöltés: 2014. február 1.)

Európai Bizottság (2010a): A Bizottság közleménye az Európai Parlamentnek, a Tanácsnak, az Európai Gazdasági és Szociális Bizottságnak és a Régiók Bizottságának – A nők és férfiak közötti egyenlőségre vonatkozó stratégia 2010–2015. Brüsszel, szeptember 9.

<http://eurlex.europa.eu/LexUriServ/LexUriServ.do?uri=COM:2010:0491:FIN:HU:PDF> (letöltés ideje: 2013. április 4.)

Európai Bizottság (2010b): Az Európai Bizottság közleménye. A nők és a férfiak közötti egyenlőség iránti fokozott elkötelezettség. A nők chartája. Az Európai Bizottság nyilatkozata a 2010. évi nemzetközi nőnap alkalmából. Brüsszel, 2010.03.05.

<http://eurlex.europa.eu/LexUriServ/LexUriServ.do?uri=COM:2010:0078:FIN:HU:PDF> (letöltés ideje: 2013. április 4.)

GUEST, D. (2002): Perspectives on the Study of Work-Life Balance. Social Science Information. 41. 2. sz. 255-279.

URL:

https://www.researchgate.net/profile/David_Guest2/publication/249732902_Perspectives_on_the_Study_of_Work-Life_Balance/links/58e2479caca272059ab4168a/Perspectives-on-the-Study-of-Work-Life-Balance.pdf Utolsó megtekintés: 2018.04.08.

FÉNYES H. (2009): Nemek szerinti iskolai eredményesség és a férfihátrány hipotézis. Magyar Pedagógia. 1: 77-101.

HANCOCK, K.J., BAUM, M. (2011): Women and Academic Publishing. Prepared for the International Studies Association Annual Convention, New Orleans, LA, February 17-20. http://www.hks.harvard.edu/fs/mbaum/documents/ISA_Hancock_Baum_WomenPub.pdf (letöltés ideje: 2013. május 1.)

KERESZTY Orsolya: Nők munkaerő-piaci szerepei Nők a kutatói pályán (Szakdolgozat kézirat) SZIE GTK Gödöllő 2014

KOMKA N. (2007): Nők munkaerő-piaci helyzete, In: KOLTAI L. – VUCSKÓ B. (szerk.): A munka – magánélet összeegyeztetését gátló tényezők Magyarországon. Budapest, Fővárosi Esélyegyenlőségi Módszertani Iroda.

http://www.egyenlobanasmod.hu/tanulmanyok/hu/nok_Mo.pdf (letöltés ideje: 2014. február 26.)

KONCZ K. (2010): A munkaerőpiac nemek szerinti szegregációjának jelensége és mérése, In: Statisztikai Szemle, 88. 10-11: 1082-1105.

KRAICINÉ SZOKOLY Mária: (2019) Az egészségfejlesztés helyzete az ELTE Pedagógiai és Pszichológiai Karon megjelenés alatt: szemszögéből www.nevelstudomany.elte.hu 2019/1 szám

PAPP E. (2007): A nők és férfiak közti esélyegyenlőség a kutatás-fejlesztésben Magyarországon nemzetközi összehasonlításban. Doktori értekezés. Budapesti Műszaki és Gazdaságtudományi Egyetem.

PINTÉR M., DEÁK O., JUHÁSZ E. (2013): Munka – Család – Karrier. In: Dr. JUHÁSZ Erika és PETE Nikolett (szerk.): Civil dimenziók 2. Tréningek a tehetséggondozásban. Belvedere, Szeged – Debrecen. 112-143.

URL: <http://mek.oszk.hu/15100/15194/15194.pdf> Utolsó megtekintés: 2018.04.08.
Progress Towards the Common European Objectives in Education and Training. Indicators and Benchmarks 2010/2011. Commission of the European Communities, 2011. (a szövegben: Progress towards, 2011)

RAINSBURY, E., HODGES, D., BURCHELL, N., LANY, M. (2002): Ranking workplace competencies, student and graduate perceptions. *Asia Pacific Journal of Co-operative Education*. 3. 2. sz. 8-18.

RANTANEN, J., KINNUNEN U., MAUNO S. ÉS TILLEMANN K. (2011): Introducing Theoretical Approaches to Work-Life Balance and Testing a New Typology Among Professionals. In: KAISER, S., RINGLSTETTER, M., EIKHOF, D., PINA E., CUNHA, M. (szerk.): *Creating Balance?* Springer, Berlin, Heidelberg
URL: <https://bit.ly/2qeP0Tj> Utolsó megtekintés: 2018.04.08.

SCHADT M. (2011): Esélyegyenlőtlenség a tudományos szférában. In: NAGY I., PONGRÁCZ T. (szerk.): *Szerepváltozások. Jelentés a nők és férfiak helyzetéről*. Budapest, TÁRKI – Nemzeti Erőforrás Minisztérium. 49-67.

SZEKERES V., TAKÁCS E., VICSEK L. (2013): Úristen! Te lányként?! A nemek kultúrája egy felsőoktatási intézmény műszaki karain – a hallgatóknak szemszögéből. *Társadalmi Nemek Tudománya Interdiszciplináris eFolyóirat*. 1. szám.
http://tntefjournal.hu/vol3/iss1/szekeres_takacs_vicsek.pdf (utolsó letöltés: 2013. szeptember 20.)

VALCOUR, P. M., ÉS HUNTER, L. W. (2005): Technology, Organizations, and Work-Life Integration. In: E. E. KOSSEK és S. J. LAMBERT (szerk.): *LEA's organization and management series. Work and life integration: Organizational, cultural, and individual perspectives*. Mahwah, NJ, US, Lawrence Erlbaum Associates Publishers. 61-84.
URL:
https://www.researchgate.net/publication/311666567_Technology_organizations_and_work-life_integration Utolsó megtekintés: 2018.04.08.

WOLFINGER, N. H., MASON, M. A., GOULDEN, M. (2008): Problems in the Pipeline: Gender, Marriage, and Fertility in the Ivory Tower. *The Journal of Higher Education*. 79. 4: 388-405.

KSH, EUROSTAT, UNESCO, OECD vonatkozó adatbázisai

Mészáros Attila

Coaching és mentoring módszerek a német felsőoktatásban

Bevezetés

A sikeres szervezetek megértik annak szükségességét, hogy maximalizálni kell az erőforrásaikat - fizikai, pénzügyi, információs és emberi erőforrásokat. Amikor az alkalmazottak jobban teljesítenek, a szervezetek is jobban teljesítenek. Az emberi erőforrás-fejlesztés olyan folyamatok, amelyek a munkahelyi teljesítményt és az egyéni tanulást a szervezetekben javítják. A humán erőforrás-fejlesztés központi szerepet tölt be gyakorlatilag bármilyen típusú szervezetben, beleértve a nonprofit és közhasznú szervezeteket, a köz- és oktatási intézményeket, számos helyzetben mind nemzeti, mind nemzetközi szinten. Ezeknek az elveknek a gyakorlati megvalósulását kutattuk az elmúlt években. A célunk az volt, hogy miként lehet a jelenlegi magyar felsőoktatási humán erőforrást fejleszteni. Ehhez áttekintetük először a németországi gyakorlatokat.

A németországi egyetemek rendkívül sok energiát tesznek, szervezeten a hallgatóik, oktatói fejlesztéséért. Ennek innovatív megjelenési formái a mentorálás és a coaching. Számos kérdés ezen módszerek segítségével a gyakorlatban lehet tisztázni. Az álom feladat valóban álommunkát jelent? Hogyan lehet átállni az egyetemről a munkaerőpiacra? Mely kulcsfontosságú képesítéseket kell még szereznünk? Mi lehetne jobb, ha nyíltan egy olyan megbízható személyt kérdeznénk, aki évek óta ott dolgozik, hol később meg akar egy hallgató dolgozni menni? Pontosan ezt kínálják a németországi egyetemek hallgatóiknak. A mentori kapcsolat az egyik legjobb lehetőség arra, hogy tükrözze a saját szakmai és személyes terveit egy tapasztalt személynek. Több ezer önkéntes mentor van, tapasztalt szakemberek minden tudományágból. Mentoráltak és mentorok egyaránt azt jelzik vissza, hogy a mentorálás fejlesztő. Önmagáért beszél az a tény, hogy sok egykori mentorált néhány évvel később csatlakozik a programhoz, mint mentor vagy coach. Visszatér és segít a saját egyetemének.

Egy mentor vagy coach nagyon személyes és mélyreható betekintést nyújt a munka világába. Emellett a mentorálás kiváló módja a saját szakmai hálózat kiépítésének és bővítésének. A legtöbb munkaerőpiaci mentor vagy coach társadalmi elkötelezettségnek is érzi a munkáját. Ezekben az egyetemeken a hallgatók mellett az oktatókat is segítik mentori és coach módszerekkel a munkaerőpiaci partnerek, ezzel is elősegítik a piackonform oktatási színvonalat.

A felsőoktatási mentorálás aktuális helyzete

A legújabb adatok azt mutatják, hogy a tudomány és a bizonyos mérnöki területen dolgozó munkaerő nagyobb ütemben öregszik, mint az általános munkaerő (Blau & Weinberg,

2017), annak ellenére, hogy a posztgraduális hallgatók és a posztdoktori kutatók száma folyamatosan nő (Kahn & Ginther, 2017).

Egy hatékony mentorálási rendszer bizonyítottan megtartó hatású az egyetemeken. Kutatások alapján az egyetemi mentorálási gyakorlatok hatnak az oktatók és a hallgatók személyiségére is, tehát „egy komoly mentorálási folyamat fokozott mentális termelékenységhez, önhatékonysághoz és jobb karrier-elégedettséghez vezet. Egyértelműen kapcsolódik a kutatók sikerességéhez, mintegy fontos előre jelzője is”. (Pfund, Byars-Winston, Branchaw, Hurtado, & Eagan, 2016)

Ezért számos országban már hoztak létre erre szakosodott kutatóközpontokat (Mentoring Consortium, 2019). Itt a konzorciumi tagok találkozhatnak az együttműködés iránt érdeklődő partnerekkel és további disszeminációra van lehetőség. (Li, Joel R. Malin, & Hackman, 2016)

A helyzetet tovább bonyolítja az akadémiai területen, hogy az egyetemi oktatóknak eredményesnek kell lenniük a kutatás, a tanítási területeken is. Viszont csak a hallgatói felkészítés folyamatának folyamatos javításával tud egy kar generációkon keresztül megújulni. (Young, Crow, Murphy, & (Eds.), 2009). Ezeken kívül komoly diskurzus zajlik arról, hogy a mentoráltak fejlesztése az elsődleges cél, de a mentorok is nyerhetnek a folyamaton. A mentorálási folyamat egyik legnagyobb nyertese azonban az adott egyetem, amely a mentorálást formálisan katalizálja. Érdeemes időt és energiát áldozni a szakmai szervezetek által nyújtott tapasztalatok megismerésére és a fejlesztő folyamatok integrálására, valamint operacionalizálására.

A doktorandusz hallgatók mentorálásának aktuális helyzete néhány angolszász országban

Az Egyesült Királyság kialakított egy úgynevezett tanítási kiválósági keretrendszert azon célból, hogy minden társadalmi osztálynak egyenlő hozzáférést biztosítson a felsőoktatáshoz. Úgy gondolkodnak, hogy egy modern felsőoktatási intézményben fontos magas színvonalon működtetni a mentorálási mechanizmusokat a kiemelkedő színvonalú tanítás és tanulás létrehozásához. Úgy gondolkodnak, hogy ennek segítségével érhető el a Magyarországon is sokszor hangoztatott megoldásközpontú tanítás. A munkaerőpiac segítségével történő mentorálás, valamint az ebből adódó további elképzelések és stratégiák nagy hatással vannak az egyetemeken való tanítás és tanulás minőségének javítására, és ezzel együtt a diákok társadalmi mobilitására is. A mentorálás, a magas színvonalú vezetés és a kutatás kulcsszerepet játszik az Egyesült Királyság felsőoktatásában. (Snowden, 2018)

Az angliai mentorálási disszeminációkon főként a következő témák szerepelnek:

- Miért van mentorálás az egyetemeken?

- Együttműködés a diákokkal, mint partnerekkel - szakértői mentorálás fejlesztése
- A munkáltatók elérhetősége: az egyetemi hallgatók mentorálása a foglalkoztathatóság növelése érdekében
- Az oktatási utódlás stratégiái
- Interdiszciplinaritás a felsőoktatásban - az alkalmazkodóképesség kihívásai

Az Egyesült Államokban a felsőoktatási mentorálási kapcsolatok hajlamosak informális keretek között folyni. Néhány rendszerszintű funkció is nehezíti a mentorálás lehetőségét. Például az oktatók hajlamosak irányítani a mentori folyamatokat, amelyek így gyakran nem találkoznak a hatékony mentorálási elvárásokkal. Néhány helyen hiányozhatnak kulcsfontosságú készségek és/vagy szűkösek az idő és a minőségi kapcsolat megteremtéséhez szükséges egyéb erőforrások. Gyakran találkozhatunk olyan véleménnyel is, hogy a mentorálás nem a munkahelyi felelőssége egy oktatónak, így könnyen ki tudnak lépni ebből a szakmai kötelezettségből, ezáltal pl. a doktoranduszok és a kar hallgatói önállóan keresnek mentorokat. (Johnson, 2016)

Kutatások során a hatékony mentor személyiségének jellemvonásai és gyakorlatai közül kiemelendő a folyamat alapú relációs mentorálás, beleértve a megközelíthetőséget, hozzáférhetőséget és megbízhatóságot, valamint az alázatot és a valódi gondoskodást. Ezen kívül a jó mentor hajlandó a folyamatot a mentorált speciális fejlesztési igényeihez igazítani. (Akkerman & Bakker, 2011)

Az egyetemen dolgozó fiatal diplomások mentorálási folyamata általában arra törekszik, hogy felkészítse a résztvevőket az akadémiai és szakmai karrierre. Ahol minőségi diplomás mentorálás folyik ott három támogató funkciót azonosíthatunk be:

- pszichoszociális - szerepmodellezés és tanácsadás
- coaching, támogató és mégis kihívást jelentő feladatok és
- hálózatépítés

A hallgatói visszajelzések szerint a jó mentorok, oktatók érzékenyek voltak a hallgatóik problémáira és hajlandóak találkozni, segítséget nyújtani. Ebből az adódik, hogy ezek a diákok motiváltabbak arra is, hogy megfeleljenek az akadémiai elvárásoknak.

A mentorok viszont beszámoltak számos esetben mentoráltaknál pszichoszociális betegségekről, beleértve a munkájukban rejlő stresszt, megküzdés hiányát. Ezeket kezelni kellett. Ezért a jó munkaerőpiaci mentorok segítséget nyújtanak az oktatók számára is. Fontos megjegyezni, hogy a jó mentorálás jellemzői voltak még a szoros mentor-mentorált kapcsolatok kialakulása, amelyek magukban foglalták a kölcsönös bizalmat és hajlandóságot a hosszú távú együttműködésre. Ennek hozadékeként gyakran mély barátságok jöttek létre. Az Egyesült Államokban az az elv, hogy minden hallgató megérdemli, hogy támogató tanárok és kollégák dolgozzanak szorosan együtt velük, hogy

biztosítsák a sikeres pozíció megszerzésének a lehetőségét a végzés után. (Ovando, Ramirez, & Shefelbine, 2013)

Mentori folyamatok a német felsőoktatásban

Németországban az egyetemi strukturált humánerőforrásfejlesztési folyamatoknak több évtizedes hagyománya van. Ennek egyik eleme a mentorálás. Ez a szabályozott módszer, eljárás beépült az oktatási és a munkaerőpiaci szereplők folyamataiba. A németországi felsőoktatásban megjelenő mentori tevékenységek igen változatosak. Az aktívan működő Német Egyetemi Szövetség összefogja, összefoglalja ezeket a tevékenységeket. Egy külön honlapon az érdeklődő oktató, doktorandusz egyetemekre lebontva megtalálhatja a számára legígéretesebb mentorálási helyeket, módszereket. Itt össze is tudja hasonlítani az egyes programokat. Például a müncheni székhelyű Ludwig-Maximilians Egyetem programja (Mentoring - Ihr Tandem zum Erfolg, 2019) közvetlenül összehasonlítható és átjárható más egyetemek programjaival. Ez az egyetemek közötti szövetségi összefogásnak köszönhető. Ezek közül emelünk most ki egyet, mely bemutatásával megismerhetővé válik a hazai felsőoktatási intézmények számára az a jó gyakorlat, mely működik Németországban. (Deutscher Hochschulverband - Mentoring, 2019)

Az elmúlt évtizedekben egyre több nő kezdte meg a felsőoktatási pályafutását és helyezkedett el, mint oktató vagy kutató. Azonban a női doktori kutatók száma az egyetemeken és az iparban dolgozó női felsővezetők aránya még mindig alacsony. „A nők a jövőben jelentősen nagyobb szerepet játszanak a németországi tudományban, és sokkal jobb karrierlehetőségeik lesznek, mint eddig.” (Mentoring life sciences ..., 2019)

Ruhr-Universität mentorálási programjai

A „mentorálás” kifejezést Németországban az 1990-es évek vége óta használják a fiatal tehetségek támogatására a közigazgatásban, a tudományos életben és az iparban. A mentorálási folyamatokat az egyetemeken a tudományos humánerőforrás fejlesztésének eszközeként használják, hogy támogassák fiatal potenciális pályázókat - a mentoráltak pályafutását. A Ruhr-Universität is a mentorálási programokat célcsoport-specifikus eszközként használja a karrierfejlesztéshez. (Mentoring an der RUB, 2019)

Itt a mentorálás kiterjed a középiskolai diákok felkészítésétől az egyetemi habilitációs folyamat segítségig. Az egyetem (főként az orvostudományi kar) felismerte, hogy a didaktikai-módszertani készségek egyre fontosabbá válnak az egyetemi oktatásban és a munkaerőpiacon is. Annak érdekében, hogy növelje tanári karának kompetenciáit és optimalizálja a képzéseit az oktatók és hallgatói számára oktatási képesítési modulokat, mentorálást kínál. A mentorálási és segítő folyamatokat az egyetemi didaktika tanszékével közösen fejlesztették ki a szaktanszékek.

WomenTor program

Mentorálás fiatal tanároknak - Womentor

A WomenTor az egyetem első segítő programja, amely kifejezetten a karok fiatal női oktatóinak készült. A program központi témaköre az, hogy elsősorban egyetemi oktatóként miként kell tanítani. Minden képzésre jelentkező oktató maga mellé egy tapasztalt professzort kap egy másik karról, mint mentor, akivel az egyes témákat át tudják beszélni. Ezzel támogatja a program a női oktatók közötti kapcsolat építést is. A műhelymunkák, ami a program része az interdiszciplináris kompetenciák elsajátítását és fejlesztését szolgálják. Emellett az úgynevezett „fireside” kötetlen beszélgetések elősegítik a kapcsolatépítést és a fiatal tanárok között. (Womentor, 2019)

A WomenTor moduljai

1. modul: Egyéni mentorálás - A fiatal tanárokat kapnak egy mentor professzort. A mentorált választ! Szabály, hogy mentor saját karáról nem származhat.
2. modul: Műhelyprogram - Négy egynapos műhely évente. Ezek a célcsoportra szabottak, a mentoráltak részt vesznek a műhely témák kiválasztásában.
3. modul: Fireside beszélgetések/hálózatépítés - Professzorok vagy szakértők felkérést kapnak a témakörtő fireside beszélgetésekre az akadémiai karrierekkel kapcsolatos témákról, a kutatási finanszírozásról, az előre jutási lehetőségekről, valamint az egyetemi politikákról, amelyekben első kézből kaphatnak információkat. Ugyanakkor a „fireside” alkalmak platformként szolgálnak a résztvevők hálózatba szervezéséhez.

Üzleti mentorálás - Mentorálás doktori jelöltek számára

Az üzleti tanácsadás lehetővé teszi, hogy közvetlenül szerezzen információkat a résztvevő, miként kell a kutatói karrierje mellett az üzleti karrierjére is figyelni, ezen kívül betekintést nyer a doktorandusz az érintett munkaterületekre. A kutatóintézet minden PhD hallgatója pályázhat erre a mentorálási programra.

A mentorálás révén a munkaerőpiaci mentor közvetlenül megoszthatja ismereteit, tapasztalatait, értékeit, stratégiáit és erőforrásait a doktori hallgatóval. Mentora tanácsot ad a mentorált személyes karriercéljaihoz, és segít megmutatni, hogy milyen készségek és ismeretek szükségesek a kívánt célok eléréséhez.

A mentorálási program legalább egy évet vesz igénybe, és a mentor eléggé tapasztalt az adott területen, hogy segítsen a tervezési folyamatban. Együtt meghatározzák a találkozók témáit és időpontjait, így a mentorált a mentorálási folyamatot személyre szabhatja. Az eredményeket és a program menetét félévente értékelik!

LeMento - Mentorálás a tanárok számára

LeMento program alapja az oktatási folyamatok tudatosítása mentorálás segítségével. Az egyetem oktatói általában nem rendelkeznek pedagógiai végzettséggel. Így az egyetem segít ebben a tekintetben is és ezért a mentorált a felsőoktatás didaktika és módszerek

jobb megismerése céljából egy tapasztalt tanárral felveszi a kapcsolatot, aki a mindennapi tanítás megfigyelésével, majd megbeszélésével segít.

Amikor a tanításról van szó, maga a mentorált tudja a legjobban, milyen kihívásokkal és nehéz helyzetekkel nem tud megbirkózni. A folyamat 2 féléves.

Miért választják az oktatók a LeMento programot:

- A mentor javaslatokat hoz a mentorált óráihoz
- Felismeri és fejleszti az oktatási készségeket
- Átadja a gyakorlati tapasztalatait
- Átad további önálló fejlődéshez való készségeket

Mentoring³ program

A programot a Dortmundi Egyetem, Ruhr Egyetem és a Duisburg-Essen Egyetem doktori jelöltjeinek és posztdoktorainak fejlesztették ki.

A mentoring³ program céljai

A mentoring³ elnevezésű mentori program az egyetemi posztdoktori és posztgraduális hallgatók számára lett felépítve. A mentori csoportok a tudományterületenként kerülnek összeállításra. A résztvevők humán, oktatási, gazdasági és társadalomtudományi, természettudományi, műszaki, szakmai kulturális feltételeinek javítását és tudományos pályafutásukat segítik elő. A hangsúly a tapasztalt tudósokkal folytatott párbeszéd-kapcsolat kialakításában van. A személyes megbeszélések során ezek a mentorok a mentoráltak számára tanácsokat adnak a karriertervezésről és segítik a kapcsolatépítési folyamataikat. A mentorálást szeminárium programok, valamint hálózati események egészítik ki. A program időtartama két év.

A mentorálás erősíti a fiatal tudósok tudományos potenciálját és kompetenciáit, és elősegíti a tudományos karrier aktív tervezését. A mentorálás a tapasztalatok és a tudás informális átadására és a résztvevők egyéni támogatására összpontosít tapasztalt professzorok és mentorok, akik befejezték a habilitációjukat. Ez a folyamat a tudományos támogatás kiegészítéseként értendő. A tudás forrásait tehát fejlesztik és szisztematikusan használják a fiatal tehetségek támogatására, amelyek alig hozzáférhetőek a formális képzés és a továbbképzési módszerek révén.

Ennek a stratégiának az alapja az a 2 éves támogatási folyamat létrehozása, amelyben mind a szakmai képességek, mind az interdiszciplináris ismeretek (kulcskompetenciák) fejlődnek. Az emberi erőforrás-fejlesztés ezen eszközének különös ösztönzője a mentor és a mentorált közötti egyedi kapcsolat kialakításának szabadsága, amelyet a résztvevők párbeszédében egyeztetnek.

A partnerek egymás kölcsönös cseréje és szemléletváltása révén előnyös mindkét fél számára. Így egy kölcsönös folyamat során tanulnak egymástól, és újonnan szerzett ismereteiket a munkakörükben hasznosítják. Mint „tanuló szervezet”, az egyetem viszont hasznot húz a megjelenő szinergiahatásokból. (mentoring³ – Frauen in der Wissenschaft gezielt fördern, 2019)

A mentoring³ folyamat olyan posztdoktori és posztgraduális egyetemi oktatókra irányul, akik a tudomány és a kutatás területén szeretnének kiteljesedni. Tudományterületek szerint:

- bölcsészettudományok, oktatás, gazdaságtan és
- társadalomtudományok
- természettudományok
- mérnöki tudományok

A mentoring³ program figyelembe veszi a következőket a programok kialakításánál:

- A tudomány struktúráit, folyamatait és szabályait
- Kulcskompetenciák és vezetési ismeretek megszerzésének folyamatát a belső és nem egyetemi tudományos életben
- A felsőoktatási és a külső finanszírozók tudásbővítésének igényeit
- A tudományos karrier motivációit és a karriertervezés sajátosságait

Előnyök a munkaerőpiaci mentorok számára, ha részt vesznek a programban:

- A program keretein belül lehet habilitálni
- Új impulzusok, perspektívák és visszajelzések a saját vezetési, mentorálási feladatai végrehajtásával kapcsolatban
- A tanácsadói szakértelem bővítése
- Érdekes, fiatal tehetségekkel való együttműködés. Ez a munkahelyi kiégés ellen hat.
- Saját tapasztalatainak tudásmegosztása, személyes ismeretének továbbadási lehetősége
- A személyes kapcsolatiháló bővülése

A mentoring³ program felépítése, megvalósulása

- Mentorálás
- Szemináriumok
- Hálózatépítés
- Mentori adminisztráció
- Mentorálás – személyes találkozások

Az egyéni mentorálás a mentorálás klasszikus formája, amely a mentora és a mentor közötti kapcsolatra koncentrál. A mentor a karriertervezést támogatja, és támogatja az erősségeinek és kompetenciáinak fejlesztését. A mentor támogatja a mentoráltat az adott tudományágban alkalmazott folyamatokkal kapcsolatos fontos empirikus ismeretek átadásával, és elősegíti kapcsolati hálózatuk bővítését.

Szemináriumok – csoportos fejlesztések

A szeminárium program olyan interdiszciplináris kompetenciákon alapul, amelyek mind az adott témakultúrához, mind a tudomány interdiszciplináris kompetenciáihoz kapcsolódnak.

Például:

- Gazdálkodási követelmények az egyetemen,
- Külső és nemzetközi kutatási finanszírozás,
- Alkalmazási és kinevezési képzések,
- Csoport- és konfliktuskezelés,

Hálózatépítés – közösségi fejlesztések

Hálózatépítés és az itt is megjelenő „Fireside” estek szakértőkkel a tudomány pályafutásának megfelelő témáiban

Mentorálás adminisztrációja

A mentorálási program kereteinek megteremtését szolgálják, pl.: a mentorálás előkészítésének műhelye, időközi jelentés és egy záró workshop.

Mentorálás a gyakorlatban

Először elkészül egy lehetséges mentor személyi profilja. Személyes megbeszélést követően eldöntheti a mentorált, hogy ki legyen a mentora. A mentor két év alatt legalább három-négy találkozáson keresztül átadja a tapasztalatait a mentoráltaknak.

- A mentor és a mentorált közösen egyeztetnek a célokról és elvárásokról.
- A mentorálási megállapodásban egyértelmű megállapodásokat kötnek a mentori partnerség gyakoriságáról, időtartamáról, helyéről, formájáról és titkosságáról.
- Tanácsot adnak és támogatják a tudományos karriertervezésben és a karrierfejlesztésben részt vevő oktatókat.
- Konstruktív visszajelzést adnak a mentorált kompetenciáiról és potenciáljáról.
- Tájékoztatást adnak a döntéshozatali struktúrákról, a formális és az informális folyamatokról a tudományos rendszerben.
- Támogatják a mentoráltakat a saját tudományos és informális hálózatuk kialakításában. (mentoring³ – Frauen in der Wissenschaft gezielt fördern, 2019)

Mentoring3 eredményei

2004-2008 között a programban 86 fő vett részt. Az ő életkori eloszlásukat mutatja az 1. grafikon.

1. grafikon: Mentoring3 programban részt vettek száma 2004-2008

(Forrás: http://www.research-academy-ruhr.de/files/Research_Academy_Ruhr/files/m3_Bericht%202008_endf.pdf)

A folyamatban résztvevők személyes visszajelzései alapján a program pilot része (2004-2008 között) sikeres volt. A mentoráltak több személyes kontaktot igényeltek, a program egyik módosítási javaslata ez lett. A teljes egyetemekre vetítve új kapcsolati háló alakultak ki, segítve a multidiszciplinaritás jobb kihasználását. A kutatók lemorzsolódása csökkent és az egyetemi vezetés marketing szempontból is előnyösnek ítélte meg ezt a folyamatot, amely azóta is működik. (Projektbericht Pilotphase mentoring³ 2004–2006, 2006).

Összefoglalás

Az akadémiai szféra feladata többek között az, hogy a jövő tudós generációját képezzék. Ugyanakkor a legújabb adatok egyre inkább aggasztó tendenciát mutatnak. Ennek okai többek között az egyetemek közötti egyre élesedő verseny, a kutatási források hiánya, és a szűkös független kutatási lehetőségek is. Másrészt, a nem kielégítő mentorálás és a nem hatékony egyetemi kultúrák nagyban hozzájárulnak a lemorzsolódáshoz. (Ruiz, Gurel, Olds, Bankston, & McDowell, 2018) Kijelenthető, hogy az akadémiai szektor alapvető felelősséggel tartozik a hallgatói, doktoranduszai és oktatói felé, ami magában foglalja a kutatási és karrierfejlesztési technikai ismeretek oktatását és egy biztonságos és befogadó környezet kialakítását. A képzési környezet kialakítása szempontjából fontos, hogy azon szakemberek, akik segítenek a hallgatóknak és a kollégáknak, azok kompetensek legyenek és megfelelő színvonalú mentorálást biztosítanak a következő generáció számára. Ezek az elvek szoros kapcsolatban vannak az Uniós határozatokkal is. (Education & training 2003 2010, 2003)

A mentorálást úgy lehet meghatározni, mint egy interperszonális kapcsolatot, amelyben egy tapasztaltabb vagy képzettebb személy (mentor) tudatosan irányítja, támogatja és segíti a kevésbé tapasztalt vagy képzett személyt. (Johnson, 2016)

Ennek megfelelően érdemes azokat az oktatókat, munkaerőpiaci partnereket munkáját megvizsgálni, akik képesek mentorokként is megjelenni a tanulási –tanítási folyamatban és elismertek a hallgatók és az oktatók között is. E mellett érdemes tájékozódni abban, hogy a prosperáló felsőoktatással rendelkező országok egyetemsein milyen protokollok vannak a hallgatóik és oktatóik mentorálására.

A jelen tanulmány tehát két kutatási kérdéssel foglalkozott:

1. Milyen stratégiák vagy gyakorlatok segíthetnek a munkaerőpiac által támogatott mentorálás során?
2. Milyen típusú mentorálási tevékenységek, protokollok azonosíthatóak az egyetemi folyamatokon belül?

Látható, hogy a felsőoktatásban megjelenő mentorálási módszerek egyetem specifikusak. A szakirodalmi áttekintésből arra lehet következtetni, hogy ezen atipikus módszer a mentoráltak számára elfogadható, sőt motiváló erővel bír. Lassan a felsőoktatásban is megjelenő Z-generációs hallgatók, majd később oktatók számára is ennek a személyre szabott fejlesztésnek megtartó ereje van. Az angolszáz példákból kiderül, hogy ott is sok féle lehetőséggel élnek. A németországi egyetemek rendkívül sok energiát fektetnek a protokollok kialakítására, hogy szervezett kereteket biztosítsanak a hallgatóik, oktatóik fejlesztéséért. Ennek egyik formája a mentorálás. A mentori kapcsolat az egyik legjobb lehetőség arra, hogy egy tapasztalt mentor támogassa a mentorált szakmai és személyes terveit. Több ezer önkéntes mentoruk van, tapasztalt szakemberek minden tudományágból, számos iparágból és szakmából. Mentoráltak és mentorok egyaránt azt

jelzik vissza, hogy a mentorálás fejlesztő folyamat. Önmagáért beszél az a tény, hogy sok egykori mentorált néhány évvel később csatlakozik a programhoz, mint mentor. Visszatér és segít a saját egyetemének. Egy mentor nagyon személyes és mélyreható betekintést nyújt a munka világába. Ez az első kézből származó bennfentes tudás, amelyet megoszthat. Emellett a mentorálás kiváló módja saját szakmai hálózat kiépítésének és bővítésének. Mert a legtöbb mentorált a mentor szakmai hálózatának előnyeit élvezzi. A legjobb esetben, közvetlenül vagy közvetve a mentor személyén keresztül megtalálja az első munkát, kutatási területét vagy szakmai gyakorlati helyét. Általánosságban elmondható, hogy a mentor programban való részvétel értékes kiindulópontja a mentorált további szakmai életútjának. A legtöbb mentor társadalmi elkötelezettségnek is érzi a munkáját, vagy az iránti szolidaritásából segít. Ezen kívül manapság már a jó mentorálás üzleti toborzási csatorna is, amelyet nem szabad alábecsülnünk. Magyarország több egyetemén is indultak jó kezdeményezések az oktatói strukturált továbbképzésekre és mentori rendszer kiépítésére. (Mészáros, 2013)

Irodalom

- AKKERMAN, S. F., & BAKKER, A. (2011). Boundary crossing and boundary objects. *Review of Educational Research*, 81, 132–169.
- BLAU, D., & WEINBERG, B. (2017). Why the US science and engineering workforce is aging rapidly. . *Proceedings of the National Academy of Sciences of the United States of America* 114(15), 3879–3884.
- Deutscher Hochschulverband - Mentoring. (2019). Forrás: https://www.hochschulverband.de/mentoring.html#_
- Education & training 2003 2010. (2003). Brussels: 11.11.2003 COM (2003) 685 final.
- JOHNSON, W. B. (2016). *On being a mentor: A guide for higher education faculty* (2nd ed.). New York: Routledge.
- KAHN, S., & GINTHER, D. (2017). The impact of postdoctoral training on early careers in biomedicine. . *Nature Biotechnology* 35(1), 90–94.
- LI, S., JOEL R. MALIN, J. R., & HACKMAN, D. G. (2016). Mentoring supports and mentoring across difference: insights from mentees. *Mentoring & tutoring: partnership in learning*. doi:DOI: 10.1080/13611267.2018.1561020
- Mentoring - Ihr Tandem zum Erfolg. (2019). Forrás: <https://www.s-a.uni-muenchen.de/studierende/mentoring/index.html>
- Mentoring an der RUB. (2019). Forrás: <http://www.ruhr-uni-bochum.de/mentoring/>
- Mentoring Consortium. (2019). Forrás: <http://mentoringfuturesci.net/>
- Mentoring life sciences ... (2019). Forrás: <https://www.graduateschools.uni-wuerzburg.de/life-sciences/doctoral-researchers/training/mentoring-life-sciences/mentoring>³
- Frauen in der Wissenschaft gezielt fördern. (2019). Forrás: <http://www.research-academy-ruhr.de/mentoring3.html>
- MÉSZÁROS, A. (2013). *Duális mérnökképzéshez szükséges strukturált oktatói továbbképzések a Széchenyi István Egyetemen*. Győr: Universitas-Győr Nonprofit Kft. doi:ISBN:978-615-5298-25-7

OVANDO, M. N., RAMIREZ, A. J., & SHEFELBINE, J. (2013). Successfully navigating doctoral studies in school leadership: Diverse minority students voices. *Journal of Border Educational Research* 7(1), 41 –56.

PFUND, C., BYARS-WINSTON, A., BRANCHAW, J., HURTADO, S., & EAGAN, K. (2016). Defining attributes and metrics of effective research mentoring relationships. *AIDS and Behavior* 20 Suppl 2, 238–248.

Projektbericht Pilotphase mentoring³ 2004–2006. (2006). Forrás:
http://www.research-academy-ruhr.de/files/Research_Academy_Ruhr/files/m3_Bericht%202008_endf.pdf

RUIZ, J. P., GUREL, P., OLDS, W., BANKSTON, A., & MCDOWELL, G. (2018). Inspiring and Ethical Mentorship in STEM: A Meeting Highlighting Need for Engagement, Incentives, and Accountability (letöltve: 2019.01.10). PeerJ Preprints.
doi:doi.org/10.7287/peerj.preprints.27474v1

SNOWDEN, M. (2018). *Mentorship, Leadership, and Research*. Springer Nature Switzerland AG. doi:DOI: 10.1007 / 978-3-319-95447-9

Womentor. (2019). Forrás: <https://www.ruhr-uni-bochum.de/mentoring/womentor/>

YOUNG, M. D., CROW, G. M., MURPHY, J., & (EDS.), R. T. (2009). Handbook of research on the education of school leaders. In D. LaMagdeleine, B. D. Maxcy, D. G. Pounder, & C. J. Reed, *The context of university-based EDL preparation*. (old.: 129–156). New York: Routledge.

Monzéger Katalin – Kokovay Ágnes – Kiss Levente

Oktatástámogatás a Semmelweis Egyetemen

Az oktatásban az Y- és a Z-generációk színrelépése, a digitalizáció és a nemzetközi verseny miatt egyre hangsúlyosabban jelennek meg változásra ösztönző irányzatok, továbbá átalakulóban van az oktatók szerepe, feladata is. Az orvosképzés a felsőoktatáson belül is speciális területet képez rendkívül gyorsan bővülő tudásanyagával és szerteágazó gyakorlati készségeivel. A Semmelweis Egyetem Általános Orvostudományi Karán 2017-ben alakult meg az Oktatásmódszertani Centrum – mely 2019 augusztusától Oktatásfejlesztési, -módszertani és -szervezési Központként egyetemi szervezeti egységgé vált –, amely tudományos publikációkra, felmérésekre és visszajelzésekre alapozva kínál az oktatóknak segítséget ahhoz, hogy az új technológiákat és irányzatokat felhasználva minél hatékonyabb képzést nyújtsanak, és élményszerűvé tegyék az oktatást a hallgatók számára. A Központ az „Oktatók oktatása” blended learning kurzus, az előadások és értékelési módok alternatíváiról szóló szakmai fórumok, illetve a honlapra felkerülő segédanyagok révén az oktatók felől közelíti meg a változást, és vallja, hogy a minőségi oktatás alapfeltétele a motivált, szakmai fejlődését szem előtt tartó és megfelelő módon támogatott oktató.

Teaching support at Semmelweis University

Because of digital transformation, generations Y and Z, and international competition, trends encouraging change are becoming more and more prominent in education, and the role and tasks of teachers are also changing. Medical education is a special field within higher education with its rapidly expanding knowledge base and diverse practical skills. Founded in 2017 at the Faculty of Medicine of Semmelweis University, the Teaching Center uses scientific knowledge, surveys and feedback to assist teachers in using new technologies and trends to provide the most effective and experience-oriented training possible. The Center, which has become a university-wide organization in 2019, approaches the change from the teachers' view through its blended learning course "Teachers' Training", the professional forums on alternatives to lectures and assessment methods, and the resources published on the website. It holds that for quality education it is a prerequisite to have motivated, professionally trained teachers who are appropriately supported.

Bevezetés

Az 1960-es évektől kezdve számos külföldi egyetemen hoztak létre oktatásfejlesztéssel foglalkozó szervezeti egységeket („teaching center” elnevezéssel), azzal a céllal, hogy biztosítsák a megfelelő pedagógiai képzést az oktatóknak. Az említett központok az oktatásmódszertani támogatás mellett gyakran egyéb szolgáltatásokat is nyújtanak pl. e-

learning vagy multimédia témakörben, illetve tanulástámogatási segítséget is szolgáltatnak a hallgatóknak (Davis, Karunathilake & Harden 2005).

Az Oktatásmódszertani Centrumot ezen egységek mintájára, az oktatás fejlesztése céljából hozta létre 2017-ben a Semmelweis Egyetem Általános Orvostudományi Kara. Munkáját 2019 nyaráig az általános orvos szakkal kapcsolatban fejtette ki, augusztustól kezdve azonban a korábban egyetemi szervezeti egységként működő E-learning és Digitális Tartalomfejlesztő Igazgatósággal összeolvadva Oktatásfejlesztési, -módszertani és -szervezési Központ néven tevékenysége az egész egyetemre kiterjed.

Belső és külső kihívások

Noha oktatásfejlesztési központok létrehozása már évtizedekkel korábban is felmerült a Semmelweis Egyetemen, a 2010-es években alakultak úgy az egyetemi körülmények, hogy a hazai és nemzetközi oktatási trendek szükségszerű hatására felálljanak ilyen feladatkörű szervezeti egységek. A hallgatóközpontú, problémamegoldásra épülő oktatás mellett elterjedt az e-learning és a játékosítás (gamification) használata, ahogy megjelentek az élményalapú és személyre szabott tanulás irányvonalai is. Ahhoz, hogy egy felsőoktatási intézmény versenyképes maradjon a nemzetközi szinten, érdemes figyelembe vennie ezeket a trendeket, és megfelelően adaptálnia mások jó gyakorlatait a képzésébe. Egy oktatásfejlesztési egység segíthet az oktatóknak felkészülni a XXI. század változásaira, és megismerkedni a legújabb módszerekkel.

Az általános irányvonalak mellett érdemes támogatást nyújtani az adott intézmény saját kihívásaival kapcsolatban is. A Semmelweis Egyetem általános orvos szakján 4327 hallgató tanul (2018/19-es tanév, II. félév) három nyelven, a magyar mellett angolul és németül; továbbá közel 1000 oktató tanít hivatalos státuszban, akik az oktatás mellett betegellátási és kutatási feladatokat is ellátnak. Az Oktatásmódszertani Centrumnak így többek között tekintetbe kell vennie az oktatók leterheltségét és az eltérő nyelveken folyó képzések jellemzőit is.

Az orvosképzés kihívásai közé tartozik továbbá a hatalmas, folyamatosan bővülő tudásanyag, a szerteágazó gyakorlati készségek és „soft skillek” átadása, valamint a különböző szakmák (pl. orvos-nővér) közti együttműködés megismertetése. Az általános pedagógián túl tehát szükség van olyan speciális módszertani megoldások ismertetésére is, melyek segítik az oktatókat a megfelelő szakértelmű orvosok képzésében.

Az Oktatásfejlesztési, -módszertani és szervezési Központ célkitűzése

Az Oktatásfejlesztési, -módszertani és szervezési Központ célja tehát az oktatás minőségének javítása az említett külső és belső kihívások tükrében. Mivel az oktatás színvonalát jelentős mértékben befolyásolja a tanárok felkészültsége, ennek érdekében

főleg az oktatóknak nyújt szakmai segítséget tudományos publikációkra, felmérésekre és visszajelzésekre alapozva.

Ezen kívül részt vesz a hallgatói környezet feltérképezésében a DREEM-kérdőív használatával (lásd alább), valamint igény szerint javaslatokat nyújt curriculumfejlesztéssel és oktatásszervezéssel kapcsolatos kérdésekben. 2019 nyarától az e-learning központtal összeolvadva feladatkörébe tartozik továbbá az egyetemi Moodle-rendszer üzemeltetése és az oktatók segítése az e-tananyagok kidolgozásában.

Az Oktatásfejlesztési, -módszertani és szervezési Központ feladatai

Az „Oktatók oktatása” blended learning kurzus intézményesítése

A Semmelweis Egyetemen az elmúlt két évtizedben a belépő oktatók általában egyhetes képzésben részesültek, amely azonban általános jellege miatt lényegében nem igazodott a képzés speciális követelményeihez. A Magyar Orvostudományi és Egészségügyi Oktatási Tanács (MOEOT) kezdeményezése alapján 2013-ban a hazai négy orvosképző intézmény összefogott és közösen elkészítette az „Oktatók oktatása” nevű blended learning (vegyes tanulású) képzést, mely specifikusan az orvosképzésre fókuszál.

A kurzus a modern kor igényei és az oktatók leterheltsége miatt nagyrészt online végezhető: az oktatóknak videókat kell megtekinteniük különböző témákban, de a tananyag elérhető hangfelvétel és prezentáció formájában is. A Moodle-ben lévő online teszt elvégzése után vehetnek részt a személyes, kiscsoportos konzultáción, melyen egy tapasztalt elméleti vagy klinikai oktatóval beszélhetik meg tapasztalataikat, kérdéseiket. A kurzus zárásaként egy papíralapú tesztet kell kitölteniük. (Kokovay és Kiss 2015)

A tanfolyam általános és klinikai blokkból áll, utóbbi kifejezetten azoknak az oktatóknak szól, akik a betegellátásban dolgoznak. A tematikából hoz példákat az alábbi táblázat:

1. ábra: Az „Oktatók oktatása” tematikája - részlet

Általános blokk	Klinikai blokk
Oktatói szerepek	Betegágy-melletti oktatás
A curriculum elemei	A járóbetegellátás
Kiscsoportos oktatás	Orvos-beteg konzultáció
E-learning	Szimulációk használata
Tantermi előadások	
A számonkérés folyamata	

A Központ fő feladata a képzés megszervezése évente négy alkalommal, az oktatók informálása és az adminisztratív háttér biztosítása.

Oktatóknak szóló honlap működtetése

Az Oktatásfejlesztési, -módszertani és szervezési Központ honlapján (<http://semmelweis.hu/oktatasmodzertan/>) egyrészt megtalálhatók az „Oktatók oktatása” képzés információi, másrészt olyan módszertani segédanyagok is, mint a tanfolyam továbbvezető irodalma vagy a különböző online oktatási eszközök (pl. Kahoot!) összehasonlítása. A pedagógiai témájú tanulmányok, cikkek, honlap- és könyvajánlók közzétételének célja az érdeklődő oktatók ismereteinek bővítése és az önképzés lehetőségének megteremtése.

2019 tavaszától az aktuális konferenciákról, képzésekről, oktatói fórumokról, valamint a honlapra felkerült újdonságokról rendszeresen hírlevélben tájékoztatjuk az oktatókat, melynek a korábbi számait szintén közzé tesszük a honlapon.

2. ábra: A Központ honlapja

Személyes tanácsadás

Az érdeklődő oktatóknak lehetőségük van egyéni módszertani konzultáción részt venni, amennyiben szeretnének szakmai segítséget kapni oktatási gyakorlatukhoz. Az Oktatásfejlesztési, -módszertani és szervezési Központ felsőoktatás-pedagógiai szakértője útmutatást nyújt a problémák kezeléséhez, új megoldások alkalmazásához vagy óralátogatás alapján visszajelzést nyújt az oktatónak.

A személyes tanácsadáson kívül az oktatók e-mailben is megkereshetik a Központot módszertani kérdések feltétele végett.

Szakmai fórumok szervezése

Az Oktatásfejlesztési, -módszertani és szervezési Központ rendszeresen szervez oktatói fórumokat különböző témákban, melyen az adott kérdés rövid prezentálása mellett az oktatók megoszthatják egymással tapasztalataikat, megoldásaikat. A 2018/19-es tanév második félévében két fórum került megtartásra, egyrészt az előadások szerepéről a 21. században, másrészt a különböző számonkérési formák előnyeiről, hátrányairól.

Curriculumfejlesztés

A Központ igény szerint szakmai segítséget nyújt a curriculumfejlesztéssel kapcsolatos kérdésekben, továbbá az általános orvos képzés 2018/19-es tanévi előadástematikái egységes táblázatba rendezve megtalálhatók a honlapon. A segédlet kulcsszavak alapján kereshető, és heti bontásban mutatja, melyik tantárgyból mit tanulnak éppen a hallgatók. Mindez segítségével szolgálhat az oktatóknak átlátni, milyen témákat vettek át korábban a tanulók, és mit tanulnak párhuzamosan más tantárgyakból.

Oktatási környezet felmérése

Az oktatási környezet magában foglalja mindazokat a fizikai, szociális és pszichológiai hatásokat, melyek a hallgatót egyetemi tanulmányai során érik az oktatással összefüggésben. Minősége tükrözi a curriculum minőségét (Miles és Leinster 2007), sőt, az orvostanhallgatók viselkedésének egyik legmeghatározóbb tényezője az oktatási környezet (Soemantri, Herrera & Riquelme 2010). Felmérése éppen ezért számos hasznos információval jár, például a curriculum reformját gyakran az oktatási környezet változásaival vizsgálják együtt.

A Dundee Ready Education Environment Measure (DREEM) az oktatási környezet vizsgálatának nemzetközileg elfogadott, széles körben alkalmazott eszköze (Roff et al 1997; Miles, Swift & Leinster 2012). Az Oktatásfejlesztési, -módszertani és szervezési Központ a Hallgatói Önkormányzattal együttműködésben 2019 tavaszán, az intézmény minden karjára kiterjedően először végezte el a felmérést a Semmelweis Egyetemen. A kérdőívet 401 hallgató töltötte ki a magyar orvosképzésben, eredményeit a Központ továbbította az egyetem vezetésének a szükséges lépések meghatározása végett.

Összegzés

Az Oktatásfejlesztési, -módszertani és szervezési Központ fő célja az oktatás fejlesztése elsősorban az oktatók szakmai támogatásán keresztül annak érdekében, hogy a Semmelweis Egyetem képes legyen helytállni a nemzetközi versenyben és megfelelni a külső, valamint a belső kihívásoknak. Létrehozása összefügg az oktatásfejlesztéssel foglalkozó szervezeti egységek elterjedésével a külföldi egyetemeken, melyek az oktatók képzésén kívül egyéb szolgáltatásokat (pl. multimédia, e-learning) is nyújtanak. A Központ feladatainak fókuszát dinamikusan úgy változtatja, hogy képes legyen megfelelni a változó körülményeknek, és minél nagyobb segítséget nyújtson az oktatóknak a hatékony képzés érdekében.

Irodalom

- DAVIS Margery H., KARUNATHILAKE Indika, HARDEN Ronald M. (2005): AMEE Education Guide no. 28: The development and role of departments of medical education. In: Medical Teacher, Vol. 27, No. 8, 665-675. p.
- DR. KOKOVAY Ágnes, DR. KISS Levente (2015): Képzők képzése a magyarországi orvosi egyetemeken. In: FODORNÉ DR. TÓTH Krisztina (szerk.): Tudás, társadalom, felelősség. Felsőoktatás és társadalmi felelősség: tudástranszfer partnerségi akciókban és elkötelezettségben. Pécs, „MELLearn – Felsőoktatási Hálózat az Életen át tartó tanulásért” Egyesület, 42-48. p.
- MILES Susan, SWIFT Louise, LEINSTER Sam J. (2012): The Dundee Ready Education Environment Measure (DREEM): A review of its adoption and use. In: Medical Teacher, Vol. 34, No. 9, 620-634. p.
- MILES Susan, LEINSTER Sam J. (2007): Medical students perceptions of their educational environment: expected versus actual perceptions. In: Medical Education, 41, 265-272. p.
- ROFF Sue, McALEER Sean, HARDEN Ronald M, AL-QAHTANI Mona, AHMED Ashraf Uddin, DEZA Horacio, GROENEN Guido, PRIMPARION Praorn (1997): Development and validation of the Dundee Ready Education Environment Measure (DREEM). In: Medical Teacher, Vol. 19, No. 4, 295-299. p.
- SOEMANTRI Diantha, HERRERA Cristian, RIQUELME Arnoldo (2010): Measuring the educational environment in health profession studies: a systematic review. In: Medical Teacher, Vol. 32, No. 12, 947-952. p

Szabó Csilla Marianna – Bartal Orsolya

Oktatási szolgáltatások a hallgatók támogatásának érdekében a felsőoktatási intézményekben

Bevezetés

Napjainkban a lemorzsolódó hallgatók aránya komoly problémát jelent a felsőoktatási intézmények számára, alapvetően pénzügyi szempontból, de a presztízs miatt is. Ezért az egyetemeknek különböző oktatási szolgáltatásokat is nyújtani kell hallgatóinak, hogy hallgatóik sikeresen befejezzék egyetemi tanulmányaikat, oklevelet szerezzenek, sőt a végzés után megállják a helyüket a munkaerőpiacon is. Ezek a szolgáltatások, extra-kurrikuláris kurzusok és programok különösen azoknál az intézményeknél jelennek meg lényeges tényezőként, amelyekbe nem túl magas pontszámokkal kerülnek be a hallgatók a középiskolákból. Számos felsőoktatási intézményben, így a Dunaújvárosi Egyetemen is, jelenleg zajlik az EFOP 343 projekt, amelynek célja a felsőoktatás minőségének és hozzáférhetőségének javítása. Ezen projekt keretében többek között segítjük hallgatóinkat, hogy sikeresen el tudják végezni a nehezebb tárgyaikat (pl. matematika, fizika, informatika), hogy a képzésük végére nyelvvizsgát szerezzenek, és így átvehessék az oklevelüket, valamint hogy olyan kompetenciákkal ruházzuk fel őket, amelyeknek segítségével sikeresebben kezdhetik karrierjüket a munkaerőpiacon – akár alkalmazottként, akár vállalkozóként. Ezen célok elérése érdekében különböző extra-kurrikuláris kurzusokat indítunk hallgatóink számára.

Szerettünk volna visszajelzést kapni a projektben elindított kurzusok hatékonyságáról, ezért a hallgatók körében végeztünk egy pilot felmérést azzal kapcsolatban, hogy mennyire találták jónak és hatékonynak a kurzust egyrészt a felsőoktatási tanulmányaik sikeressége, másrészt jövőbeni munkakezdésük szempontjából. A felmérést 2019. március végén és április elején végeztük. A válaszokból kiderül, hogy mi a hallgatók véleménye a számukra kínált extra-kurrikuláris kurzusokról, és mennyire vélik azokat hasznosnak felsőoktatási tanulmányaik és további karrierjük szempontjából.

Lemorzsolódás és a jógyakorlatok

Az Európai Unió az „Európa 2020” stratégiájában célként fogalmazta meg a 30-34 éves korosztály diplomásainak részarányát, amely a hallgatói létszámok expanziója és ugyanakkor a hallgatók lemorzsolódásának kettős hatása alatt nagy kihívást jelent, mind az egyes országok, mind azok felsőoktatási intézményei számára. Ezért azt állíthatjuk, hogy a felsőoktatási beiskolázás növekedésével párhuzamosan kiemelt figyelmet érdemel a rendszerbe már bekerült hallgatók előrehaladásának és diplomához jutásának elősegítése.

A lemorzsolódás a felsőoktatásban többé-kevésbé mindenütt jelen van, mértéke azonban országonként eltérő. Hazánkban a lemorzsolódás kockázata a felsőoktatás egészére jellemző olyan aktuális probléma, amely több szempontból is megközelíthető (pedagógia, szociológia, oktatáspolitikai). (Molnár, 2011.) „Bármilyen intézményi lépés megtételének előfeltétele az lenne, ha az intézmények rendelkeznének a lemorzsolódás, a tanulmányi túlfutás, a tanulmány-megszakítás korrekciós és pontos számszaki adataival, és az okok ismeretével.” (Molnár, 2011: 355.)

A hallgatói lemorzsolódás fogalmát nem könnyű meghatározni, ráadásul országonként is változik a definíció, az OECD adatforrása pedig a tanulmányok sikeres befejezési arányáról beszél. Ennek ellenére a nemzetközi összevetések számadatai fontos különbségekre hívhatják fel a figyelmet. 2011-ben az OECD országok átlaga 70% volt, a legjobb, 80% fölötti / körüli értékekkel Japán, Ausztrália és Dánia rendelkezett, míg a legrosszabb országokban (Új-Zéland, Egyesült Államok, Norvégia, Svédország) az oklevelet szerzők arány 60% alatti volt. Magyarország ez utóbbi csoportba volt sorolható, sőt akkor mi voltunk a sereghajtók: hazánkban 2011-ben ez az arány 50% körüli volt. Az azonban elmondható, hogy nagy volt a különbség a nappali és a levelezős munkarendben tanuló hallgatók sikeressége között a nappalis hallgatók javára: ők sokkal nagyobb arányban fejezték be elkezdett felsőoktatási képzésüket, mint levelezős társaik. ([http://www.oecd.org/education/eag2013%20\(eng\)--FINAL%20%20June%202013.pdf](http://www.oecd.org/education/eag2013%20(eng)--FINAL%20%20June%202013.pdf))

A lemorzsolódásnak nincs egységesen elfogadott meghatározása. A következő kérdések merülnek fel: Kit tekintünk lemorzsolódónak: akik késve, soha vagy más intézményben fejezik be a képzésüket? Mit tekintünk képzési időnek: a mintatanterv szerint előírt időt vagy a hivatalosan megengedettet? Kik képeznek a vizsgálati populációt: egy korosztály (pl. elsőévesek) az ország összes felsőoktatási intézményében vagy egy adott intézmény összes hallgatója? Mikor tekintjük a képzést befejezettnek: ha a hallgató megszerzi az abszolutóriumot, vagy ha kézhez kapja oklevelét? Ez utóbbihoz a nyelvvizsga is szükséges. És végül: kinek a szempontjából vizsgáljuk a lemorzsolódást: a hallgató, az intézmény vagy a nemzetgazdaság? Célszerű megkülönböztetni önkéntes és kényszerű lemorzsolódást. Míg az előbbi esetében a hallgató önként hagyja abba képzését egy adott szakon, addig a másik esetben a kedvezőtlen körülmények (pénzhiány, betegség, tanulmányi elmaradások, adminisztratív mulasztások stb.) miatt kell ezt megtennie (Miskolczi – Bársony – Király, 2018).

Alapértelmezésben azt tekintjük lemorzsolódásnak, aki végzettség nélkül hagyja el az elkezdett szakot. Az adatok nem csak a nemzetközi, hanem a hazai mérések alapján is riasztóak. Az Oktatási Hivatal 2015-ös statisztikája alapján az alapszakosok kb. 35%-a nem fejezi be tanulmányait. A műszaki, informatikai és természettudományos szakokon tanulók esetében ez az arány még magasabb. Egy, a műszaki alapszakosokról készített vizsgálat eredményei azt mutatták, hogy tízből négy hallgató oklevél vagy abszolutórium nélkül hagyta ott a képzését. Az esti és levelezős munkarendben tanuló hallgatók közül

pedig csak minden harmadik szerzett végzettséget. A leggyakoribb okok között szerepel, hogy a hallgató nem tudja teljesíteni a képzési követelményeket, a megengedettnél többször javítóvizgázik, vagy fizetési hátraléka van (pl. ha állami támogatott képzésről átkerül költségtérítéses képzésre). (Szabó, 2018) Az MRK 2016-ban dolgozó Lemorzsolás Munkacsoportja a fentiek mellett még a következő okokat sorolta fel: magas tantervi követelmények, oktatásszervezési problémák (pl. óraütközések), nem megfelelő hallgatói jelenlét, hallgatói motiváltság hiánya, nem megfelelő tanulási technikák, bemeneti ismertek hiányosságai, nyelvtudás / nyelvvizsga hiánya, finanszírozási problémák, személyes problémák, a munkaerőpiac elszívó hatása.

Ezek közül a tényezők közül jó néhány a felsőoktatási intézmény kompetenciájába tartozik, és megfelelő intézkedésekkel az egyetem is tudja csökkenteni hallgatóinak lemorzsolódását. A Dunaújvárosi Egyetem 2012-től kezdve a hallgatói sikerességet állította középpontba, és elindította a Hallgatói Sikerességet Támogató, azaz a HASIT projektet, melynek célja a hallgatói lemorzsolódás csökkentése volt. A kezdeti fázisban elindult a tantervek felülvizsgálata: a DUE létrehozta az 5 kreditet tárgyakat, valamint ún. koncentrikus tárgyakat alakított ki. A másik fontos elem az oktatók voltak: azok az oktatók, akiknek a kurzusain magas volt a lemorzsolódási arány, érzékenyítő programon vettek részt. Az intézmény fő küldetése az volt, és ma is az, hogy életrevaló hallgatókat neveljen, akik megállják helyüket a munkaerőpiacon. További cél, hogy a hallgatók felkészültek legyenek és bátran meg tudjanak felelni a kihívásoknak. A felsőoktatás ilyen irányú megközelítése azonban egy új nézőpontot igényel, és egy új intézményi rendszert is életre hív.

A HASIT projektnek három nagy, az FSA által is finanszírozott fázisa volt, amelyek 2015-től 2018-ig tartottak. A korábbi tapasztalatokra és felmérések eredményeire alapozva 2015-ben az intézmény elindította a HASIT-nak nevezett komplex rendszert, melynek legfontosabb pillérei voltak a hallgatói sikerességet vizsgáló (informatikai) monitor rendszer (AVATAR) kifejlesztése és bevezetése; a szakmentori rendszer kialakítása, bevezetése és működtetése és a képzők (oktatók) képzése. Ezekhez kapcsolódott nagyon szorosan további két pillér: a hallgatói motiváció erősítése és a tehetséggondozás, valamint a hallgatók idegennyelv-tudásának fejlesztése, felkészítésük a középfokú nyelvvizsgára. Mindezen intézkedések és fejlesztések hatására jelentős mértékben csökkent az intézményben a hallgatói lemorzsolódás: míg 2011-ben kb. 20% volt azon hallgatók aránya, akik nem teljesítették kurzusaikat, ez a szám 2018-ra 10%-ra csökkent.

A hallgatók idegennyelv-tudásának fejlesztése

A HASIT projekt alapvető elemei azt segítették, hogy a hallgató sikeresen teljesítse a kurzusait, és így a képzése végén abszolutóriumot szerezzen, majd záróvizsgát tessen. Az oklevél és a végzettség megszerzéséhez azonban szükséges még legalább egy középfokú nyelvvizsga is. Az Oktatási Hivatal 2015-ös adatai alapján a késleltetett diplomaszerezés a végzettek egyharmadát (32,3%) érinti, melyek között több mint

kétharmadot (70,1%) képvisel azoknak a hallgatóknak az aránya, akik a nyelvvizsga hiánya miatt nem kapják meg az oklevelüket. Az oklevél hiánya gyakran jelent problémát a munkaerőpiacon. A jelentés szerint az „érintett hallgatók egyharmadának nem jelentett problémát a diploma hiánya a munkaerőpiaci érvényesülésben, ugyanakkor 45%-uknak kismértékű, míg 22%-uknak nagy problémát jelentett”. (https://www.felvi.hu/pub_bin/dload/felsooktatasihely/Elemzesi_Jelentesek/FEJ_2017_1.pdf)

A Jobline.hu portál 2014. tavaszi felmérése alapján az angol nyelv tudása olyan mértékben megkerülhetetlenné vált, hogy a cégek evidensnek tekintik. A trendek azt mutatják, hogy a munkáltatók már jó nyelvtudással rendelkező szakembereket kívánnak alkalmazni. (<https://jobline.hu/karrierplusz/palyakezdoeknek/joblinefelmeresnyelvtudasallaskereses>)

A munkaerőpiac elvárásait tükrözi egy kisebb kvantitatív jellegű dokumentumelemzés is. Szabó és Mátó (2015) 201 álláshirdetés szövegét vizsgálták meg. Különösen arra fókuszáltak, hogy az egyes munkaterületek betöltéséhez a munkáltató hány nyelv milyen szintű tudását írja elő, illetve mely nyelvek ismeretét kívánja meg a pályázótól. A 201 diplomásoknak szóló álláshirdetést megvizsgálva a kutatók azt tapasztalták, hogy a cégek átlagosan 1,46 nyelv tudását várják el leendő munkavállalóiktól. A nyelvek közötti preferenciában toronymagasan vezet az angol nyelv: a munkáltatók 92%-a ezt a nyelvet tekinti elsődlegesnek. A második leginkább preferált nyelv a német volt: a munkáltatók 35%-a e nyelv tudását várja el többnyire második, időnként első nyelvként leendő munkavállalóitól. A kutatók megvizsgálták azt is, hogy a munkáltatók milyen szintű nyelvtudást várnak el a pályázóktól. Kódolásuk alapján az első idegen nyelv esetében az elvárt nyelvtudás szintjének átlag 1,42 volt, ami a közép és felsőfok közötti nyelvtudásra utal. (Szabó – Mátó 2015)

Mivel a DUE hallgatóinak jelentős része egyrészt elsőgenerációs értelmiségi lesz, másrészt levelezős képzésben tanul, és mivel mindkét célcsoport fokozottan ki van téve a lemorzsolódás veszélyének, az egyetem úgy döntött, hogy hallgatói számára idegen nyelvi képzést indít. A Nyelvi Pilot Projekt alapvető célja az volt, hogy felkészítsük hallgatóinkat a középfokú (B2) komplex nyelvvizsgára. A nyelvtanfolyam először 2016 februárjában indult; és a rendszeres résztvevők 90%-a a tanfolyam végén sikeres középfokú nyelvvizsgát tett. 2016 szeptemberében újra meghirdettük a nyelvtanfolyamot, ám ekkor már valamennyi hallgató számára, függetlenül attól, hogy nappali vagy levelezős munkarendben tanult, valamint függetlenül attól, hogy milyen szintű felsőoktatási képzésben vett részt. A 2016-2017. tanév 1. félévében két csoportot tudtunk elindítani, középhaladó és haladó szinten, összesen 16 fővel. A 2016-2017-es tanévben a nyelvtanfolyamok költségeit a HASIT projekt finanszírozta. Mivel a nyelvtanfolyam egyre nagyobb ismertségre és népszerűsége tette a hallgatók körében, a 2016-2017. tanév 2. félévében már három csoporttal indult el a nyelvtanfolyam: kezdő, középhaladó és haladó szinten, összesen 35 fő részvételével. (Szabó, 2017)

A projekt keretében a hallgatóknak heti 6 (2x3) kontakt órát biztosítottunk. Ezeken az órákon a hallgatók gyakorlott nyelvtanárok irányításával készültek a nyelvvizsgára. Ehhez adódott hozzá az online tananyag. Az online tananyaghoz hozzákapcsoltunk heti 1 órányi online konzultációt a tanfolyamot vezető nyelvtanárral. 2016 őszén még egy fakultatív lehetőséggel bővült a nyelvtanulás a DUE-n: elindult a Nemzetközi Klub. A Nemzetközi Klub keretében havonta egyszer egy klub estét szervezünk, ahol minden alkalommal 2 külföldi hallgató bemutatja a saját országát és kultúráját. A prezentáció, melyet gyakran színesítenek rövid filmekkel, zenével, sőt tárgyak bemutatásával is, természetesen angol nyelven zajlik. A részvétel teljesen ingyenes az Egyetem valamennyi polgára számára.

2016 júniusában és 2017 januárjában megkérdeztük a nyelvtanfolyamon résztvevő hallgatókat, hogy mi volt a véleményük a kurzusról. Mindent összevetve a hallgatók úgy fogalmaztak, hogy az egyetemen szervezett kedvezményes árú tanfolyamot egy „vissza nem térő lehetőségnek” tartják. (Szabó, 2017)

Hallgatói sikeresség támogatása az EFOP 343 projekt segítségével

A Dunaújvárosi Egyetem önálló, hagyományaihoz, értékeihez hű, modern szemléletű, minőség-központú szolgáltatást nyújtó, hatékony és rugalmas szervezettel rendelkező, versenyképes tudást biztosító, hallgatóbarát nemzetközi campusként működő felsőoktatási intézmény. Az alkalmazott tudományok egyetemeként innovációs és gazdaságfejlesztési katalizátorszerepben, vállalkozó szemlélettel rendelkezik, megbízható partnere a vállalkozói szférának, a felsőoktatás és a társadalom intézményeinek. Az oktatás terén gyakorlatorientált szellemben, a szakképzés és a duális képzések hatékony összehangolásával, a hallgatók és a munkaerőpiac számára is értékes tudást teremt.

Modern társadalmunkban az egyetemek feladata az oktatás, a kutatás, valamint a tudás társadalmi-gazdasági hasznosítása. Eme összetett küldetésének teljesítésével a felsőoktatás számos módon támogatja a közösséget, azonban még oly lényeges tevékenységei közül is kiemelendő a társadalmi mobilitás előmozdítása. Az oktatás bármely szegmensével szemben meghatározó igény ugyanis, hogy támogassa a társadalmi mobilitást, főként fontos elvárás ez a hátrányos helyzetű társadalmi rétegek számára. Társadalmi cél (kellene hogy legyen), hogy a felsőoktatásba való bejutás mindenki számára elérhetővé váljon.

Az EU2020 stratégia keretében a felsőfokú végzettségűek 30-34 éves korosztályában mért arányának emelésére vonatkozó nemzeti vállalás a 2015. évi Nemzeti Reform Programban (a kezdeti 30,3%-ról) 34%-ra módosult, melyet a „Fokozatváltás a felsőoktatásban” felsőoktatási stratégia 2023-ra 35 %-ra emelt. A célkitűzés romló demográfiai adottságok, azaz csökkenő lehetséges belépő korosztályok mellett törekszik arra, hogy növelje a felsőoktatási részvételt.

A potenciális belépők, illetve a már bennlévő, valamint az indikátorban szereplő korosztályok létszáma 2001 és 2015 között csökkenő tendenciát mutat. A 18-24 éves korosztályban a 2001-es adatok szerint ez 1.089.347 fő volt, míg 2015-ben 852.657 főre apadt. Hasonló vonulat figyelhető meg a 25-29 éves korosztálynál, ahol 2001-ben 785.145 fő, 2015-ben már csak 613.342 fő tartozott ebbe a körbe. A 30-34 éves korosztályban 2001-ben 701.359 fő, 2015-ben 643.097 fő a potenciális belépők, illetve a már jellemzően bennlévő, illetve az indikátorban szereplő korosztályok létszáma. Kijelenthető, hogy a felsőoktatás expanziója 2008-ra véget ért. Arányaiban lehet javulást elérni a felsőoktatásban való részvevők számában, de inkább csupán egyes részterületeket érintőleg. A körülményeket nehezíti az alacsony végzettségi szint ténye (az ISCED 5 és ISCED 8 szintek közötti bekerülést és bennmaradást hivatott támogató programok), az idegennyelv-tudás hiánya, a középiskolás korosztály motiváltságának hiánya, és az a tény, hogy a roma, a hátrányos helyzetű és fogyatékossgal élők között alacsony a felsőoktatásban való részvétel. Ezért ezeken a területeken komplex beavatkozásra van szükség.

A projekt több kapcsolódási ponttal rendelkezik a hazai és térségi fejlesztéspolitikával. Ezek közül szóljunk itt néhányról: A felsőfokú vagy annak megfelelő végzettséggel rendelkezők arányának növelése a társadalomban. Az egész életen át tartó tanulásra való felkészítés és annak motiválásra hivatott programok fontossága nem elhanyagolható a felsőoktatási intézményekben, amelyekre eddig – nem melleleg – csekély számú kezdeményezés született. A felsőfokú végzettség széles körben elérhetővé tétele a társadalmi rétegek számára. A képzési kimenetek és a gazdasági igények közötti összhang erősítése, amely biztosíthatja a gazdaság megfelelő munkaerő-ellátását, és a végzettek megfelelő elhelyezkedését. Oktatási innováció megvalósítása, amelynek elsődleges célja a tananyagok hallgató központúvá valamint gyakorlat orientálttá tétele.

A projektben az alábbi programok kerültek megvalósításra: A bekerülést támogató programok keretében: felzárkóztató kontaktórás felkészítő tanfolyam matematikából, fizikából, emelt szintű informatikából. Bennmaradást támogató programok keretében: nyelvi képzés hallgatóknak, matematika, fizika és programozás felzárkóztató tanfolyamok. A projekt során létrejöttek külön bekerülést és külön bennmaradást támogató kurzusok az említett tárgyakból. A bekerülést támogató kurzusok célja az volt, hogy a hallgató képes legyen a képzési rendszer egy magasabb szintjére kerülni, pl. ISCED 5-ről (FOSZK) ISCED 6-ra (bachelor). A bennmaradást támogató kurzusok a mintatantervi tárgyakhoz (matematika, fizika, informatika) kapcsolódtak, melyekről általánosságban elmondható, hogy számos szak esetén kötelező tárgyak, ugyanakkor magas a lemorzsolódás szintje.

A mintatantervhez nem kapcsolódó kurzus is megvalósult, az angol nyelvtanfolyam keretében. Ennek életre hívó fő oka az volt, hogy kevés a bemenetkor nyelvvizsgával rendelkező hallgató a DUE-n. Célunk lényegében véve kettős volt: növelni az oklevelet

átvevő hallgatók számát, és javítani a hallgatók munkaerőpiaci esélyeit a B2 szintű, komplex nyelvvizsga megszerzésének lehetőségével. Ez a tanfolyam minden félévben szabadon választható bármely szakos hallgató számára, felvehető akár több féléven keresztül is. A jelentkező (nappali és levelező) hallgatók egy 100 pontos online bemeneti teszt alapján kerülnek csoportokba, szintjüknek megfelelő besorolással. Kontaktórás és online órás kurzus kombinációja valósul meg a félév 13 hetében. Plusz lehetőséget és motivációt jelent a kurzushoz kapcsolódó online tananyag használatának a lehetősége, oktatói koordinációval.

A megvalósításban szerepelt továbbá két extra-kurrikuláris kurzus: az Életképes program és az Innovatív vállalkozási ismeretek kurzusok. Ez a két extra-kurrikuláris kurzus unikálisnak mondható a felsőoktatási intézmények körében. Mindkét kurzus szabadon választható a hallgatók számára. Érdekességük, hogy külső szakembereket is bevontunk az üzleti életből és a közigazgatásból, hogy még élménydúsabbá és életközelibbé tegyék a tananyagot a résztvevők számára.

Az Életképes program című tantárgy arra hivatott, hogy megkönnyítse a hallgatók számára a kommunikációs helyzetek, színterek, kommunikációs zavarok, problémák felismerését és megoldását. Ennek eredményeként a hallgatók felismerik a kommunikáció tartalmának, dinamikájának és eszközeinek beszédhelyzettől való függőségét. Továbbá képessé válnak a szintéradekvát kommunikációra az élet néhány szegmensében: a személyközi kapcsolataiban, az üzleti kommunikáció (pl. tárgyalás, prezentáció, asszertív kommunikáció, önérvényesítő készségek fejlesztése stb.) és az e-közigazgatás alapeseteiben. A kurzus gyakorlatorientált, vagyis az órákon szimulációs és szituációs játékok, videofelvétel, szerepelemzés, esettanulmányok, projektmunka alapján gyakorolhatják be a résztvevők az elméletben elsajátítottokat. Az elmélet és a gyakorlat aránya: 50%-50%.

Az Innovatív vállalkozás ismeretek kurzus során a hallgatók megírják egy vállalkozás létrehozásának lépéseit. Megalkotják a valós vagy elképzelt vállalkozás üzleti tervét, megismerkednek az üzletiterv-készítés lépéseivel és lényegesebb fejezeteivel, versenystratégiával és versenyhelyzetekkel. Ennek során betekintést kapnak a vállalkozás működtetéséhez szükséges HR feladatok elemi lépéseibe (HR kontrolling, HR gazdálkodás), valamint a vállalkozás üzleti kommunikációjába is. A hallgatók képessé válnak arra is, hogy a stratégiaalkotáshoz kapcsolódó döntés-előkészítésben készség szinten alkalmazzák a piactudományokban elterjedt módszereket és eljárásokat. Betekintést nyernek az IT hatásaira a marketingre. A képzés gyakorlatorientált, az esetek a közelmúlt magyar KKV problémái közül kerülnek ki, és lehetőséget adnak arra, hogy a mögöttük lévő elméleti háttérrel is megvilágítsák.

A kutatás körülményei

A kutatás célja az volt, hogy feltárja az extra-kurrikuláris kurzusok hatékonyságát. Módszere a kérdőíves adatgyűjtés volt. A vizsgált populáció a képzések valamelyikén részt vett nappalis és levelezős egyetemi hallgatók. A minta 77 főből állt. A kérdőív kitöltése önkéntes és anonim volt. A vizsgálat ideje: 2019. április 1-12-ig tartott. A kérdőíveket offline és online lehetett elérni, kitölteni. Az adatgyűjtési technika hatékonyságát tekintve, inkább az offline kérdőíves kitöltés volt a célravezetőbb. Számosabb és értékelhetőbb eredményeket kaptunk a papír alapú kérdőívek által, mint az online verzióval. (A személyes kapcsolat és oktatói jelenlét eredményesebbnek bizonyultak.) A kérdéstípusok jellegét illetően mind zárt és nyílt kérdések voltak, valamint Likert-értékelési skálák foglaltak helyet a kérdőívben.

A kutatás eredményei

A 77 fős minta 19%-a nő, 81%-a férfi – ez az arány jól jelzi a Dunaújvárosi Egyetem azon szakjain tanuló hallgatók nemi összetételét, akik a leginkább érintettek a bekerülést és bennmaradást támogató kurzusokban, vagyis akik többnyire műszaki és informatikai szakokon tanulnak. Ezt jól mutatta a szakok közötti megoszlás is: a résztvevők közül 29 fő gépészmérnök BSc, 17 fő mérnökinformatikus BSc, 13 fő Gazdálkodási és menedzsment BSc, 10 fő Mérnökinformatikus FOSZK képzésen tanul. A kitöltők átlagéletkora 23,4 év volt, a legfiatalabb válaszadó 19, a legidősebb 50 éves volt. A képzési szint szerint a felsőoktatási szakképzésen és alapképzési szakon tanuló hallgatók képezték a mintát, jelentős részük (82%) alapképzésben vesz részt, míg 18%-uk FOSZK-os képzésen tanul. Mivel szinte valamennyi kurzushoz tartozott kontakt óra is, ráadásul a jelenlétet az oktatók jelenléti íven rögzítették, a résztvevő hallgatók többsége (82%) nappali munkarendben tanul, és csupán 12%-uk levelezős hallgató.

A mintába bekerült hallgatók közül legtöbben (35 fő) a matematika kurzust választották – ez nem annyira meglepő, hiszen több szakon (anyagmérnök, gépészmérnök, mérnökinformatikus, gazdálkodási és menedzsment, műszaki menedzser) kötelező tárgy. Ez után több olyan kurzus is következett, amelyet hasonló számú hallgató választott: a fizikát 18 fő, az angol nyelvtanfolyamot 17 fő, és viszonylag magas volt a két új, speciális kurzust választók száma is: az Életképes programra 16 fő, az Innovatív vállalkozási ismeretek kurzusra 12 fő járt. Az informatika kurzust csak 4 fő jelölte meg.

Mivel a hallgatók több kurzust is felvehetnek a képzési idejük alatt, így nem egy olyan hallgató volt, akik több különböző kurzust is felvettek és teljesítettek a felkínált lehetőségek közül. Másrészt a fenti számok nem azt jelzik, hogy összesen hányan jártak az adott kurzusokra, hanem azt, hogy a kérdőívet kitöltők közül hányan vették fel az egyes kurzusokat. Mivel a kurzusok többsége 2017 szeptemberében elindult, és általában valamennyi kurzus azóta folyamatosan, minden félévben felvehető, azokat a hallgatókat, akik a korábbi félévekben vették fel és teljesítették a kurzusokat, csak online módon

tudtuk, pontosabban próbáltuk elérni. Ahogy a kutatás körülményeinek bemutatásában jeleztük, az online módon (kérdőív linkje emailben) kiküldött kérdőív nem volt hatékony, meglehetősen kevés választ kaptunk így vissza. Tehát a fenti számok többnyire azon hallgatóktól származnak, akik a vizsgálat félévében tanultak az adott kurzusokon.

A kurzusok hatékonyságával és hasznosságával kapcsolatban több kérdést is feltettünk. A vizsgálatnak két fontos aspektusa volt: mennyire volt hasznos a kurzus az egyetemi tanulmányok szempontjából, valamint mennyire volt hasznos a későbbi munkaerőpiaci elhelyezkedés szempontjából. Mindkét esetben 8-8 állítást fogalmaztunk meg, a hallgatóknak az értékelést egy ötfokozatú Likert-skálán kellett megadniuk, ahol 1 azt jelentette, hogy egyáltalán nem igaz, az 5 pedig azt, hogy teljes mértékben igaz. Az 1. sz. ábra az egyetemi tanulmányokhoz kapcsolódó állítások átlagát mutatja be.

1. ábra: A kurzusok hasznossága az egyetemi tanulmányok szempontjából

A diagramon látható, hogy bár nincs túl nagy különbség a különböző változók átlagai között, a hallgatók leginkább azért tartják hasznosnak a kurzusokat, mert segítségükkel tudták, vagy jobban tudták teljesíteni a mintatantervükbe tartozó kötelező tárgyaikat (3,74; 3,79); és nem mellesleg, jobban meg is értették azok tananyagát (3,74). Ebben az esetben az angol nyelvtanfolyam hasznossága hátrébb sorolódott: az ahhoz kapcsolódó állítások (Könnyebben megértettem az angol nyelvű szakirodalmat., Sikeresen lettem a nyelvvizsgát.) alacsonyabb átlagértékeket kaptak (3,13 – 2,84).

Míg a matematika, fizika és informatika kurzusok kimondott célja az egyetemi tanulmányok sikeressége, addig az idegen nyelvi képzés, az Életképes program és az Innovatív vállalkozási ismeretek kurzusok inkább a diploma megszerzésére (középfokú

nyelvvizsga), illetve az oklevél megszerzése utáni időszakra, a munkaerőpiaci elhelyezkedésre helyezik a hangsúlyt. Olyan kompetenciákat igyekeznek fejleszteni, amelyek ezt a sikerességet támogatják, Ezért is tartottuk fontosnak, hogy ilyen szempontból is megkérdezzük a hallgatók véleményét.

A 8 felsorolt szempont közül a hallgatók azzal értettek a leginkább egyet, hogy a kurzusok hatására jobban megismerték saját erősségeiket és gyengeségeiket (3,75) – ami rendkívül fontos lehet egy állásinterjún. Ezt a felmérés is kimutatta, hiszen a kifejezetten az álláskereséshez kapcsolódó állítások (Hatékonyabban tudok / tudtam kommunikálni az állásinterjún., Jobban teljesítek / teljesítettem az állás interjúkon., Az álláskeresési esélyeimet az angol nyelvtudásom javítja / javította.) közepes-magas átlagot értek el az ötfokozatú skálán: 3,5; 5,53; 3,54. A második legmagasabb átlagot érte el az állítás, hogy Hatékonyabban tudja intézni a hivatalos ügyeket (3,69). Ehhez kétségkívül hozzájárult az, hogy az Életképes program c. kurzus egyik modulja az e-közigazgatás, amelyet egy, ebben a témában jártás vendékköztanító tanít. A legkevésbé érezték igaznak azt az állítást a hallgatók, hogy a kurzusok segítségével könnyebben el tud indítani egy vállalkozást (3,13) – bár azt is meg kell jegyezni, hogy nincs túl nagy különbség a leginkább és a legkevésbé hasznosnak tartott átlagértékek között, mindössze 0,63.

2. ábra: A kurzusok hasznossága a munkaerőpiaci sikeresség szempontjából

A részletesebb kérdések után magukról a kurzusokról általánosságban tettünk fel két kérdést: mennyire tartották őket összességében hasznosnak, és mennyire ajánlanák hallgatótársaiknak. Mindkét kérdést egy ötfokozatú Likert-skálán kellett értékelni, ahol az 1 jelentette a legkevésbé hasznos és ajánlott kurzust, az 5 pedig a nagyon hasznos és a teljes mértékben ajánlottat.

Amikor összességében kérdeztünk rá a kurzusok hasznosságára, azt tapasztaltuk, hogy a hallgatók legalább meglehetősen hasznosnak ítélték meg azokat, hiszen a legalacsonyabb átlagok a 4,00-hez közelítettek az Életképes program (3,96) és az Innovatív vállalkozási ismeretek (4,00) kurzus esetében, míg az összes többi kurzus értékelése meghaladta ezt. A legmagasabb értékelést a matematika kurzus kapta (4,47). Hasonlóan magas értékeket kaptunk, amikor azt kérdeztük meg, hogy ajánlaná-e a kurzust hallgatótársainak. Legkevésbé az Életképes programot ajánlanák, de az átlag ebben az esetben is 4,00 volt, ami azt jelenti, hogy a hallgatók egyértelműen ajánlanák a többieknek a kurzus felvételét és teljesítését. Az összes többi kurzust a hallgatók még magasabbra értékelték. A leginkább ajánlanák a matematikát (4,56), gyakorlatilag ugyanilyen mértékben a fizikát (4,55), és alig kevésbé az angol nyelvi felkészítőt (4,52).

Mindezekből az látható, hogy a hallgatók hasznosnak találták a kurzusokat mind az egyetemi tanulmányaik, mind a munkaerőpiaci elhelyezkedés szempontjából, amikor azokat részletesen kérdeztük meg, és meglehetősen hasznosnak, amikor az egyes kurzusokra összességében kérdeztünk rá. Ugyancsak lényeges, hogy nagyon szívesen ajánlanák őket a többi hallgatónak is.

Megvizsgáltuk, hogy van-e összefüggés azon változók között, hogy összességében mennyire tartják hasznosnak az egyes kurzusokat, és azok között, amikor részleteiben kérdeztük meg, hogy mennyire találja hasznosnak a kurzusokat egyetemi tanulmányai befejezéséhez, valamint a munkaerőpiaci elhelyezkedés sikerességéhez. A 3. sz. ábra azt jelzi, hogy az egyes kurzusok általában mért hasznossága milyen mértékű összefüggésben áll az egyetemi tanulmányok sikeres befejezését segítő változókkal. A hallgatóknak kínált kurzusok közül az informatika kurzus nem mutatott egyik változóval sem szignifikáns korrelációt. A másik oldalról nézve pedig három olyan változó van, amelyek egyik kurzussal sem álltak összefüggésben. Ez a 3 változó egyértelműen az angol nyelvtanfolyamhoz kapcsolódott (Könnyebben megértettem az angol nyelvű szakirodalmat., Sikeresen letettem a nyelvvizsgát., Jobban tudtam kommunikálni a külföldi hallgatókkal.).

3. ábra: A kurzusok hasznossága és az egyetemi tanulmányok sikeressége változók összefüggései

Hasznosság / Egyetemi tanulmányok	Könnyebben elvégezte egyetemi kurzusait.	Jobb jegyet kapott egyetemi kurzusain.	Pontosabban megértette a kurzusai anyagát.	Jobban teljesített az angol nyelvű szakmai kurzusain.	Fejlődött a kommunikációs készsége.
angol	ns	ns	ns	0,401	0,365
matematika	0,344	0,514	0,392	ns	ns
fizika	0,406	0,473	0,488	ns	ns
Életképes	0,433	ns	ns	ns	ns
Vállalkozás	ns	0,327	ns	ns	0,372

Ugyanakkor azonban pozitív közepes erősségű szignifikáns összefüggés van az angol nyelvi kurzus és a kommunikációs készség fejlődése ($r= 0,365$; $p< 0,05$) és az angol nyelvű szakmai kurzusok teljesítése között ($r= 0,401$; $p<0,05$). A matematika és a fizika kurzusok közepesen erős pozitív korrelációban állnak a kötelező egyetemi kurzusok sikeres és jobb teljesítésével, valamint azzal, hogy a hallgatók így jobban megértették a tananyagot. Érdekes módon az Életképes program és a kommunikáció fejlesztése között nem szignifikáns az összefüggés, annak ellenére, hogy az Életképes program fő célja a hatékony kommunikáció fejlesztése. Ugyanakkor ez a kurzus közepes pozitív összefüggést mutat azzal a változóval, hogy könnyebben teljesíteni tudják a kötelező egyetemi kurzusokat. Ez első hallásra kicsit meglepő, de ha fejlesztjük a hallgatók kommunikációs kompetenciáit, pl. a prezentációs képességeiket, akkor az minden egyetemi kurzus esetében pozitív hatású lehet – szaktól függetlenül.

Amikor azt vizsgáltuk meg, hogy a kurzusok hasznossága mutat-e összefüggést azokkal a változókkal, amelyek a munkaerőpiaci sikerességre utalnak, bizonyos szempontból a fenti táblázattal ellentétes eredményeket kaptunk, melyet a 4. sz. ábra szemléltet. Míg a 3. sz. ábra alapján elmondható, hogy az egyetemi tanulmányok sikerességét jelző változókkal alapvetően a matematika és a fizika kurzusok voltak szignifikáns korrelációban, addig a munkaerőpiaci sikerességre utaló változók sokkal több esetben mutatnak pozitív szignifikáns és erős-közepes összefüggést az Életképes programmal és az Innovatív vállalkozási ismeretek kurzussal. A fizika kurzus egyik változóval sem volt összefüggésben, míg a matematika csak az állásinterjún való jobb teljesítménnyel.

4. ábra: A kurzusok hasznossága és a munkaerőpiaci sikeresség változók összefüggései

	Jobban teljesít az állásinterjún.	Könnyebben el tud indítani egy vállalkozást.	Hatékonyabban intézi hivatalos ügyeit.	Angol nyelvtudása javítja álláskeresői esélyeit.	Angoltudását hasznosítja jelenlegi állásában.	Hatékonyabban tud kommunikálni az állásinterjún.	Pontosabban ismeri saját erősségeit és gyengeségeit.
angol	ns	ns	ns	ns	ns	,485**	,585**
matematika	,319*	ns	ns	,294*	ns	ns	ns
informatika	,532**	,465**	ns	ns	,514**	ns	ns
Életképes	ns	ns	ns	ns	,393*	,417*	,515**
Vállalkozási	,505**	ns	,480**	,435*	ns	,378*	,667**

Az informatika kurzus három változóval van szignifikáns összefüggésben: az állásinterjún való jobb teljesítmény ($r= 532$; $p< 0,01$), egy vállalkozás elindítása ($r= 0,465$; $p< 0,01$) és az angoltudás hasznosítása a munkában ($r= 0,514$; $p< 0,01$). Az Életképes program

hasznossága is három változóval van szignifikáns korrelációban: az állásinterjún való hatékony kommunikáció ($r= 0,417$; $p< 0,05$), a saját erősségek és gyengeségek ismeret $r= 0,515$; $p< 0,019$) és az angol nyelvtudás munkában való hasznosítása ($r= 0,393$; $p< 0,05$). Ez utóbbi meglehetősen érdekes, mivel az extra-kurrikuláris kurzus magyar nyelven zajlott. Ráadásul azért is érdekes, mert a munkához kapcsolódó angol nyelvtudásra utaló változók éppen az angol nyelvi kurzussal nem mutattak szignifikáns összefüggést. Végül a legtöbb változóval az Innovatív vállalkezési ismeretek volt összefüggésben, összesen 5 változóval. A legerősebb volt a korreláció azzal a változóval, hogy megismerte saját erősségeit és gyengeségeit ($r= 0,667$; $p= 0,000$), valamint azzal, hogy jobb teljesítményt nyújt majd az állásinterjúkon ($r= 0,505$; $p< 0,01$)

Úgy tűnik tehát, hogy a hallgatóknak kínált extra kurzusok nem csak az egyetemi tanulmányok sikeres befejezéséhez nyújtanak segítséget a hallgatóknak, hanem legalább ugyanolyan arányban abban is támogatják a jelenlegi egyetemistákat, hogy a diplomaszerezés után sikeresebben helyezkedhessenek el a munkaerőpiacon. Természetesen bizonyos kurzusok inkább az egyik, mások pedig inkább a másik területen való sikerességhez nyújtanak támogatást. Kivétel talán az angol nyelvi kurzus, amely mindkét területen 2-2 változóval van összefüggésben.

Hasonló eredményeket kaptunk, amikor azt vizsgáltuk, hogy van-e összefüggés a kurzusok ajánlása más hallgatóknak, valamint az egyetemi és a munkaerőpiaci sikeresség között. A matematika és a fizika kurzusok ajánlása alapvetően az egyetemi tanulmányok sikeres befejezésére vonatkozó változókkal (4 és 3 változóval) mutatott pozitív szignifikáns korrelációt. Ezek a változók gyakorlatilag ugyanazok, mint a 3. sz. ábrán, sőt a korreláció erőssége is nagyon hasonló. Ezzel a változócsoporttal az Életképes program és az Innovatív vállalkezési ismeretek kurzus 1-1 változóval volt szignifikáns korrelációban: Életképes – angol nyelvű szakmai kurzusok teljesítése ($r= 0,356$; $p< 0,05$); Vállalkezés – Jobb jegy a kötelező kurzusokon ($r= 0,365$; $p< 0,05$). Érdekes módon az angol nyelvtanfolyam egyik változóval sem volt szignifikáns összefüggésben.

Amikor azonban azt vizsgáltuk, hogy a különböző kurzusok ajánlásának mértéke hogyan függ össze a munkaerőpiaci elhelyezkedés sikerességével, azt tapasztaltuk, hogy a matematika, fizika és informatika kurzusok semelyik változóval nem voltak összefüggésben, míg az Életképes program 4 változóval, a Vállalkezési kurzus pedig szinte az összes változóval pozitív szignifikáns összefüggést mutatott. Az összefüggéseket az 5. sz. ábrán mutatjuk be.

5. ábra: Kurzusok ajánlása és a munkaerőpiaci sikeresség változók összefüggései

	Jobban teljesít az állásinterjújn.	Könnyebben el tud indítani egy vállalkozást.	Hatékony abban intézi hivatalos ügyeit.	Angol nyelvtudása javítja álláskeresési esélyeit.	Angoltudását hasznosítja jelenlegi állásában.	Megvan a nyelvvizsgája, így megkapja a diplomáját.	Hatékony abban tud kommunikálni az állásinterjújn.	Pontosan ismeri saját erősségeit és gyengeségeit.
angol	ns	ns	ns	ns	ns	ns	,388*	,389*
Életképes	ns	ns	ns	ns	,621**	,503**	,553**	,562**
Vállalkozási	,548**	,368*	,431*	,489**	,374*	ns	,410*	,524**

Összegzés

Az EFOP 3.4.3-16: A felsőfokú oktatás minőségének és hozzáférhetőségének együttes javítása a Dunaújvárosi Egyetemen és a Zsigmond Király Egyetemen megvalósuló projektben elindított, valamint újonnan kifejlesztett kurzusról elmondható, hogy a hallgatók meglehetősen hasznosnak ítélték meg valamennyit, az átlagok 3,96 és 4,47 közé estek az ötfokozatú skálán. Amikor azonban részletesen arra kérdeztünk, hogy ezek a kurzusok milyen területen, milyen kompetenciák fejlesztésében segítették őket, a hallgatók alacsonyabb értékeket jelöltek meg: mind az egyetemi tanulmányokhoz kapcsolódóan (2,98 – 3,79), mind munkaerőpiaci szempontból (3,13 – 3,75) közepesen hasznosnak ítélték a kurzusokat. Ám az is kiderült, hogy a hallgató meglehetősen szívesen ajánlanák ezeket a kurzusokat hallgatótársaiknak: a válaszok 4,00 és 4,56 közé estek.

A korrelációs vizsgálatok egyértelműen megmutatták, hogy a matematika és a fizika kurzusokat a hallgatók sokkal hasznosabbnak találják, amikor az egyetemi tanulmányok sikeresebb befejezése a cél: kötelező kurzusok sikeres és /vagy jobb teljesítése, a tananyag megértése. Míg azon kurzusok esetében, amelyeket újonnan fejlesztettünk ki, és amelyek nem kapcsolódnak közvetlenül kötelező mintatantervi tárgyakhoz, (Életképes program és az Innovatív vállalkozási ismeretek) sokkal gyakoribb a korreláció azokkal a változókkal, amelyek a munkaerőpiaci elhelyezkedés sikerességére vonatkoznak.

Összeségében kijelenthető, hogy a projektben kidolgozott és elindított, a bekerülést és bennmaradást segítő extra-kurrikuláris programok elérik céljukat, mivel segítik a hallgatókat mind az egyetemi tanulmányaik sikeres befejezésében, mind abban, hogy a diplomaszerezés után könnyebben munkát találjanak. A projekt keretein belül létrehozott és működő kurzusok a hallgatók értékelései alapján hasznosnak bizonyultak, és a tapasztalatok alapján is levonható az a következtetés, hogy a hallgatók élnek a kurzusok adta lehetőségekkel, aktívan részt vesznek rajtuk, a félévről félévre beinduló kurzusokat

már keresik, és gyakran előre bejelentkeznek az adott oktatónál, kinyilvánítva ez által érdeklődésüket és motivációjukat.

Irodalom

Education at a Glance 2013. OECD Indicators.

[http://www.oecd.org/education/eag2013%20\(eng\)--FINAL%2020%20June%202013.pdf](http://www.oecd.org/education/eag2013%20(eng)--FINAL%2020%20June%202013.pdf) [letöltés ideje: 2019. 07.24.]

Felsőoktatási elemzési jelentése. 1. évf. 1. sz. 2017. Oktatási Hivatal, Felsőoktatási Elemzési Főosztály.

https://www.felvi.hu/pub_bin/dload/felsooktatasimuhely/Elemzesi_Jelentesek/FEJ_2017_1.pdf [letöltés ideje: 2017. 04. 15.]

Mennyire fontos a nyelvtudás, amikor munkát keresünk?

<https://jobline.hu/karrierplusz/palyakezdoeknek/joblinefelmeresnyelvtudasallaskereses> [Letöltés ideje: 2015.02.08.]

MISKOLCZI Péter – BÁRSONY Fanni – KIRÁLY Gábor (2018): Hallgatói lemorzsolódás a felsőoktatásban: elméleti, magyarázati utak és kutatási eredmények összefoglalása. In: Iskolakultúra, 3-4. 87-105. p.

MOLNÁR Beáta. (2011): A felsőoktatásban tapasztalható lemorzsolódás lehetséges okai. Interdiszciplináris pedagógia és a felsőoktatás alakváltozásai. A VII. Kiss Árpád emlékkonferencia Előadásai, Debrecen.

SZABÓ Csilla Marianna (2017): Pilot Nyelvi Projekt a Dunaújvárosi Egyetemen. In: FODORNÉ, Tóth Krisztina (szerk.) Felsőoktatás, életen át tartó tanulás és az ENSZ fenntartható fejlesztési célok megvalósítása: Higher Education, Lifelong Learning and Implementation of UN Sustainable Development Goals. 138-154. p.

SZABÓ Csilla Marianna – MÁTÓ Flóra (2015): A munkaerőpiac elvárása: idegennyelvtudás. In: ANDRÁS István – RAJCSÁNYI-Molnár Mónika – NÉMETH István (szerk.): Nyelvi terek. Dunaújváros: DUF Press, 9-28. p.

SZABÓ Fruzsina (2018): Riasztó lemorzsolódási adatok: van, ahol tízből négy hallgató otthagyja az egyetemet.

https://eduline.hu/felsooktatas/muszaki_kepzesek_lemorzsolodas_U0DZNP [letöltés ideje: 2019. 07.24.]

EPALE

Kiss Annamária

EPALE platform az egyetemi hallgatók szolgálatában

Az EPALÉ (Electronic Platform for Adult Learning in Europe) „a felnőttkori tanulás elektronikus európai platformja”, melynek elsődleges célja, hogy nemzeti és nemzetközi szinten közösséggé formálja a felnőttkori tanulás területén működő szakembereket. Tehát olyan egyedülálló online felületet takar, ahol a felhasználók információ-, és tudásmegosztása révén interakcióba kerülhetnek egymással és közösen gyarapíthatják tudásukat. Az élethosszig tartó tanulás égisze alatt fut, magába foglalva ezzel minden tanulási formát, legyen az formális, nem formális vagy informális.

A tanulmány célja felvázolni a platform funkcióit, szolgáltatásait és ezeknek felhasználási lehetőségeit a felsőoktatásban. Bemutatásra kerülnek az eddigi tapasztalatok és jó gyakorlatok, melyek segíteni kívánják az EPALÉ használatának beépítését az érintett felsőoktatási szakok, továbbképzések vonatkozásában.

Az EPALÉ projektet Magyarországon a Nemzeti Szakképzési és Felnőttképzési Hivatal keretein belül működő Nemzeti Támogató Szolgálat (NSS) koordinálja. Nemzetközi szinten ma már több mint 56.000 felhasználója van a felületnek. Célcsoportjai között szerepelnek a felnőttképző és felnőttoktatást végző intézmények szakemberei, civil szervezetek vezetői, pályázati úton megvalósuló fejlesztések, projektek koordinátorai, területen működő oktatók, kutatók, és nem utolsósorban a kapcsolódó szakokon tanulmányokat folytató egyetemi hallgatók. Magyarországon az alábbi felsőoktatási szakok és szakirányú továbbképzések kapcsolódnak közvetlenül a felnőttkori tanuláshoz:

- közösségi és civil tanulmányok
- emberi erőforrás tanácsadó
- andragógia
- közösségszervezés
- mentálhigiénés közösség- és kapcsolatépítő
- felnőttképzési akkreditációs tanácsadó
- pályaorientáció szakterületen pedagógus-szakvizsgára felkészítő
- felnőttképzési és felnőttoktatási szervező
- felnőttképzési menedzser
- felnőttképzési szervező
- munkahelyi mentor
- idős specifikus szolgáltatásszervező (Felvi, 2019)

Az oldal legfontosabb funkciói az alábbiak: *Partnerkereső*, *Blog*, *Események*, *Hírek*, *Dokumentumtár*. A *Partnerkereső* menüpont alatt projektekhez vagy egyéb szakmai

munkához, tapasztalatcseréhez találhatnak a felhasználók partnereket. Ez a szolgáltatás kifejezetten szakmában aktívan tevékenykedő felhasználók számára a leghasznosabb. A *Blog* kategóriában személyes tapasztalatokat és vélemények osztanak meg egymással a felhasználók. Ide tartozik egy érdekes szakirodalom bemutatása, egy rendezvény keretében elhangzott új megközelítés ismertetése, vagy egy nemzetközi módszertani eszköz leírása, ajánlása. Az *Események* között szűrhetőek le a hazai és nemzetközi rendezvények, amelyek kapcsolódnak a felnőttkori tanuláshoz. A *Hírek* menüpontban szintén értesülhetünk friss eseményekről, de kutatási és egyéb eredményekről, képzési lehetőségekről, fejlesztésekről is. A *Dokumentumtár* - mint ahogy elnevezése is sugallja - a szakmai anyagok gyűjteményét képezi, ahova nyílt forrásból származó jelentéseket, tanulmányokat, cikkeket, tananyagokat stb. tölthetnek fel a regisztrált felhasználók.

A főbb funkciók ismertetésén felül még lényeges a *Szakmai közösségek* bemutatása, mely kicsit elkülönül a fenti felsorolástól. Ennek a funkciónak a lényege, hogy a hasonló érdeklődési körű szakemberek osztják meg egymással a fent bemutatott tartalmakat, ugyanakkor ezekről és a hozzászólásokról külön értesítést kapnak e-mailen keresztül a csoport tagjai. Bár a közösségek online tartalmait nem regisztrált felhasználók is láthatják, hozzászólni vagy feltölteni nem tudnak. A szakmai közösségek így inkább egy zárt csoport, ahol a regisztrált tagok egymás között oszthatják meg a tartalmakat.

Az EPALE használatának előnyei a felsőoktatásban

Az EPALE platform beépítése a képzésbe különféle előnyökkel jár a hallgatók számára. Elsősorban megismerik a szakma egyedülálló online felületét, amely segít az érintettek pályaszocializációjában. A szakmai szocializációhoz hozzájárul, hogy a hallgatók kapcsolatba kerülnek a szakmai közeggel, a felület pedig, akár személyes kapcsolatépítésre is teret ad, miközben egymással tapasztalatokat tudnak megosztani, elméleti kérdéseket megvitatni. (Szentés 2016:16)

A Platform minekutána lehetőséget nyújt a regisztrált felhasználók számára hozzászólásra, feltöltésre, így ösztönzi az aktivitást és gondolatmegosztást, a közösségi média felületeihez hasonló térben. A hallgatók azáltal, hogy hozzászólnak és tartalmakkal töltik meg a honlapot, közvetlenül kapnak visszajelzést, válaszokat a gondolataikra, szakmai kérdéseikre. Emellett egymást is könnyebben tudják segíteni, közösen tudnak véleményt formálni. Másfelől a feltöltött dokumentumok, blogbejegyzések, hírek, események stb. mind hozzá tudnak járulni a hallgatói követelmények teljesítéséhez.

Nem csak a hallgatók által, hanem a többi felhasználó által generált tevékenység is hasznos lehet az adott szak követelményeinek teljesítéséhez. A szakmai gyakorlat egy részének igazolására már több egyetem és főiskola ad lehetőséget szakmai napokon, illetve konferenciákon történő részvétellel. Azonban nem egyszerű ezekről értesülni, hiszen sokszor a szakmai rendezvényeknek nincs egy gyűjtőfelülete, így az értékes információ könnyen elvész. Az EPALE *Események* és *Hírek* menüpontjai alatt viszont

folyamatosan friss információkkal találkozhatnak a közelgő hazai és nemzetközi rendezvényekről. A beadandók és házi dolgozatok hivatkozás gyűjteményéhez a *Dokumentumtár* tud segítséget nyújtani, ahol magyar nyelvű rövid leírás mellett anyanyelvű, angol nyelvű, és az Európai Unió további nyelvein szakmai anyagok lelhetőek fel. A *Blogbejegyzés* menüpont alatt is értékes információkat találhatnak a hallgatók akár szakmai eseményekről, elméleti felvetésekről, gyakorlati tapasztalatokról, folyamatban lévő projektekről, így ezekből is lehet meríteni egy-egy házi dolgozat elkészítéséhez.

A *Szakmai közösségek* - amelyeken belül leginkább működnek a hallgatók - bizonyos szempontból zártak, így kialakulhat egy közösséghez tartozás érzése. Ez főként ugyanazon szakon tanuló levelezős és nappali tagozatos hallgatók között releváns, akik egyébként nem feltétlenül ismerhetnék meg egymást.

Hallgatói bevonások folyamata (2018-2019)

A Platform egyetemi környezetben történő bemutatására legelőször 2018/2019 tavaszi félévében került sor. Az Eötvös Lóránd Tudományegyetem (ELTE) emberi erőforrás tanácsadó szakos hallgatói egy bemutató óra keretében ismerhették meg az oldal funkcióit. Számukra nem szerepelt egyik kurzus tematikájában sem az EPALÉ használata teljesítményi követelményként. Ennek ellenére a 20 fős csoportból - felület megismertetését követően - önkéntesen töltött fel 4-5 fő, továbbá többen kommentelték, lájkolták a tartalmakat. A csoport tagjai elsősorban a HR tanácsadó szakmai közösséghez történő csatlakozásra voltak ösztönözve. Mindemellett előfordult, hogy néhányan a nyílt felületre kezdtek el feltölteni, és sajnos nem feltétlenül megfelelő tartalommal. A főbb probléma az volt, hogy nem kötötték össze a felnőttkori tanulással a témát, amelyet blogbejegyzésükben taglaltak.

A hallgatók bevonásának második lépcsőfoka a Szent István Egyetem (SZIE) 30 fős tanulói körében valósult meg a 2018/2019 őszi félévében, emberi erőforrás tanácsadó szakosok és a pályaaorientáció szakterületen pedagógus-szakvizsgára felkészítő szakirányú továbbképzésen résztvevők körében. Változást jelentett, hogy a *Felnőttképzési szolgáltatások* kurzus követelményeibe beépült a Platformon történő aktív tevékenység, illetve, hogy a *Pályaaorientáció és pályatanácsadás* szakmai közösségen belül dolgoztak a hallgatók. Utóbbi változtatás azért lényeges, mert jelentősen egyszerűbb a tartalom feltöltése a szakmai közösségbe, illetve ad egy lehetőséget a gyakorlásra, azáltal, hogy nem rögtön teljesen nyilvános felületre kerül ki. Blogbejegyzést mindenki feltöltött ennek eredményeképpen, de bővül a dokumentumok száma is.

A levelező és nappali tagozaton tanuló hallgatók erősségei eltérnek és ez a blogbejegyzések tartalmában is megmutatkozott. Míg az előbbi csoport főként a saját szakmai tapasztalatáról írt a területen – például egy kötelező pályaaorientációs nap megszervezéséről – addig az utóbbi új szakirodalmat dolgozott fel, eszközöket gyűjtött össze és ismertette ezeket, mint például a pályabemutató kisfilmekről szóló

blogbejegyzés. Hozzászólások terén a csoport közepesen aktívnak mondható, valamivel több mint a csoport fele kommentelt valamely tartalomhoz.

Harmadik alkalommal a hallgatók bevonására fél évvel később, a 2019/2020 tavaszi félévében került sor, szintén körülbelül 30 fővel. Az ELTE közösség-szervező szakos, nappali és levelező tagozatos hallgatói kifejezetten a számukra létrehozott *Tanuló közösség* szakmai közösségbe töltöttek fel tartalmakat. A koncepcióban megmaradt a kurzushoz történő kapcsolódás, tehát a hallgatók az *Ifjúsági és humánfejlesztés, felnőttképzés* kurzuson belül elkészített szakirodalmi recenziókat osztották meg egymás között.

Annak érdekében, hogy a kapcsolatépítésnek is nagyobb teret adjunk a hozzászólás is kötelező vállalásként jelent meg, tehát hogy egymás munkáit is megismerjék és szakmai véleményt nyilvánítsanak róla. Végso soron, a létszámnál több komment érkezett, ami azzal magyarázható, hogy többen visszaválasztak a saját feltöltésükhöz fűzött hozzászólásra is. Mindezt a folyamatot azzal támogattuk, hogy a feltöltéseik végére egy kérdésfelvetést javasoltunk, amelyre a csoporttagok adhatnak választ.

A szerzett tapasztalatokra építve egy folyamat írható le, ami választ ad a kérdésre - *milyen lépések sorozataként lehet hallgatókat bevonni egy felület tartalmi fejlesztésébe?* Első lépésként kiemelten fontos az oktatóval történő konzultáció. Ilyenkor történik a közös feladatmeghatározás: milyen jellegű tartalmat állít elő a hallgató, milyen formában teszi közzé a felületen, illetve milyen jellegű egyéb aktivitást csatol mindehhez (hozzászólás, kérdésfelvetés stb.). Minderre akkor kerül sor, ha konkrétan kurzushoz kapcsolható a feladat és ezáltal a követelmények teljesítésébe a hallgatók számára hasznos módon épül be.

Második lépésként a projekt munkatársai tartanak egy képzést, ami által megismerik a hallgatók a honlap lehetőségeit és megtanulják a konkrét használatát. Ez egy olyan alkalom, ahol megismerkednek a funkciókkal, szakmai közösségekkel és a tartalomfeltöltés folyamatával.

A harmadik lépés opcionális, amennyiben szükséges, új szakmai közösség kerül létrehozásra a hallgatói munka támogatására. Ez a közösség-szervezőknél a *Tanuló közösség* elnevezéssel egy új csoportot jelentett, ugyanakkor a *Pályaorientáció és pályatanácsadás* már egy meglévő, működő közösség volt, melybe becsatlakozhattak a hallgatók.

Végso cél a nyílt felületre történő feltöltés, amely a kurzusok során mindig önkéntes, ugyanakkor ez még ritka, emellett a feltöltő profiljából nem feltétlenül derül ki, hogy hallgatóként ismerkedett meg a felülettel, így nehezen nyomon követhető a kurzus teljesítését követően.

Tapasztalatok és összegzés

Az elmúlt másfél év tapasztalataiból néhány alapvető tendencia rajzolódik ki. Ilyen például, hogy a kurzus teljesítését követően egyértelműen visszaesett a feltöltések száma a szakmai közösségeken belül. Ugyanakkor az oktatóknak adott szóbeli visszajelzésből ítélve hasznosnak találták a felületet a hallgatók, nem kizárt, hogy a fent talált tartalmakat más egyéb kurzushoz kötődő feladat kapcsán is tudták/tudják használni. A tanulók egy kis csoportja, pedig aktív felhasználóvá vált, tehát a nyílt felületre eszközöl feltöltéseket és már nem szakmai közösségbe. Nagyobb részük tekintetében elmondható, hogy jelenleg az oldalon, mint passzív felhasználó maradt jelen, aki felhasználja a fent található tartalmakat, de nem feltétlenül bővíti tovább.

Pozitív hatásként elmondható, hogy a szakdolgozat és diplomadolgozat írásához szükséges kompetenciáikat nagyban fejlesztette a blogbejegyzés írása. Kiütköztek olyan hiányosságok, mint az önálló bevezető, átkötő mondatok megírásának nehézsége, továbbá volt, akinek a források feltöltése is nehézséget okozott. Más jellegű pozitív példa, hogy a levelező és nappali tagozaton tanulók számára külön egy lehetőséget teremtett, hogy közösséggé kovácsolódjanak, hiszen egymás munkáihoz szólnak hozzá a szakmai közösségen belül, ez pedig a tartalom- és tudásmegosztásnak egy új utat mutatott.

A 2019/2020 őszi félévében folytatódik a hallgatók bevonása, mind az ELTE, SZIE és a Pécsi Tudományegyetem tekintetében. Kitűzött céljaink között szerepel, hogy a hallgatókat még sikeresebben ösztönözzük saját kész munkáik megosztására (megfelelő forma és stílus használatával). További cél a pontosabb hallgatói vélemények megismerése keretében a folyamat fejlesztése, így elégedettségi kérdőívet is kapnak a félév végén. A végső cél, hogy a felnőttkori tanulás területére érkező, frissen végzett szakemberek ismerjék és használják a Platformot, így akár egy szervezet tagjaként is hasznosíthatják későbbiekben az EPALÉ által nyújtott előnyöket és szolgáltatásokat.

Irodalom

SZENTES Erzsébet (2016): A pályaszocializáció felsőoktatási lehetőségeinek vizsgálata. Eger, Eszterházy Károly Főiskola, Neveléstudományi Doktori Iskola.

Felsőoktatási felvételi tájékoztató (2019):

https://www.felvi.hu/felveteli/jelentkezes/felveteli_tajekoztato/FFT_2019A/tartalomjegyzek

Balázs Németh

Professional Development in Adult Education. The Role of Research and Development Projects

Abstract

This paper elaborates upon the roles of person and personality of adult educators forming the practice of their field. Adult learning and education, for the last 200 years, have been heavily influenced by people with various approaches, mission and engagement towards their field of profession in evolution. In this regards, there are some specific remarks to the potential validity of a results of Millennium project of the European Association of the Education of Adults entitled: A Good Adult Educator in Europe – AGADE and get it compared to Research voor Beleid’s Key Competencies projects and its competence grid.

Therefore, the paper will provide some conclusions upon how UNESCO orientations and comparative studies and research from two recent European projects, ESRALE - European Studies and Research in Adult Learning and Education and COMPALL - Comparative Studies in Adult and Lifelong Learning can promote quality development of adult learning professionals.

Key words: ALE; adult educator; profession; identity; quality; mission

Changing scene of adult and lifelong learning – from mission towards profession

Today the roles and functions of adult educators, or in other words, of adult learning professionals have become rather complex and, at the same time, still reflect the claim for full engagement in the mission and vision of helping and supporting the adult learner so as to reach better learning performance.

A decade ago, Prof. Jost Reischmann, professor of adult education at the University of Bamberg, provided a keynote upon the characteristic roles of adult educators at the 2006 Standing Conference on the History of Adult Education. While the title of the conference was *On Becoming an Adult Educator*, Reischmann provided guiding notes and comments to the four leading classical types of adult educators, namely, to *Religious, Emancipative, Humanistic and Pragmatic*. (Reischmann, 2006.)

This intellectual intervention made me to think of the evolution of the profession or, in other words, of the pragmatic mission of the adult educator. We do not have an exact date or era when it started, but one may presume that the roughly two-centuries-long process started in the age of revolutions when in the United Kingdom, in Germany, in Denmark and in several other countries and communities, having been influenced by protestant

ethics, education became a matter of welfare and community improvement to sustain and develop modern forms of knowledge transfer and skills development for ordinary adults as members of their communities. (Steele, 2007)

After World War II, the democratic recovery and successful fight against Fascism and Nazism allowed the re-emerging discourse on adult education in connections with professional developments of adult educators and opened new routes in an old landscape. UNESCO took some specific actions to help adult education reach for higher status and better academic and social recognition, but it took roughly another twenty years that the rebirth of andragogy in several European countries opened new discourses over specific claims to develop the professional skills of adult educators and this progress was connected to emerging educational programmes offered to adults in national environments. (UNESCO CONFINTEA II, 1960)

More specifically, UNESCO reached to a rather concrete step in order to raise professional development of adult educators. It placed this matter into its famous *Nairobi Recommendation on the Development of Adult Education* in five identical points as part of training and status of persons engaged in adult education work. (UNESCO, 1976.) UNESCO rightly signalled the needs:

41. It should be recognized that adult education calls for special skills, knowledge, understanding and attitudes on the part of those who are involved in providing it, in whatever capacity and for any purpose. It is desirable therefore that they should be recruited with care according to their particular functions and receive initial and in-service training for them according to their needs and those of the work in which they are engaged.

42. Measures should be taken to ensure that the various specialists who have a useful contribution to make to the work of adult education take part in those activities, whatever their nature or purpose.

43. In addition to the employment of full-time professional workers, measures should be taken to enlist the support of anyone capable, of making a contribution, regular or occasional, paid or voluntary, to adult education activities, of any kind. **Voluntary involvement and participation in all aspects of organizing and teaching are of crucial importance, and people with all kinds of skills are able to contribute to them.**

44. Training for adult education should, as far as practicable, include all those aspects of skill, knowledge, understanding and personal attitude which are relevant to the various functions undertaken, taking into account the general background against which adult education takes place. By integrating these aspects with each other, **training should itself be a demonstration of sound adult education practice.**

45. Conditions of work and remuneration for full-time staff in adult education should be comparable to those of workers in similar posts elsewhere, and those for paid part-time staff should be appropriately regulated, without detriment to their main occupation.

Those above points from the Nairobi-Recommendation resemble the approach how UNESCO explained the necessity of improving skills and strengthening the social status of adult educators. Moreover, this UNESCO document clearly emphasize the impacts of the mutual benefits of involving professionally skilled persons in the education of adult, likewise, adult educators to be payed at a higher level in accordance with required working conditions.

This era in the 1970s, on the other hand, reflected that it was the UNESCO which insisted on the representation of humanising development through permanent and lifelong education. Another significant approach to the learning and education of adults was pragmatism: a genuine American highway as Finger and Asún stated. The third tradition, having played a role in the 1970s, was the humanistic approach represented mainly by 'lonely travellers' on the 'road to Heaven.' The fourth dimension was the Marxist approach with multiple paths towards expected solutions. (Finger and Asún, 2004)

In the context of professional development of adult educators, the works and intellectual position of Paulo Freire was a very significant and deliberate one in arguing for the 'liberating teacher' which dramatically influenced educators, adult educators and social workers being engaged in teaching work. This emancipatory orientation claimed that a particular unilateral self has to be left behind, moreover, to die in order to be born again as the 'educator-educatee' of the 'educatees-educators'. Freire also argued that an educator was a person who had to live 'in the deep significance of Easter.' (Taylor, 1993)

Another further impact on the quality development of the education of adults was an interdisciplinary orientation, namely, new focuses of psychology and sociology. Carl Rogers, the famous American psychologist, who bridged the potentially successful adult education to the process of teaching and learning based on dialogue and person-centeredness. (Barret-Lennart, 1998) At the same time, this approach has also generated further questions upon its limitations and dangers referring to its scope on threats to the learners and, at the same time, on different perception upon facilitation of experience.

Pöggeler, the well-known German researcher, thinker and advocate of andragogy, formed some distinguished thoughts towards changing roles and missions in modern adult education. He argued that teaching and learning in adult education to be recognised and understood as a social process, as as a change of attitudes and, at the same time, as communication. Pöggeler considered adult teaching and learning to have become an important element in social and political reform. As an example, he explained that even alphabetization in Latin America, Africa and in Asia was not no longer practiced as a 'technical task', but as a a new method of political enlightenment of underprivileged people (e.g. Freire's reference to the his 'Pedagogy of the Oppressed'). Pöggeler claimed

that the slogan would get the meaning to resemble a new dimension of mission for learners to take a role of teachers in the shortage of educated and trained professionals: 'Each one teach one'. He also remarked that in this regard, the history of adult learning and education ought to be interpreted as a history of emancipation. (Pöggeler, 1996)

We may conclude that those above elaborated dimensions have all supported the need for further developments in the skills and competencies of adult educators to indicate changes in profession and professionalization. Not only EAEA, but also DVV International have played significant roles in the professional development of adult educators in collaboration and partnerships with national and regional organisations of adult education and with higher education institutions actively engaged in the field. Distinguished research and development projects and related publications demonstrate those efforts.

The following chapters try to reflect some project based examples in such dimensions.

Professional developments through project-based innovations

The Lisbon-process in Europe opened some good grounds for the quality developments of adult education. In the frames of the European Grundtvig-programme to develop adult learning in Europe, some distinguished projects were supported to enhance the professional developments adult educators. One of those few projects was the **Grundtvig-AGADE project** (Towards Becoming a Good Adult Educator in Europe). (Jääger and Irons, 2006) While the project was coordinated from Estonia, the composition of partners under the umbrella of EAEA (European Association for the Education of Adults) guaranteed a quality perspective and practice-based orientation in the scope of professional development in the following areas:

Adult teacher professional areas of development

Organising stage – Knowledge dimension

- *Knowledge about how adults learn and understanding the psychology of adults*
- *Knowledge of methods in AE and learning*
- *Skills in preparing value-based (democratic and humanistic) programmes*
- *Planning and organising skills*
- *Good knowledge of the subject*

Performance stage – skills dimension

- *Ability for motivate for learning and to promote participants' personal interests*
- *Development of learning environment in accordance with students' needs focusing on self-directed learning*
- *Skills to activate learners*

Evaluating stage – Organisational dimension

- *Skills in self-reflection and critical thinking*
- *Skills in evaluating and promoting self-evaluation in oneself and students*

Adult teacher personal development – ethic dimensions

Self-esteem, Tolerance, Responsibility, Communication skills, Empathy and Flexibility

The AGADE project created a well-structured Curriculum in Becoming a Good Adult Educator in Europe. Modules of the AGADE core curriculum were put into blended form of learning through distance and face-to-face learning (Jäger and Irons, 2006):

- Sharing experience, knowledge and perspectives
- The role of the adult educator today and in the future
- Developing Skills and knowledge

It is no wonder that EAEA (The European Association for the Education of Adults) also put its project- and practice-based orientation into policy recommendations in 2006 and provided its specific policy report on ***Trends and Issues*** to take adult learning and adult education in Europe forward. Namely, the point on ‘The Training and Development of Adult Education Personnel’ reflected that approach. (EAEA, 2006)

Another important step towards professional development was the joint research study of the Dutch research groups Research voor Beleid and PLATO - KU Leuven in 2008, called ***ALPINE - Adult Learning Professions in Europe – The Study of the Current Situation, Trends and Issues***. The study, which dealt with adult learning professions in Europe focused specifically on the development of skills and competencies of non-vocational adult learning (NVAL) staff. (Research voor Beleid – PLATO, 2008)

Figure1. - Professional development of NVAL staff over time (Reserch voor Beleid and PLATO, 2008. p. 50.)

This analytical survey tried to provide a deeper understanding of the state of professionalisation and professional development of the different groups of practitioners working in Non-Vocational Adult Learning across Europe (trends and developments). The findings were used to identify key issues and problems as well as areas where action was most urgently needed to make adult learning professions more attractive. The study indicated that Adult learning staff plays a key role in making lifelong learning a reality. It is they who facilitate learners to develop knowledge, competences and skills. However, not much is still known about this particular group of practitioners. (Research voor Beleid – PLATO, 2008)

The European Commission made significant efforts to put adult learning and its quality development into the focus of policy debates and development programmes in the second half of the so-called Lisbon decade, for example, through the Grundtvig programme calls. (EC, 2007)

However, at the European level there was a lack of information about various aspects of the profession, such as who they were, how they were recruited, what competences/skills/qualifications they were expected or required to possess, what their specific roles and tasks were, what their employment status was, how their professional development was organised, how they were assessed, and how attractive their profession was. The picture was made clearer by the ALPINE project and some other to follow and each and all address problems of profession, professional development and professionalization in adult education.

Another project-based analysis was the 2010 survey on ***Key Competences for Adult Learning Professionals*** which continued the former study, but also opened new dimensions in understanding professional development of adult educators referring to the competence profile of an ideal adult educator. This study was also financed by the European Commission like the ALPINE one, but it targeted to identify so-called key competence requirements for adult educators and to create a corresponding reference framework of 'Key competences of adult learning professionals.' The reference framework covered the complete field of adult education including all potential professional roles and functions. While the project did not identify distinctions towards sub-areas of adult education or individual professional roles, it became a starting point for further discourses upon understanding profession, professionals and professionalization in adult education. (Research voor Beleid, 2010)

Figure 2 - Graphic representation of the set of key competences of adult learning professionals (Research voor Beleid, 2010. p. 11.)

* For professionals not directly involved in the learning process, the expertise concerns not subject knowledge, but specific (for example managerial, administrative or ICT) expertise.

** For professionals not directly involved in the learning process or supportive in a managerial, administrative way, the didactical competence is less relevant.

This study provided a deeper analysis of key competences of adult educators at deeper level opposite to AGADE and provided a thorough description of the role of those competences in the scope of their impact on how the educator could be effectively support the advancement of adult learning.

In the intercontinental, global arena it has been UNESCO to provide some guiding documents and position papers, especially declarations and agendas. (Németh, 2015.) The declaration of the latest **CONFINTEA VI gathering in Belém, Brasil openly dealt with the development of competencies of adult educators** as part of the quality issue:

„16 Quality

Quality in learning and education is a holistic, multidimensional concept and practice that demands constant attention and continuous development. Fostering a culture of quality in adult learning requires relevant content and modes of delivery, learner centred needs assessment, the acquisition of multiple competences and knowledge, *the professionalisation of educators*, the enrichment of learning environments and the empowerment of individuals and communities.

To these ends, *we commit ourselves to:.....*

(c) improving training, capacity-building, employment conditions and the professionalisation of adult educators, e.g. through the establishment of partnerships with higher education institutions, teacher associations and civil society organisations;”

UNESCO (2009) *The BELÉM Framework for Action*. Hamburg: UIL, P.6.

This particular part of the Belém document from UNESCO signalled that it was still very important for UNESCO to recognise the need for the quality improvement of adult education through urging professionalization of adult educators, especially in collaborative forms offered by higher education institutions.

Beyond conference declarations and statements, UNESCO and its Institute for Lifelong Learning has provided **three Global Reports on Adult Learning and Education**. While the first report was dedicated to the problem area of literacy, the ***second report (GRALE 2) paid a significant attention to quality development of adult educators:***

„6.7 Training, employment conditions and professionalism of adult educators

A key prerequisite for an education system to achieve its potential is the quality of educators (Hattie, 2009). *Establishing, maintaining and improving professional personnel in adult education, and creating the working environment to foster professionalism are critical issues.*”

b. Continuing professional training

Adult education personnel come from a variety of backgrounds, often working on short-term contracts in addition to another job and tending to join the profession later in life after gaining work experience elsewhere. The existence of pre-service and continuing professional development through short courses, work-based learning, induction programmes and in-service training were reported by many countries.”

In some countries national standards describe the competences required of an adult educator.

.....Institutional accreditation provides a basis for quality in professional development in several countries.

c. Qualification requirements

Qualification requirements for adult educators also vary greatly between countries.

d. Developing a reference framework for adult education practitioners

As professional development and improvement of adult education staff has been receiving greater priority, there have been attempts to identify a common set of key competences contributing to the development of a reference framework for Europe.

UNESCO (2013) *Global Report on Adult Learning and Education 2*. Hamburg: UIL Pp.143-145.

One has to remark, however, that this approach was channelled into further UNESCO documents, since the discourse on how to develop the skills and competencies of adult educators continued and is still with us.

The 2015 preparations for a new outlook towards 2030 were reflected in two identical products of UIL. One is the ***UNESCO Recommendation on Adult Learning and Education*** which reflected the position of the organisation to carry on the claim that adult learning and education cannot be pushed forward without professionalization of the field and the professional development of adult educators. (UNESCO, 2015). The Recommendation indicated that:

„28. Member States should foster an environment where quality adult learning and education is provided through measures such as:

(f) improving training, capacity-building, employment conditions and the professionalization of adult educators”

UNESCO (2015) *Revised Recommendation on Adult Learning and Education*. Hamburg:
UIL , CL/4018. p.7.
Adopted by GA of UNESCO in 2016

The other dimension, more elaborated, was **UNESCO GRALE Report 3**, which continued the elaboration through the quality focus to stress the need for and, therefore, stated that:

„1.6 Quality

Teachers' motivation and pecuniary and non-pecuniary incentives as well as infrastructure, materials and curricula also play an important role.

Finally, **the provision of initial training should not be associated only with formal provision of ALE. Adult educators and facilitators should be provided with initial and continuing training**, even when the delivery of ALE is non-formal.

The point to stress is that **qualifications alone do not guarantee the professionalism of adult educators; however, ensuring professionalism does entail providing initial and continuing training, employment security, fair pay, opportunities to grow, and recognition for good work in reducing the educational gap in the adult population.**

In addition to initial training, continuing professional development is important to maintain the quality of educational provision in ALE.”

UNESCO (2016) *Global Report on Adult Learning and Education*³. Hamburg: UIL p 58.

Those above documents have provided a convincing international policy ground to keep on moving with the professionalization discourse and reflections upon how to do and which way to go.

In Europe, researchers were lucky to have been able to get the discourse extended in Grundtvig, Erasmus and Framework projects, some of which focused on the professional development of adult educators, like the **Grundtvig TEACH – Teaching Adult Educators in Continuing and Higher Education** project and the **Erasmus EMAE – European Masters in Adult Education** in the dimension of academic studies offered at BA and MA levels. (TEACH, 2006) Although the basic orientations of those projects, also the latest **Erasmus + ESRALE – European Studies and Research in Adult Learning and Education** (ESRALE, 2016.), were to develop specific study-based curricula, they integrated a set of tools, for example, to offer research-based studies on professional development to adult educators. (Lattke, 2016)

The recent **Erasmus+ COMPALL project – Comparative Studies in Adult Education and Lifelong Learning** has indicated that not only studies have to promote professional developments and professionalization of adult educators, but particular researches too where the focus itself can be profession and professionalization in ALE. (Egetenmeyer – Schmidt-Lauff - Boffo, 2017)

We should also mention another, non-academic innovation in curriculum-based development of skills and competences of adult educators. That is the ***Curriculum GLOBALE – Global Curriculum for Adult Learning and Education***, developed by the DIE - German Institute of Adult Education and the DVV International in Bonn with the support of ICAE, the International Council of Adult Education. In this programme, the professional development of adult educators is reflected through the mere structure of the modules in order to support competence-orientation, action-orientation, participation-focus:

- Introduction
- Approaching Adult Education
- Adult Learning and Adult Teaching
- Communication and Group Dynamics in Adult Education
- Methods of Adult Education
- Planning, Organisation and Evaluation in Adult Education
- Elective Module

(Curriculum globALE, 2015)

Professional development – an identical role for universities

International organisations in adult and lifelong learning are generally concerned that they need to enhance and promote quality adult learning through professionally designed, planned and organised adult education. Such orientation is generally represented by particular programmes of international organisations, namely, by conferences, seminars, workshops, training, summer and winter schools, short term academies and international camps.

On the one hand, such international events help generate social and political, and moreover, professional and academic attention to the field of adult learning, on the other hand, it strengthens the morale of professionals and practitioners by collecting and sharing good practices and methodologies concerned with raising participation and performance in adult learning with more comparative approaches. Professional development is both an activity and an area where one can find strong roles and involvement by higher education institutions through quality research, innovation and development work which is generally funded by IGOs and well-supported, usually collaborating with INGOs and their member organisations and institution.

Universities, together with other key stakeholders have recently recognised the impact of adult learning and education on local and regional developments, therefore, they emphasize professional development in the field to support skills development, employability, social cohesion, sustainable social and environmental engagement in local, regional contexts which inevitably determine global potentials. (EUCEN's COMMIT project, 2016) In reality, academic cycles still have more to do in understanding the

impact of global demographic, ecological and economic constraints that underline the claims by adult learning and education in international grounds to effectively respond to global and local challenges with qualified adult learning professionals.

Professional development in adult learning and education is represented by relevant IGOs and INGOs so as to connect this area to other forms of education and training, like public education, vocational and technical education and training, higher education and new forms of distance education and e-learning. At the same time professional development helps in building bridges amongst adult education and quality dimensions of labour, culture, arts and design, health, sports and leisure, youth and ageing, agriculture and industries, and of religion and spiritual life.

International organisations, however, have different understandings and focus upon the roles of professional development in adult learning and education and, for this reason, one should be concerned to avoid misunderstandings, conflicts and to be open to inclusive and collaborative actions and viewpoints.

New horizons for international actions – networking and advocacy

In the last thirty years, networking and advocacy have become essential elements of international activities in adult learning and education as represented by IGOs and INGOs. However, this new horizon has been manifested in integrated ways in the last two decades dominantly by INGOs, while IGOs have reduced their scope for adult learning and education within the breadth of their priorities; and those orientations have moved their international partnerships and networking in specific directions which do not necessarily build up on bottom-up approaches and local-regional claims.

But in pointing out the changing face and climate of international work in adult learning and education, we should not ignore the global changes in politics which are moving the world into a multipolar system, demographic challenges, climate change to result in SDG, migration, poverty, unemployment and an inadequate system of education soon to create skills shortages and skills mismatches. In the last two decades, networking and advocacy work have, therefore, turned to signalling the need to maintain a humanistic and universal-values orientation in adult learning and education.

This position have been represented by INGOs as EAEA and ASEM Lifelong Learning Network through their position-papers, declarations supported by project-work and conferences. (EAEA, 2016; ASEM LLL, 2016;)

References

Asia – Europe Meeting (ASEM) Lifelong Learning Hub activities - Source:
<http://asemlllhub.org/> accessed on 20. 06. 2019.

ATANASOVA, Milka – DOCKRELL, Richard – GRAEßNER, Gernot – NÉMETH, Balázs – TERESEVICIENÉ, Margarita – WALBER, Markus (2006) *TEACH – Teaching Adult Educators in Continuing and higher Education*. Torun: Copernicus University

BARRETT-LENNARD, G. T. (1998) *Carl Roger's Helping System. Journey and substance*, London: Sage.

DIE – DVV International (2015) *Curriculum globALE – Global Curriculum for Adult Learning and Education*. Bonn: DVV International

EGETENMEYER, Regina – SCHMIDT-LAUFF, Sabine – BOFFO, Vanna (eds.) (2017) *Adult Learning and Education in International Contexts: Future Challenges for its Professionalisation*. Studies in Pedagogy, Andragogy and Gerontagogy. No. 69. Frankfurt am Main: Peter LANG

European Association for the Education of Adults (2006) *Adult Education Trends and Issues in Europe*. Brussels: EAEA

European Association for the Education of Adults (2016) *Manifesto for Adult Learning in the 21st Century*. Brussels: EAEA

European Commission (2007) *Action Plan on Adult Learning: It is always a good time to learn*. COM (2007) 558 of 27.9.2007 - Brussels: EC

ESRALE project website – <http://esrale.org> (accessed: 20. 06. 2019)

eucen commit project website - <http://commit.eucen.eu> (accessed: 20. 06. 2019)

FINGER, Matthias – ASÚN, José Manuel (2001) *Adult Education at the Cross Roads*. Zed Books, Leicester-London. – Adult Education and Development.

van GENT, Bastian: Andragogy. In. Tuijnman, A. C. (ed.) *International Encyclopaedia of Adult and Education and Training*. Oxford: Pergamon, Pp.. 114–117.

JÄÄGER, Tina – IRONS, John (eds.) (2006) *Towards Becoming a Good Adult Educator*. Project No. 114092-CP-I-2004-I-EE-Grundtvig-GII Brussels: EAEA

LATTKE, Susanne (2016) Research on Professionalisation of Adult Educators. In. SAVA, Simona – NOVOTNY, Petr (eds.) *Researches in Adult Learning and Education: the European Dimension*. Firenze: Firenze University Press. Pp. 85-103.

LINDEMAN, Eduard (1926) *The Meaning of Adult Education*. New York: Harvest House

NÉMETH, Balázs (2015) Lifelong Learning for All Adults? A New Concept for the UNESCO – Limits and Opportunities for a Changing Inter-governmental Organisation. In: MILANA, Marcela – NESBIT, Tom (eds.) *Global Perspectives on Adult Education and Learning Policy*. London: Palgrave Macmillan. Pp. 165-179.

Research voor Beleid – PLATO (2008) *ALPINE - Adult Learning Professions in Europe – The Study of the Current Situation, Trends and Issues* Zoetermeer: PANTEIA

Research voor Beleid (2010) *Key Competences for Adult Learning Professionals* Zoetermeer: PANTEIA

STEELE, Tom (2007) *Knowledge is power. The rise and fall of European popular educational movements, 1848-1939*. Bern: Peter LANG

TAYLOR, P. (1993) *The Texts of Paulo Freire*. Buckingham: Open University Press

United Nations Educational, Scientific and Cultural Organisation (1960) *CONFINTEA II*. Paris: UNESCO

United Nations Educational, Scientific and Cultural Organisation (1976) *Recommendation on the Development of Adult Education* Hamburg: UIL

United Nations Educational, Scientific and Cultural Organisation (2009) *Belém Framework for Action. Harnessing the power and potential of adult learning and education for a viable future*. Paris: UNESCO

UNESCO Institute for Lifelong Learning (2009) *Global Report on Adult Learning and Education*. Hamburg: UIL

UNESCO Institute for Lifelong Learning (2014) *Second Global Report on Adult Learning and Education*. Hamburg: UIL

UNESCO Institute for Lifelong Learning (2016) *Third Global Report on Adult Learning and Education*. Hamburg: UIL

United Nations Educational, Scientific and Cultural Organisation (2016) *New Recommendation on Adult Learning and Education*. Paris: 2016. Source: https://unesdoc.unesco.org/ark:/48223/pf0000245179_eng accessed: 20. 06 .2019.

Szerzőink / Authors

B. ERDŐS MÁRTA a Pécsi Tudományegyetem Társadalmi Kapcsolatok Intézete Közösségi és Szociális Tanulmányok Tanszékének egyetemi docense. Egyetemi pályafutását megelőzően - gyakorló szakemberként - pszichoszociális tanácsadással foglalkozott. Szociális munkásokat oktat magyar és angol nyelven. Értékelő kutató, ezen belül főképpen addiktológiai, és az utóbbi években oktatásfejlesztési kérdésekkel is foglalkozik.

BARTAL ORSOLYA nyelvtanár (Dunaújvárosi Egyetem) és PhD hallgató ("Oktatás és Társadalom" Neveléstudományi Doktori Iskola, Pécs). Főbb érdeklődési területe a BYOD (Bring Your Own Device!) tanórai használata, a mobileszközök a pedagógia szolgálatában valamint a mobiltelefonok antropológiai hatásai. Kutatási fókusz a pedagógusok viszonya a mobileszközök tanórai használatához.

CSERNÉ ADERMANN GIZELLA: pályám nagyobb részében a Pécsi Tudományegyetemen tanítottam a tanárképzésben és a pedagógia szakos képzésben, majd ennek az egyetemnek a Felnőttképzési és Emberi Erőforrás Fejlesztési Karán az andragógia szakos hallgatók oktatója voltam. Az elmúlt években a Dunaújvárosi Egyetem andragógia szakának és egy tanári mesterszaknak a szakfelelőseként dolgoztam. Jelenleg a PTE BTK HFMI-ben vagyok szerződéses oktató. Fő kutatási területeim: felnőttképzés, tanárképzés.

CSILLIK OLGA egyetemi tanársegéd, Budapesti Corvinus Egyetem Tanárképző és Digitális Tanulás Központ. Kutatási területe: felsőoktatásmódszertan, digitális pedagógia, pedagógiai innovációk

DARUKA MAGDOLNA egyetemi docens, Budapesti Corvinus Egyetem Tanárképző és Digitális Tanulás Központ. Kutatási területe: felsőoktatásmódszertan, pedagógiai innovációk, közgazdasági tárgyak tanításának módszerei

DR. BACSA-BÁN ANETTA szociológus, egyetemi docens: PhD fokozatot az ELTE-PPK-n neveléstudományi kutatások területén szerzett. 2000-től a Dunaújvárosi Egyetem oktatója. Oktatási területe: társadalomtudományok, szociológia, neveléstudományi kutatások. Kutatási területe: a hallgatókövetés, bevételek-vizsgálatok és a mérnök-tanárképzés, valamint a szakképzés.

DR. HABIL BALÁZS NÉMETH is a researcher on European adult and lifelong learning policy development and comparative adult education. He is an associate professor and reader in Adult Learning and Education at the University of Pécs. He is also a founding member of the Hungarian Universities Lifelong Learning Network (MELLearn) and represents the University of Pécs in the European Universities Continuing Education Network (EUCEN) and in the European Association for the Education of Adults (EAEA). Further research topics of his are: Politics and Adult Education; Comparative Adult Education; History of Modern European Adult Education and Learning City-Region Developments. Balázs Németh is a member of Steering Committee of EUCEN for 2015-19

period being responsible for policy affairs and talks. He is an advisor of PASCAL Observatory, Executive President of MELLearn and the current president of the Adult Education Sub-Commission of the Hungarian Academy of Sciences. Workplace: University of Pécs, Hungary – Institute of Human Development and Cultural Studies, Vice-head of Institute, e-mail: nemeth.balazs@pte.hu

DR. HABIL. BAJUSZ KLÁRA egyetemi docens a PTE BTK Humán Fejlesztési és Művelődéstudományi Intézet Felnőttképzési és Képességfejlesztési Tanszékén. Elsődleges kutatási területei: 1. Az iskolázatlanság társadalmi hatásai 2. Idősoktatás. 2014 óta, alakulásától szakmai vezetője a Pécsi Szenior Akadémiának, mely közel 800, 60 év feletti felnőtt számára szervez idősoktatási programokat, végez közösségfejlesztést.

DR. HORVÁTH LÁSZLÓ a neveléstudományok területén szerezte meg doktori fokozatát, jelenleg az ELTE PPK Neveléstudományi Intézetének egyetemi adjunktusa. Kutatási témája a nevelés- és gazdaságtudományok határterületén mozog, az oktatási intézmények szervezeti és vezetési sajátosságaival foglalkozik. Elsősorban az oktatási innovációk keletkezése és terjedése, illetve a tanulószervezeti viselkedés foglalkoztatják.

DR. KESZI-SZEREMLEI ANDREA a Dunaújvárosi Egyetem Közgazdaságtudományi Tanszékének tanszékvezető főiskolai tanára. Diplomáját a Kaposvári Egyetemen szerezte 2001-ben Gazdasági agrármérnök szakon, majd 2005-ben agrár mérnök-tanári szakon. Doktori fokozatát 2005-ben szerezte meg a baromfiágazat pénzgazdálkodásának témájában. Egyetemi munkaviszonyát megelőzően az OTP Banknál dolgozott. Fő kutatási területe az értékelemzés és a pénzgazdálkodás.

DR. KISS LEVENTE a Semmelweis Egyetem Oktatásfejlesztési, -módszertani és -szervezési Központjának megbízott igazgatója, az Élettani Intézet adjunktusa, kutatója. Részt vett az Oktatók oktatása blended learning tanfolyam kifejlesztésében, számos tanulmány és könyvfejezet szerzője. Többszörös Merit-díjas oktató. A Semmelweis Egyetemen általános orvosként szerzett diplomát, majd doktori iskoláját szintén itt végezte.

DR. KOKOVAY ÁGNES GYÖNGYVÉR Jelenleg a Semmelweis Egyetem E-learning és Digitális Tartalomfejlesztő Igazgatóság vezetője vagyok. Harminc éve tanítok a felsőoktatásban és közel 20 éve foglalkozom e-learning és blended learning tananyagok fejlesztésével. Ennek megfelelően kutatási területem is az oktatásmódszertan széles körét öleli fel.

DR. KOLTAI ZOLTÁN, habilitált egyetemi docens, oktatási dékánhelyettes, PTE Kultúratudományi, Pedagógusképző és Vidékfejlesztési Kar. Kutatási témák: területi versenyképesség, a magyar települések lakóhelyi és telephelyi sikerességének vizsgálata, településfejlesztés kulturális dimenziói

DR. KOLTAI ZSUZSA PhD, adjunktus, Pécsi Tudományegyetem, Bölcsészettudományi Kar, Humán Fejlesztési és Művelődéstudományi Intézet. Kutatási terület: múzeumpedagógia, múzeumandragógia, múzeumi kultúráközvetítés

DR. MÉSZÁROS ATTILA Egyetemi docens, pszichológus, mérnök-mérnökstanár. A Széchenyi István Egyetemen dolgozik. Sok évet töltött el az Audi Hungaria Motor Kft-nél, mint minőségbiztosítási mérnök és tréner. Doktori disszertációját a nagyvállalatoknál lévő képzési rendszerekről írta. Közel 10 éve kutatja a felsőoktatás humánerőforrás-fejlesztésének lehetőségeit és a nagyvállalatoknál alkalmazott HR fejlesztési módszerek alkalmazhatóságát az egyetemi szférában. Ezen kívül a hallgatói aktivitáson alapuló módszereket integrálja a köz- és felsőoktatásba. Képzéseket és egyéni fejlesztésekkel foglalkozik intézményvezetői szférában és a határon túli pedagógusok körében.

DR. MOLNÁR GYÖRGY habilitált egyetemi docens, a Műszaki Pedagógia Tanszék vezető oktatója. Villamosmérnök-mérnökstanár, orvosbiológus mérnök, a Neveléstudomány Doktora (PhD.) közoktatási vezető-szakvizsgázott pedagógus, számos tudományos és szakmai bizottság aktív tagja. 2001 óta a BME egyetemi oktatójaként folyamatosan részt vesz a Műszaki Pedagógiai Tanszék valamint a Gazdaság-és Társadalomtudományi Kar munkájában. PhD fokozatát 2008-ban szerezte meg az ELTE-n, neveléstudományból, majd 2018-ban habilitált a digitális pedagógia témakörében. Az IKT-alapú kutatási alaptémái mellett a szakképzés-pedagógia módszertani és technológiai-innovációs lehetőségei is foglalkoztatják, melyek alkalmat adtak arra is, hogy az új korszerű, atipikus és elektronikus tanítási-tanulási utakat is kutathassa.

DR. MONZÉGER KATALIN a Semmelweis Egyetem Oktatásfejlesztési, -módszertani és -szervezési Központjában dolgozik ügyvivő szakértőként. Részt vesz az oktatóknak szóló rendezvények megszervezésében, a segédanyagok és az oktatási hírlevél elkészítésében, valamint a DREEM oktatási környezetről szóló kérdőívek kiértékelésében. Az ELTE jogász szakján végzett.

FODORNÉ DR. TÓTH KRISZTINA a Pécsi Tudományegyetem Bölcsészettudományi Kar Humán Fejlesztési és Művelődéstudományi Intézetének adjunktusa. Kutatási területei főként az elektronikus tanulástámogatás, az IKT-pedagógia és az online kommunikáció különböző területei. Tantárgyai között IKT-használati, e-learning tematikájú és kommunikációs kurzusok egyaránt szerepelnek. E-mail: toth.krisztina4@pte.hu

HORVÁTH MARIANN: a szerző kommunikáció-német szakos középiskolai tanár, logopédus és szakvizsgázott gyógypedagógus. Három tanévet töltött el egy budapesti iskolában, ahol 7. osztálytól kezdődően tanított mozgóképkultúra és médiaismeret, valamint német nyelvet. Ezt követően a fővárosban dolgozik logopédusként. Az alapellátásban beszédindító, artikulációs, nyelvlökéses nyelés és beszédritmus zavar területén tart foglalkozásokat óvodásoknak és iskolásoknak. Jelenleg a Pázmány Péter Katolikus Egyetem Bölcsész- és Társadalomtudományi Karának Vitéz János Tanárképző Központ Óvó és Tanítóképző Tanszékén tanít. Kutatási érdeklődése interdiszciplináris: a kommunikáció, a német szakmódszertan, a tanárképzés, a gyógypedagógia, valamint a logopédia.

KRAICINÉ DR. SZOKOLY MÁRIA Ph.D. címzetes egyetemi docens az ELTE PPK, Felnőttképzés-kutatási és Tudásmenedzsment Intézetben. Közel 40 évtizedes felsőoktatási tapasztalattal rendelkezik. Oktatási és kutatás terület: az andragógia elmélete és módszertana, curriculum fejlesztés, változó pedagógus szerepek és kompetenciák, hátrányos helyzetű csoportok képzés útján történő felzárkóztatása. Az MTA Pedagógiai Bizottság Andragógiai Albizottság, valamint az Új Pedagógiai Szemle és a www.nevelestudony.elte.hu c. folyóiratok szerkesztő bizottságának tagja.

NAGY ANDOR a Pécsi Tudományegyetemen végezte el alap, illetve mesterszintű tanulmányait informatikus könyvtáros képzésen. 2016 óta az Országos Széchényi Könyvtár Kutatási és Szervezetfejlesztési Osztályán dolgozik könyvtárosként, emellett 2018-tól a Pécsi Tudományegyetemen tanársegéd. Doktori képzését az Eötvös Loránd Tudományegyetem Irodalomtudományi Doktori Iskolájában folytatja a Könyvtártudományi doktori programon, kutatási témája pedig a fenntartható digitalizálás.

PROF. DR. HABIL LÜKŐ ISTVÁN mérnök-tanárként 17 évig tanított szakképző iskolákban, mint mérnök-tanár és műszaki igazgatóhelyettesi, valamint szakmai szakfelügyelő pozíciót töltött be. Az EFE-NYME-n 22 évig tanított, a Tanárképző Intézetet és tanszékeit vezette. A PTE FEEK-en töltött három és fél éves aktív munkája alatt a Szak- és Továbbképző Intézet Igazgatója volt. A PTE egyetemi magántanáráként ment nyugdíjba. Számos hazai és nemzetközi projektben vett részt. Főbb kutatási témái: a fenntarthatóság és környezeti nevelés, az anyag és energiaszemlélet fejlesztése, a technika-technológia tanítás szakmódszertani kérdései, a szakképzés szociológiai és pedagógiai kérdései. A szakképzésben kifejtett több évtizedes kutató és fejlesztő munkájáért a Magyar Szakképzési Társaság Szakképzésért díjat és aranygyűrűt adományozott. Megalapította a HERA Környezetpedagógiai Szakosztályát, melynek első elnöke volt. Közéleti szervező és aktív fejlesztő munkáját HERÁÉRT Díjjal ismerték el. A MeLLearN aktív segítőjeként megszervezte a soproni konferenciát. Elnöke a JATES elektronikus szakfolyóirat Szerkesztő Bizottságának.

PROF. EM. DR. HABIL. NÁDASDI FERENC okleveles gépészmérnök, okleveles gazdasági mérnök, a Dunaújvárosi Egyetem professzora, a „Termékmenedzsment és értékelemzés”, valamint a „Temeléstervezés I.” c. tantárgyakat tanítja. Ferenc az elmúlt 40 évben mintegy félezer értékelemzési projektben vett részt, mint témavezető, teamtag, szakértő, diplomamunka konzulens, stb. szerepében. Több, mint 200 tanulmányt, szakcikket, könyvet írt. A Magyar Értékelemzők Társaságának két alkalommal volt az elnöke. Dr. Nádasi Ferenc kutatási területe az értékelemzés alkalmazása az iparban, termeléstervezés, menedzsment módszerek alkalmazása a gazdaságban, az innováció fejlesztése menedzsment módszerekkel.

RAJCSÁNYI-MOLNÁR MÓNIKA Ph.D. közgazdász, habilitált főiskolai tanár, jelenleg a Dunaújvárosi Egyetem oktatási és általános rektorhelyettese. Az MTA Gazdálkodástudományi Bizottság Kommunikációmenedzsment Munkabizottságának

tagja. Kutatási területei: vezető- és szervezetfejlesztés, szervezeti kultúra és kommunikáció, nonprofit menedzsment, modern tartalomfejlesztés és oktatásszervezés. Email cím: molnarmo@uniduna.hu

SITKU KRISZTINA angol nyelvtanár (DUE), doktorandusz (PTE BTK). Kutatási téma: regionális egyetemek harmadik missziós tevékenysége

SZABÓ CSILLA MARIANNA egyetemi docens, a Dunaújvárosi Egyetem Tanárképző Központjának főigazgatója. Pályáját középiskolai tanárként kezdte a székesfehérvári Teleki Blanka Gimnáziumban. Doktori fokozatát 2011-ben szerezte az ELTE PPK-n. 2002-ben került a felsőoktatásba, először a Kodolányi János Főiskolára, ahol többek között az Iskolacentrum vezetője is volt. Jelenlegi munkahelyén 2013 eleje óta dolgozik, 2015. januártól vezeti a Tanárképző Központot. Kutatási területei: a serdülők viselkedése az interneten, a képzésből való lemorzsolódás és a külföldi hallgatók jelenléte a magyar felsőoktatásban.

SZEDERKÉNYI ÉVA PhD Adjunktus a Pécsi Tudományegyetem, Bölcsészettudományi Kar, Humán Fejlesztési és Művelődéstudományi Intézet (Pécs) magyar és angol nyelvű Emberi erőforrás tanácsadó MA programjában. Kutatási területei: neveléstudomány (tanácsadás, soft skills fejlesztés), irodalomtudomány (pszichoanalitikai irodalomkritika).