

Simándi Szilvia

Fiatal és felnőtt hallgatók a felsőoktatásban

A felsőoktatás módszertani vetületei és kihívásai

Simándi Szilvia

**Fiatal és felnőtt hallgatók
a felsőoktatásban**

A felsőoktatás módszertani vetületei és kihívásai

Simándi Szilvia

Fiatal és felnőtt hallgatók a felsőoktatásban

A felsőoktatás módszertani vetületei és kihívásai

Líceum Kiadó
Eger, 2016

Lektorálták:

Prof. Dr. Perjés István
egyetemi tanár

Dr. Striker Sándor
egyetemi docens

Nyelvi lektor:

Báthory Kinga

ISBN 978-615-5509-95-7

A kézirat a TÁMOP-4.1.1.C-12/1/KONV-2012-0001 pályázat keretében készült.

A kiadásért felelős
az Eszterházy Károly Főiskola rektora
Megjelent az EKF Líceum Kiadó gondozásában
Kiadóvezető: Grebely Gergely
Tördelőszerkesztés: Szutor Zsolt

Megjelent: 2016-ban

Tartalomjegyzék

Előszó	7
1 Bevezetés: Felsőoktatásban tanuló hallgatók – (Felnőtt) hallgatók a felsőoktatásban	9
1.1. Hallgatói helyzetkép Magyarországon	10
1.2. Ifjúsági korszakváltás – az ifjúsági életszakasz	11
1.3. Felsőoktatási értékek és közösségek a hallgatók körében	13
1.4. Hallgatók a felsőoktatásban	18
1.5. A felnőtt hallgatók	20
2 A (felnőttkori) tanulás jellemzői	25
2.1. Pedagógia és andragógia	25
2.2. A tanulás sajátos vonásai, támogató és nehezítő tényezői	31
2.2.1. A tanulás motivációi és a felsőfokú tanulmányok orientációinak típusai	31
2.2.2. Az élettapasztalat és az előzetes tudás szerepe	32
2.2.3. A korábbi (iskolai) és a felnőttkori tanulás közötti kapcsolat	34
2.2.4. A tanulást nehezítő tényezők és körülmények	38
2.2.5. Az önszabályozott tanulás	39
2.2.6. Kulcskompetenciák – az egész életen át tartó tanulás fókuszában	42
2.2.7. Az időfelhasználás és a tanulás	46
3 Módszertani kihívások a felsőoktatásban	49
3.1. Tanulástámogatás a felsőoktatásban	49
3.2. A tanulásközpontú oktatás néhány aspektusa	51
4 Támpontok a tervezéshez és az értékeléshez	56
4.1. Tervezés	56
4.1.1. A tanulásközpontú fejlesztés keretei	57
4.1.2. A felnőttképzések tervezése	62

4.2. Értékelés	64
4.2.1. A diagnosztikus, a formatív és a szummatív értékelés	64
4.2.2. Az értékelés fázisai	67
4.2.3. Értékelés – viszonyítás	67
4.2.4. Mérésmetodológiai követelmények	69
4.2.5. Az értékelés eltérő szempontú megközelítései	70
4.2.6. Értékelési-osztályozási effektusok	70
4.2.7. Értékelési szituációhoz kötődő támpontok	72
5 Az oktatás módszerei – szemelvények módszertani szakirodalmakból	77
5.1. Oktatási módszerek és kiválasztásukat befolyásoló tényezők	78
5.2. Az oktatás szervezési módjai és munkaformái	81
5.3. Előadó-központú módszerek – szemelvények	85
5.3.1. Előadás	86
5.3.2. Magyarázat	89
5.3.3. Tanbeszélgetés (irányított megbeszélés)	90
5.3.4. Szemléltetés	91
5.3.5. Kiselőadás	91
5.4. Résztevő-központú módszerek – szemelvények	91
5.4.1. Szituációs módszerek	92
5.4.2. A projektmódszer	95
5.4.3. Vita	96
5.4.4. Ötletroham	99
5.4.5. Kooperatív oktatási módszer	101
5.4.6. A tréningmódszer	104
Zárszó	108
Felhasznált irodalom	109
Irodalomajánló	116
Mellékletek	120

Előszó

Napjainkban a tanításközpontú megközelítéssel szemben egyre inkább a tanulás- és tanulóközpontú (résztevő-központú) szemlélet kerül a hazai felsőoktatásban is a figyelem fókuszába, mely többek között az egyre heterogénebb összetételű jelentkezők megjelenésével és képzésével is magyarázható. A tanulásközpontú szemléletet erősítik a munkaerőpiac elvárásai is, egyre inkább felértékelődnek a gyakorlatorientált, tevékenységalapú tanulási szituációk, melyek még dominánsabban segítik elő a képzések és a munkaerőpiac igényeinek az összehangolását.

Jelen munkában a hazai felsőoktatásban dolgozó (vagy felnőttoktatással foglalkozó) *leendő* és aktív – különösen tanári/pedagógiai/andragógiai képzettséggel nem rendelkező – oktatók számára kívánunk olyan módszertani ismereteket nyújtani, melyek kapcsolatban állnak a tanulóközpontú (résztevő-központú) oktatással és képzéssel; a megújuló szükségletekkel és célkitűzésekkel. Az a szándék vezérel bennünket, hogy – a fent megnevezett oktatói célközönségre egyaránt gondolva – ebben a kötetben olyan témaköröket öleljünk fel, melyek gyakorlatiasan a mindennapi, elsősorban *a kontakt* oktatási tevékenységben felhasználhatók és alkalmazhatók.

Az oktatás fókuszába egyre hangsúlyosabban – a tervezés, szervezés, megvalósítás és értékelés során – a hallgató, a képzésben részt vevő (eltérő tanulási utak, eltérő előzetes tudás stb.) és a tanulási folyamat támogatása kerül (vö. Kopp 2013). A felsőoktatás módszertani kérdéseivel foglalkozók körében gyakran felmerül kérdés, hová is sorolhatók a felsőoktatásban részt vevők: általában a részdíós, levelező tagozatos hallgatókat a felnőtt hallgatókhoz sorolják, viszont a nappali tagozatos diákok (ifjú és fiatal felnőttek) esetében már eltérő a vélekedés, abból fakadóan, hogy azok a fiatalok, akik az érettségi megszerzését követően jelentkeznek a felsőoktatásba, a képzés megkezdésekor még közelebb állnak a középiskola gyakorlatához. Ebből is következően munkánkban az egyes fejezetek tárgyalása során törekszünk a terminushasználatot is világosan megjelölni.

A kötet kettő nagyobb egységre osztható. Az első egységünkben (első és második fejezet) a felsőoktatásban tanuló hallgatókról kísérelünk meg egy helyzetképet felvázolni, illetve a (felnőttkori) tanulás jellemző vonásait tekintjük át. Kötetünk második részében (harmadik, negyedik, ötödik fejezet) a felsőoktatás módszertani vetületeivel foglalkozunk: a tanulásközpontú oktatás módszertani kihívásaival, illetve az oktatói munka támogatásához módszertani szakirodalmakból egy szemelvényválogatást is készítettünk, hogy betekintést adjunk az oktatási módszerek tárházába és az egyes módszerek lehetőségeibe.

Az egyes fejezetek tartalma a következő logikai ívet követi. Az *első, bevezető fejezet* célja, hogy egy általános helyzetképet vázoljon fel a Magyarországon felsőoktatásban tanuló hallgatókról, különös figyelmet szentelve az iskolai ifjúsági életszakasznak. Ezt követően kísérletet teszünk a felsőoktatásban tanuló hallgatók tipizálására, különös tekintettel a felnőtt hallgatókra.

A *második fejezetben* a (felnőttkori) tanulás jellemzői vonásait: a tanulás segítő, támogató és nehezítő tényezőit, illetve körülményeit tekintjük át.

A *harmadik fejezetben* azokat a tanulásközpontú szemléletre épülő módszertani kihívásokat igyekszünk csokorba szedni, melyekkel napjainkban a hazai felsőoktatásban oktatók is találkozhatnak.

A *negyedik fejezetünkben* az oktatói munka tervezéséhez, illetve az értékelő tevékenységhez kívánunk támpontokat nyújtani.

Az *ötödik fejezet* három olyan nagyobb témakörre osztható, mellyel a mindennapi oktatói tevékenységünk során találkozunk. Az egyes témakörök összeállításánál és a szemelvények válogatásánál a tárgyban íródott módszertani munkák közül azokra fókuszálunk, amelyek kiindulási alapul szolgálhatnak a kötet céljához és tartalmához. A fejezet az oktatás módszereivel foglalkozik: először a módszerek kiválasztását meghatározó tényezőket mutatjuk be, ezt követően előadó-központú, illetve résztvevő-központú módszerek példatárával kívánjuk segíteni a kötetet forgatók oktatói tevékenységét.

Az egyes fejezetek végén a témában való szélesebb körű elmélyedés lehetőségének segítése érdekében további – nem csak a kontakt oktatási tevékenységre koncentráló – irodalomjegyzéket is felhasználásra kínálunk¹.

Bízunk benne, hogy minden olvasó talál a kötetben számára hasznos információt, és írásunk az oktatói munka során haszonnal forgatható.

¹ A kötetben az alábbi jelmagyarázatot alkalmazzuk:

♣ A fejezet bevezető, összegző gondolatai

♦ Kérdések

♣ Irodalomajánló

1 | Bevezetés: Felsőoktatásban tanuló hallgatók – (Felnőtt) hallgatók a felsőoktatásban

♣ *A bevezető fejezetünkben először egy általános helyzetképet (hallgatói létszám, életkor stb.) kísérelünk meg felvázolni a hazai felsőoktatásban tanuló hallgatókról, ezt követően az ifjúsági korszakváltáshoz kötődő ifjúságkutatásokból mutatunk be részleteket, majd a felsőoktatásban tanuló hallgatók tipizálásra teszünk egy kísérletet, különös tekintettel a „nem tradicionális” hallgatókra. Célunk, hogy egy (potenciális) képet rajzoljunk fel a felsőoktatásban tanuló hallgatók összetételéről.*

Az élethosszig tartó tanulás felértékelődésének, a munkaerőpiacon végbemenő folyamatoknak eredményeként az utóbbi években, évtizedekben a hallgatók összetétele is megváltozott, még inkább heterogénné vált: többek között az életkor, az eltérő előzetes tudásszint vagy a munkaerőpiaci helyzet stb. szemszögéből. Gondolhatunk a demográfiai változásokra is, például a felsőoktatásban résztvevők korösszetételének alakulására, az „előbb a tanulás, azután a munkába állás” ma már nem feltétlenül egymást követő sorrendjére, valamint a vissza-visszatérő formális képzésekben való részvételre.

Az egész életen át tartó tanulás olyan kisgyermekkortól kezdődő folyamat, amely magában foglalja a formális (végzettséget is nyújtó iskolai), a nem formális (elsősorban nem végzettséget adó, szervezett és irányított keretek között zajló), valamint az informális (gyakran a szocializációs közegeken keresztül történő, nem feltétlenül tudatos) tanulást (vö. Memorandum 2000). Az élethosszig tartó tanulás történhet önmegvalósítás céljából, a tanulás örömeért, szakmai érdekből, az elhelyezkedés vagy jobb munkavállalási lehetőségeknek a megteremtéséért, de egy közösséghez való tartozás is motiválhatja az egyént stb., továbbá meghatározza az egyén és a környezete részéről a tanulás felruházott „értéke” is.

A munkaerőpiac oldaláról is folyamatosan formálódnak a munkavállalóval szembeni igények, elvárások, és változik az „érvényesnek” nevezett tudás is, tipikusan gyakori példa erre az informatika vagy a műszaki terület.

1.1. Hallgatói helyzetkép Magyarországon

Ami a *hallgatói létszám* alakulását illeti, Magyarországon a rendszerváltást követően a nappali tagozatos hallgatói létszám 1990 és 2010 között háromszorosára, a részdíjs képzés hallgatóinak száma pedig hatszorosára növekedett. Összességében a magyar felsőoktatási expanzió 1990-ben indult körülbelül 102 ezer hallgatóról, és 2005-ben ért véget 424 ezer hallgatóval, ezt követően a hallgatói létszám csökkenni kezdett, 2010-ben 361 ezer főről beszélhetünk (Polónyi 2012: 244–248). A 2014/2015-ös tanévben pedig 307 ezren iratkoztak be az összes képzési szinten és munkarendi formában (FIR-OSAP adatok). (1. sz. táblázat)

1. táblázat A felsőfokú alap- és mesterképzésben oklevelet szerzett hallgatók számának változása munkarendek szerint* (2005. év = 100,0%)

Év	Összesen	ebből nem nappali képzésben			
		összesen	esti	levelező	távoktatás
2005	100,0	100,0	100,0	100,0	100,0
2006	92,9	95,1	99,7	89,3	147,9
2007	90,0	91,7	80,4	88,1	135,7
2008	86,1	82,8	68,4	81,4	108,7
2009	93,2	70,6	63,7	69,6	85,7
2010	93,4	61,1	43,7	63,2	55,9
2011	86,7	57,9	37,4	61,2	43,3
2012	88,7	59,1	29,7	63,9	38,3

* A főiskolai, egyetemi, valamint az osztatlan képzésben végzettek adataival együtt.
Forrás: KSH (2014)

Hogyan alakul a felsőoktatásban résztvevő hallgatók életkora? Az az életkor, amikor a részdíjs képzésű (levelező, esti tagozat) hallgatók aránya meghaladja a nappali képzésben részt vevőkéét, egyre jobban kitolódik. Azonban nemcsak a részdíjs képzésekbe belépők száma, hanem az alapképzésbe belépők életkora is nőtt. 2005-ben a 25 éves korosztályban a nem nappali képzésben részt vevők voltak többségben, 2007 és 2009 között a nappali, illetve a részdíjs képzésekben tanulók aránya a 26 éveseknél fordult meg. 2010-től pedig a 27 évesek között kerülnek először többségbe a nem nappali tagozatos hallgatók (KSH 2014:12). (2. sz. táblázat) (vö. többciklusú képzés)

2. táblázat A felsőfokú alap- és mesterképzésben oklevelet szerzett hallgatók megoszlása korcsoportok szerint* (%)

Korcsoport	2005	2006	2007	2008	2009	2010	2011	2012
Nem nappali képzés								
25 évesnél fiatalabbak	10,5	9,8	6,5	6,2	8,1	6,5	5,4	4,1
25–29 évesek	37,6	32,5	30,2	30,1	27,3	26,3	25,9	25,9
30 évesek és annál idősebbek	51,9	57,7	63,3	63,8	64,7	67,2	68,7	70,1
Összesen	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0
Nappali képzés								
25 évesnél fiatalabbak	57,5	57,4	55,3	52,3	56,1	57,3	49,5	50,2
25–29 évesek	36,4	38,2	39,7	42,9	39,0	38,1	44,4	43,8
30 évesnél idősebbek	6,1	4,3	4,9	4,8	4,9	4,7	6,1	6,0
Összesen	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0

* A főiskolai, egyetemi, valamint az osztatlan képzésben végzettek adataival együtt.

Forrás: KSH (2014)

A részidős képzéseket elsősorban azok választják, akik a második vagy többedik diplomájukat kívánják megszerezni, és a hallgatók sok esetben munka mellett vesznek részt ebben a képzési formában. 2012-ben a hallgatók egyharmada – közel 105 ezer fő – választotta a részidős formák valamelyikét, többségük 30 év feletti nő. Arányuk 2005 és 2012 között 52-ről 70 százalékra nőtt (KSH 2014:14).

1.2. Ifjúsági korszakváltás – az ifjúsági életszakasz

A kutatási eredmények azt mutatják, hogy az érettségi évében felsőoktatási intézménybe nem jelentkezőknek is több mint harmada tervez továbbtanulást, úgymond csak „szünetelteti” iskolai tanulását. Ezt az időt a fiatalok többnyire munkavállalásra, egyéb képzések elvégzésére, nyelvtanulásra, külföldi tapasztalatszerzésre stb. használják. A felsőfokú képzés elvégzése közben is jellemzőek a kisebb-nagyobb megszakítások, a halasztás képzési szinten belül vagy képzési szintek között, a képzés mellett pedig egyszerre lehet jelen a párhuzamosan végzett munkavállalás, vagy gyakornokoskodás, vagy egy-egy félév külföldön történő eltöltése különböző ösztöndíjak révén (Nyüsti 2013, 99–100).

Az *ifjúkor* egyre inkább kitolódik köszönhetően a meghosszabbodott iskolában eltöltött időnek, aminek következtében későbbre tolódik a *családalapítás*, illetve a *munkába állás* is (Czeizer és Gábor 2007). (A köznyelv gyakran említi a jelenség vonatkozásában a „mama-hotel, papa-bank” kifejezést is, azaz sok fiatal akár még 30 éves korában is szüleinél él, mely több szempontból is kényelmes megoldást jelenthet számukra. Ezek a fiatalok gyakran már önálló keresettel is rendelkeznek, mégis a családi fészkek mellett döntenek.) Mindeközben ellentétes irányú jelenségekkel is találkozunk, ugyanis a fia-

talok egyéni, személyi önállósodása is egyre korábbra helyeződik, ilyen például az első önálló szórakozás, az első fogyasztói döntés stb., mely összességében az ifjúsági életszakasz meghosszabbodásához vezet.

Az ifjúsági korszakváltás jelenségével részletesebben többek között az ifjúságkutatások foglalkoznak². 2012-ben a negyedik magyarországi nagymintás ifjúságkutatásra került sor. A korábbi évekhez hasonlóan 15 és 29 év közötti fiatalokat kérdeztek meg, reprezentatív mintán, 8.000 fő megkérdezésével (bővebben lásd: Magyar Ifjúság 2012 kutatás).

A kutatásban a fiatalok felnőttkorba való átmenetével kapcsolatban két tényezőre hívják fel a figyelmet: képlékennyé vált az életpálya számos összetevője (például foglalkoztatási státus pályaválasztással), és a korábban egymással összefüggő törvényszerűségek is átalakultak (például korábban elvétve volt egy hallgató például egyszerre gyermekes, nem házasságban, nappalis egyetemista és munkavállaló is) (Domonkos 2013).

A felmérés eredményei azt mutatják, hogy a fiatalok körülbelül 5-6 éves periódusban tervezik a főbb életesemények elérését. A 15-19 éves fiatalok 21-27 éves korukra tervezik az egyes nagyobb lépéseket, a 20-24 évesek már 23-28 év közé, a 25-29 évesek pedig 26-31 éves korukra várják ezeket (3. sz. táblázat).

3. táblázat Az egyes életesemények bekövetkezése (N = 4596; százalékos megoszlás)

Mit gondol, hány éves korában fognak megtörténni?	15-19 évesek	20-24 évesek	25-29 évesek
elköltözni a szülői házból	25	27	30
első szakmai végzettséget megszerezni	20	23	26
először önálló, saját lakásba költözni	26	28	31
befejezni tanulmányait	21	24	28
élettársi kapcsolatot létesíteni	19	19	21
első gyermeke megszületése	27	28	31

Forrás: Domonkos (2013, 29) saját szerkesztés

A kutatás (Domonkos 2013, 9-37) során a következő megállapításokat tették:

- „A legtöbb demográfiai életeseményt a nők kicsit korábbra, míg a férfiak későbbre tervezik, kivéve a tanulmányok befejezését és a szakmai végzettség megszerzését, ahol éppen fordítva, a férfiak szeretnék hamarabb teljesíteni.
- Az eredmények azt mutatják, hogy a serdülők az elképzelt életkornál csak jóval később tudnak önálló egzisztenciát teremteni, a munkaerőpiacra való bejutásuk megnehezült, a házassági tervekből egyre kevesebb realizálódik, s a gyermekvállalás gyakran házasság előtt/nélkül valósul meg, ha egyáltalán megvalósul.
- Az első szakmai végzettség tervezett időpontjának tekintetében a leginkább meghatározó háttértényező a jövedelem és a szülő iskolai végzettsége. Az ezzel szoros

² ♣ A témáról bővebben olvashat: Jancsák Csaba (2013): Az ifjúsági korosztályok korszakváltásában. Budapest, Új Mandátum Kiadó. http://www.academia.edu/10010634/Ifj%C3%BAs%C3%A1gi_koroszt%C3%A1lyok_korszakv%C3%A1lt%C3%A1sban (letöltés dátuma: 2015. május 1.)

összefüggésben álló tanulmányok befejezését szintén ezek a változók magyarázzák szignifikánsan – azzal a különbséggel, hogy ez utóbbira vonatkozó tervezett időpontot már erősen befolyásolják a külföldi migrációs tervek is.

- A szülőktől való különköltözés tervezett időpontját leginkább az elérhető jövedelem határozza meg, de kimutatható szignifikáns hatása van a nemnek, az iskolai végzettségnek és gazdasági aktivitásnak is.
- Az első önálló lakás megszerzésének tervezett időpontjára vonatkozó véleményeket a serdülőknél még alapvetően a válaszadó neme és családi háttere határozza meg, a 20–24 éveseknél azonban már a gazdasági aktivitás és a saját jövedelem, míg az ennél idősebbek esetében a külföldi migrációs terveknek és az elért legmagasabb végzettségnek is van magyarázó ereje.
- A fiatalok életének átalakulásánál (új lépcsőfokok megjelenése, halasztott belépés a munkaerőpiacra vagy a gyermekvállalás, gazdasági pozíciók átalakulása stb.) tiszta, egyenes vonalú életpályák helyett a strukturális meghatározottsággal együtt a felnőttkor elérése tekintetében sajátosan egyéni megoldásokkal, utakkal, stratégiákkal találkozunk.” (Domonkos 2013, 9–37)

Az Ifjúságkutatás továbbá az alábbi témakörökre irányul a teljesség igénye nélkül³:

- Társadalmi mobilitás (család kulturális tőkéje stb.);
- Iskolázottság (iskolai végzettség, jelenlegi iskolai helyzet, továbbtanulási tervek stb.);
- Egzisztenciális helyzet (tartós fogyasztási eszközök, jövedelem, gazdálkodás stb.);
- Családi helyzet (együttélés típusai, párkapcsolatok, elköltözés stb.);
- Munkaerőpiaci jellemzők (első munkába állás, jelenlegi és korábbi munkahelyek, munkavállalási tervek stb.);
- Kulturális fogyasztás (szabadidő-eltöltés, médiafogyasztás, kulturálódási-, művelődési szokások) stb.

1.3. Felsőoktatási értékek és közösségek a hallgatók körében

Milyen értékeket tartanak fontosnak a felsőfokú tanulmányok során a hallgatók?

Veroszta (2010) munkájában a felsőoktatásban tanuló hallgatók körében vizsgált különböző felsőfokú tanulmányokkal összefüggő értékeket három értékdimenzió (akadémiai, praktikus, illetve társadalmi felelősség) mentén. (4. sz. táblázat)

³ ♣ A munkáról bővebben olvashat: Székely Levente (szerk): Magyar Ifjúság 2012. Budapest, Kutatópont. http://kutatopont.hu/files/2012/02/magyar_ifjusag_2012.pdf (letöltés dátuma: 2015. július 3.)

4. táblázat Felsőoktatási értékek – hallgatók körében

Praktikus felsőoktatási értékek – a Bolognai Nyilatkozat (1999) alapján	<ul style="list-style-type: none"> • Széleskörű nemzetközi hallgatói mobilitás biztosítása • Munkaerőpiacon jól felhasználható végzettség • Rugalmas képzési rendszer (változtatás, megszakítás, újrakezdés)
A társadalmi felelősség felsőoktatási értékei – az UNESCO (World Declaration, 1998) alapján	<ul style="list-style-type: none"> • Felelősség az egész társadalom iránt • Kulturális, társadalmi és erkölcsi értékek átadása • Társadalmi esélyegyenlőség elősegítése
Akadémiai felsőoktatási értékek – a Magna Charta Universitatum (1988) alapján	<ul style="list-style-type: none"> • Tudományos kutatás • Függetlenség a politikai hatalomtól • Tanárok és diákok együttműködése, partneri kapcsolata

Forrás: Veroszta (2010, 105)

A szerző többek között arra az eredményre jutott, hogy az ún. praktikus értékeknek (vö. 4. sz. táblázat) a hallgatók körében különösen a végzettség munkaerőpiaci vonatkozásában és a képzés rugalmasságát illetően található magas értékek, mely a felsőoktatás hallgatói körére szinte egységesen jellemző. A nemzetközi mobilitással kapcsolatban Veroszta strukturáló, hierarchizáló jelleget talált, az akadémiai értékek vonatkozásában pedig a tudományos kutatás volt a domináns.

A felmérésben a társadalmi felelősség szempontjai viszonylag alacsony átlagokat mutattak, főként a hátrányos társadalmi háttérrel jellemezhetőkről volt tapasztalható érzékenység a felsőoktatás szociális kérdései iránt, azonban az esélyegyenlőség és méltányosság időbeni alakulását vizsgálva folyamatos jelenlétet és egyértelmű felerősödést tapasztalhatunk (5. sz. táblázat).

5. táblázat Az egyes felsőoktatási értékek fontosságának megítélése (A válaszok megoszlása ötfokozatú skálán, elemszám, átlag, szórás)

Felsőoktatási értékek fontossága		1	2	3	4	5	Összesen Átlag	
A munkaerőpiacon jól felhasználható végzettség biztosítása	<i>eset-szám</i>	24	113	768	1946	4972	7823	4,5
	<i>százalék</i>	0,3	1,4	9,8	24,9	63,6	100	
Tudományos kutatás	<i>eset-szám</i>	55	356	2062	3265	2059	7797	3,89
	<i>százalék</i>	0,7	4,6	26,4	41,9	26,4	100	
Kulturális, társadalmi és erkölcsi értékek átadása	<i>eset-szám</i>	77	329	1888	3449	2070	7813	3,91
	<i>százalék</i>	1,0	4,2	24,2	44,1	26,5	100	
Széles körű nemzetközi hallgatói mobilitás biztosítása	<i>eset-szám</i>	35	257	1664	3467	2368	7791	4,01
	<i>százalék</i>	0,4	3,3	21,4	44,5	30,4	100	
Felelősség az egész társadalom iránt	<i>eset-szám</i>	107	403	1843	3171	2240	7764	3,91
	<i>százalék</i>	1,4	5,2	23,7	40,8	28,9	100	

Felsőoktatási értékek fontossága		1	2	3	4	5	Összesen Átlag	
Rugalmas képzési rendszer (váltás, újrakezdés biztosítása)	<i>eset-szám százalék</i>	51 0,7	213 2,7	1143 14,6	3032 38,8	3374 43,2	7813 100	4,21
Tanárok és diákok együttműködése, partneri kapcsolata	<i>eset-szám százalék</i>	18 0,2	134 1,7	911 11,6	2883 36,8	3884 49,6	7830 100	4,34
Társadalmi esélyegyenlőség elősegítése	<i>eset-szám százalék</i>	114 1,5	325 4,2	1399 18,0	2921 37,5	3022 38,8	7781 100	4,08

Forrás: Veroszta (2010, 106)

Következzék néhány részlet Veroszta (210, 152) munkájából⁴ a hallgatói értékcsoportokról:

- *Gyakorlatiasak: „Ezt a hallgatói értékcsoportot a képzéssel kapcsolatos konkrét értékek felülértékelése jellemzi. A képzési rugalmasságnak, tanár-diák kapcsolatnak, nemzetközi mobilitásnak és a jól hasznosítható végzettségnek tulajdonítanak nagy jelentőséget. A felsőoktatás elvontabb régiói, a kutatási tevékenység és a társadalmi felelősség kevésbé érdekli őket.”*
- *Haszonelvűek: „A gyakorlatias hallgatókhoz hasonlóan, ám sokkal élesebben jellemzi e csoportot, hogy tagjai az átlagnál kevésbé tulajdonítanak tudományos és társadalmi értékeket a felsőoktatásnak. E hallgatói csoport a felsőoktatást célirányosan csak a munkaerőpiacon jól felhasználható végzettség eszközeként látja, ezen érték dominanciája mellett még a képzéshez kapcsolódó többi praktikus szempontot is alulértékelik. A csoport igen erős jellegzetessége a társadalmi értékek erőteljes elutasítása, egyfajta »antiszociális« felsőoktatási hozzáállás.”*
- *Konzervatív-elitisták: „E hallgatói csoport számára a kiválósággal kapcsolatos értékek a legfontosabbak. Ez vonatkozik főként a tudományos kutatásra, de a várható munkaerő-piaci sikeresség biztosítására is. Az elitizmus mellett e csoport a konzervatív címkét a kutatás és a politikai függetlenség fontosságával, valamint a társadalmi felelősség alulértékelésével érdemelte ki, amelyek inkább hagyományos (nem tömegesedett) elit-jellemzők.”*
- *Értéktelített elvontak: „Az ebbe a hallgatói csoportba sorolt hallgatók számára a felkínált felsőoktatási értékek mindegyike az átlagnál fontosabbnak mutatkozott. Amellett azonban, hogy az egyes értékszempontokat tendenciózusan felülértékeltek, ennek mértéke kevésbé jellemzi a végzettség munkaerő-piaci felhasználásának gyakorlatias értékét, és jóval erősebb a társadalmi vonatkozású – elvontabb – kategóriákban. E számosságában legnagyobb hallgatói csoport számára igen fontos az értékek átadásának felsőoktatási feladata.”*
- *Piacelv-elutasítók: „A felkínált felsőoktatási tényezők fontosságának általános alulértékelése mellett ebben a csoportban kiugróan alacsony a praktikus szempontok értékelése. Különösen igaz ez a munkaerő-piaci megfelelés mint felsőoktatási érték fontosságának esetében. E csoportot tehát alacsony értéket tulajdonít ennek a piaci vonatkozású felsőoktatási »feladatnak«. A társadalmi iránti elutasításuk valamivel gyengébb, mint a két másik összetett értékdimenzió esetében.”*

⁴ ♣ A munkáról bővebben olvashat: Veroszta Zsuzsanna (2010): Felsőoktatási értékek – hallgatói szemmel. A felsőoktatás küldetésére vonatkozó hallgatói értékstruktúrák feltárása. phd.lib.uni-corvinus.hu/506/1/veroszta_zsuzsanna.pdf (letöltés dátuma: 2015. július 3.)

- *Szociálisan érzékenyek: „E hallgatói csoport számára a felsőoktatáshoz kevésbé kapcsolódnak a tudományos kutatás és a nemzetközi mobilitás hagyományosan elitista jelleget mutató értékei. Sokkal inkább a felsőoktatás szociális szerepének tulajdonítanak fontosságot, erősen felülértékelve a társadalmi felelősségvállalást és esélyegyenlőséget.”*
- *Alulértékelők: „Az egyes értékváltozókra adott átlagértékek alapján kialakuló utolsó, számosságában legkisebb csoportot a felsőoktatás értékei kapcsán »deprimálnak« is nevezhetnénk. E klaszter tagjai minden egyes értékváltozó esetében alacsony értékátlagokat mutattak. Különösen alacsony értékek születtek a képzéshez kapcsolható, gyakorlatias vonatkozásokban (munkaerőpiac, rugalmasság, tanár-diák kapcsolat).”*

Egy másik felmérés, az „Egyetemes értékek az egyetemen” kutatás⁵ (kutatásvezető: Arapovics Mária) az elsőéves egyetemisták és főiskolások demokráciával kapcsolatos ismereteire és attitűdjeire volt kíváncsi 1750 közép-magyarországi régióban tanuló hallgató bevonásával. A kutatás kitér többek között a hallgatók társadalmi aktivitására és közösségi részvételére. Az eredmények azt mutatják, hogy a közép-magyarországi régióban tanuló fiatalok aktivitása alacsonynak mondható, elsősorban a szabadidős tevékenységekhez kötődően jelöltek be csak a hallgatók különböző közösségi programokban való részvételt.

Részlet a kutatás eredményeiből:

„Rendszeres tevékenységként többnyire a szabadidőhöz kapcsolódó sport- énekar- táncszakkörökön vesznek részt a fiatalok, sokan egyesületi vagy önkéntes tevékenységeket jelöltek be, viszont hallgatói önkormányzati munkát nem vállal a hallgatók túlnyomó többsége, és lényegében közömbösek a pártélet iránt. Karitatív akcióban, ruhagyűjtésben, véradásban sokan vettek már részt. Nem meglepő, hogy internetes közösségi oldalon jelen vannak az elsőévesek, de például már a blog szerkesztése nem érdekli a fiatalok többségét. Érdemes kiemelni, hogy a megkérdezettek csupán 7%-a jelezte, hogy egyesületi tevékenységben, önkéntes tevékenységben aktív. A demokratikus deficitet érzékelteti, hogy az egyetemi hallgatók érdekképviselőiben mindössze a válaszolók 2%-a vesz részt.” (Kálmán 2011, 8)

A hallgatók akadémiai, felsőoktatási közösségekbe való beágyazottságáról készült vizsgálatban Pusztai (2010) többek között azt elemezte, hogy az hogyan határozza meg a tanulmányok folytatásához szükséges felsőoktatási szocializáció sikerét. A szerző a hallgatói orientáció feltárásakor arra kereste többek között választ, hogy:

- az egyén hogyan értelmezi az egyetemi, felsőoktatási tanulmányok funkcióit;
- a hallgató milyen és mekkora közösségről feltételezi, hogy az támogatja őt céljai elérésében;
- továbbá milyen a hallgatóknak az extrakurrikuláris tevékenységekre való hajlandósága.

Pusztai a vizsgálat során négy típust képzett a hallgatók akadémiai beágyazódásának és kapcsolathálójának többdimenziós vizsgálata alapján:

- Az „intergenerációs, kollegiális beágyazottságú hallgató” (28%) folyamatos és sokoldalú kapcsolatot ápol oktatóival.

⁵ ♣ *A témáról bővebben itt olvashat: Kálmán Teréz (szerk) (2011): Egyetemes értékek az egyetemen. Kutatási jelentés. (Kutatásvezető: Arapovics Mária). Budapest, ELTE. Az Élethosszig Tartó Művelődésért Alapítvány. http://www.collegium-pannonicum.hu/aktualis_elemei/kutatokonyvkicsi.pdf (letöltés dátuma: 2015. szeptember 30.)*

- A „diákközösségi típus” (21%) széleskörű kapcsolatrendszerrel rendelkezik, számára elsősorban nem a tanulmányi, hanem a szabadidős tevékenységek és a szórakozás, valamint a hétköznapi életben való eligazodás a fontos.
- A „mikroközösségi típus” (37%) számára a barátság képezi a legfontosabb vonzerőt. Kötődése gyenge mind a csoporttársaihoz, mind az oktatókhoz.
- A „láthatatlan hallgatónak” (14%) pedig a leggyengébb az intézményes beágyazottsága, mindössze eszközjellegű és alkalmi hallgatói kapcsolatai vannak, az intézményen kívüli tevékenységeiben szintén a passzivitás jellemzi.

Az extrakurrikuláris tevékenységekre, a tanítási órán kívüli tevékenységekre (ilyen például a tehetségműhelyekben való részvétel) való hajlandóság terén azt találta, hogy háromféle tevékenységcsoport jellemzi a hallgatókat: az intergenerációs (oktató-hallgató) kooperációra épülő különmunkák vállalása, az intragenerációs (hallgatók közötti) versengéssel együttjáró tevékenységek és a kapcsolati szempontból közömbös, befektetésminimalizáló magatartás (Pusztai 2010).

Következzék néhány részlet (Pusztai 2010, 182–185) munkájából⁶:

- *„Az intergenerációs beágyazottságú kollegiális hallgatók között többségben vannak a tudásorientáltak, az akadémiai szereplőkben és a diákszervezetekben bízó hallgatók. Az intenzív önkéntes szervezeti beágyazottságú hallgatók aktívan bekapcsolódnak az intergenerációs kooperáción alapuló extrakurrikuláris tevékenységekbe, a szakkollégiumok és nagyon gyakran a vallásos ifjúsági körök életébe (41%). Társadalmi háttérükről elmondható, hogy nem magas státusúak, időnként munkát is vállalnak. Noha a szüleik iskolázottsága és a gazdasági háttérük teljes mértékben megfelel az átlagosnak, valamivel több közöttük a falusi állandó lakhelyű (42%), egyötödük kisebbségi helyzetben él. (...)*
- *A kiterjedt intragenerációs kapcsolatrendszerrel rendelkező, diákközösségi beágyazottságú hallgatók csoportjában leggyakoribb a felsőfokú tanulmányok felnötté válási moratóriumként való értelmezése. Tanulmányi munkájukban leginkább a szelektív és egoista morál szabályozza tevékenységüket, s az átlagnál árnyalatnyival jobban bíznak a hallgatói szervezetek munkájában. Az extrakurrikuláris tevékenységek közül előnyben részesítik a kortársakkal való versengésen alapuló feladatokat.*
- *E típusba tartozó hallgatók között található a legtöbb módosabb gazdasági státusú, s itt valamivel magasabb az átlagnál a szülők iskolai végzettsége (az apák egyötöde, az anyák majdnem egyharmada diplomás). (...)*
- *A szűk körű intragenerációs kapcsolathálóval rendelkező, mikroközösségi beágyazottságú hallgatók többnyire presztízsszerzési célból választották a felsőfokú tanulmányokat, s a tudásorientáltság áll a legtávolabb tőlük. Közelebb vannak az egoista hallgatói morálhoz, de leginkább sodródnak a tömeggel, s a bizalmuk az átlagosnál szűkebb kört fog át. Többségük a befektetésminimalizáló extrakurrikuláris magatartást követi. (...)*
- *Egyötödük bejáró, s a szülők iskolai végzettsége ebben a csoportban a legalacsonyabb (mindössze az apák egyhatoda, az anyák negyede diplomás).*
- *A felsőoktatási intézményben nagyon redukált kapcsolatokkal rendelkező, izolált hallgatók leginkább haladéknak vagy a felemelkedés eszközének tekintik a felsőoktatási tanulmányaikat, de legkevésbé akarnak továbbtanulni. Tanulmányaikat egoista normafelfogás szerint végzik, a legkevésbé bíznak az akadémiai világ szereplőiben, s legkevésbé szívesen vállalnak külön feladatot. Külső kötöttségekre*

⁶ *♣ A témáról bővebben itt olvashat: Pusztai Gabriella (2010): Kollegiális kezek a felsőoktatásban. Az értelmező közösség hatása a hallgatói pályafutásra. http://real-d.mtak.hu/455/4/dc_43_10_doktori_mu-1.pdf (letöltés dátuma 2015. június 30.)*

jellemző, hogy a köztük van a legtöbb házas vagy élettársi kapcsolatban élő (minden nyolcadik), de gyermekről általában még nem kell gondoskodniuk, s majd egyötödük bejáró.”

1.4. Hallgatók a felsőoktatásban

A fentiekből is következik, hogy heterogén hallgatói összetételről beszélhetünk. Többek között különbséget tehetünk a felsőoktatásban tanuló hallgatók között aszerint is, hogy közvetlenül érettségi után („rendes korúként” vagy akár esti tagozaton szerzett érettségi után) vagy a formális képzésben való részvételt hosszabb-rövidebb időre szüneteltetve jelentkeztek a felsőoktatásba:

- közvetlenül érettségi után, nappali tagozatos képzésben vesz részt,
- közvetlenül érettségi után, részidős képzésben vesz részt,
- nem közvetlenül érettségi után, első diplomát szerző, néhány év, akár évtized(ek) után jelentkező,
- többedik diploma megszerzése céljából jelentkező, közvetlenül vagy kisebb-nagyobb szüneteltetés után.

Természetesen még tovább lehet tipizálni a hallgatókat az alapján, mennyire készültek tudatosan főiskolai/egyetemi tanulmányok folytatására, milyen előzetes tudással rendelkeznek, vagy például a digitális telepesek vagy a digitális nomádok stb. (vö. Buda 2013) közé tartoznak-e stb.

Továbbá mennyi élet- és/vagy munkatapasztalattal rendelkeznek a hallgatók, a tanulmányaik mellett folytatnak-e munkavégzést, ha igen, milyen munkakörben tevékenykednek, illetve munka és/vagy család mellett valósítják-e meg a tanulást stb.? *(Ezekkel a kérdésekkel részletesebben a 2. fejezetben foglalkozunk).*

A hallgatóság összetételének változásából fakadóan továbbá olyan hallgatók is jelen vannak a képzésben, akik igénylik a támogató tanulási környezetet, ahol az eltérő tanulási szükségleteiket is figyelembe veszik (Kopp 2013). A hallgatók felsőfokú tanulmányaihoz szorosan kötődő készségek, képességek (kritikus és logikus gondolkodás, önszabályozott tanulás stb.) ugyanis megalapozhatják a sikeres felsőoktatási életutat, illetve a hiányosságok lemaradást vagy kimaradást is okozhatnak. „A felsőoktatás tömegessé válásával egyszerre van jelen a képzésben mindkettő. A rendszerben már nemcsak a korábbi elitképzés hallgatói tanulnak, hanem mindazok, akik az érettségivel belépési jogosultságot szereztek” (Kocsis és Koltai 2006:190). (6. sz. táblázat)

(A felsőoktatásban tanuló hallgatókról egyes oktatói nézetek az 1. sz. mellékletben olvashatók.)

6. táblázat Felsőoktatásban tanuló hallgatók – példák

Felsőoktatásba való jelentkezés ideje	<ul style="list-style-type: none"> ▪ közvetlenül érettségi után, nappali tagozatos képzésben vesz részt ▪ közvetlenül érettségi után, részidős képzésben vesz részt ▪ nem közvetlenül érettségi után jelentkező, első diplomát szerző, néhány év, akár évtized után jelentkező ▪ többedik diploma megszerzése a célja, kisebb vagy nagyobb szüneteltetéssel
Életkorból fakadó tényezők	<ul style="list-style-type: none"> ▪ élettapasztalat, munkatapasztalat, szakmai gyakorlat, előzetes tudás stb.
Motiváció	<ul style="list-style-type: none"> ▪ intellektuális érdeklődés követése, a képzési rendszerben való előrelépés, önfelkészítés, önmegvalósítás, örömforrás, képességek kipróbálása, szakmai érdekek stb.

Időgazdálkodás	<ul style="list-style-type: none"> ▪ fő tevékenysége a tanulás ▪ munka és/vagy család mellett tanul
Felsőfokú tanulmányokhoz kötődő készségek, kompetenciák	<ul style="list-style-type: none"> ▪ önszabályozott tanulás ▪ kulcskompetenciák az egész életen át tartó tanuláshoz

Egyes tanulmányokban például „nem szokványos hallgatóként” definiálják azon hallgatókat, akik felnőttkorukban jelentkeznek a felsőoktatásba, főként részdíjs hallgatóként (vö. Forray és Kozma 2011), vagy „nem tradicionális” hallgatónak nevezik a munka mellett tanuló hallgatókat, a tanulmányaikat megszakító, többedik jelentkezésre felvételt nyerőket, vagy a nem szokványos társadalmi rétegből érkezőket stb. (Pusztai 2010). *„Az 1990-es években a nem szokványos hallgatók új csoportjai jelentkeztek tömegesen az oktatásban: a dolgozók, felnőttek, idősek csoportjai. Az ő bevonásuk az oktatásba magát a hagyományos oktatást feszíti szét (permanens nevelés, élethosszig tanulás). A felnőttek olyan új hallgatói csoport, amely tömegesen most jelenik meg az egyetemek kapujában.”* (Forray és Kozma 2011:3).

Pusztai (2010, 115–120) munkájában a „nem tradicionális” hallgatói csoportokat következőképpen jellemzi, néhány részlet a munkájából:

- Munka mellett tanuló hallgató

„A munka és a tanulás szerencsés kombinációinak tűnik például, ha a hallgató az intézményi környezetben vállalt munkát, mert az erre fordított ideje alatt is nagy a valószínűsége a hallgatótársakkal vagy oktatókkal való kapcsolattartásnak. A munka mellett tanuló hallgatók mellett a többszörös életszerepek hallgatóért való versengése miatt tipikusan gyenge a családjával élő alacsony státusú hallgatók beágyazottsága, akik távolabbról járnak be az egyetemre. A költségek minimalizálása érdekében a hallgató és családja olyan tevékenységstruktúrát alakít ki, amelyben kevés idő jut a tanulmányokkal kapcsolatos összes tevékenységnek, s az extrakurrikuláris vagy az intézmény által szervezett szabadidős tevékenységek szóba sem jöhetnek. Minimalizálják az oktatókkal való találkozásokat is, munkájukra legfeljebb csak késleltetett visszajelzést kapnak, sem a formális, sem az informális elvárások szintjét nem érzékelik, a környezetük őket tartja a leginkább érdektelennek és normaszegőnek.”

- Az elsőgenerációs, alacsony státusú hallgatók

„A kvalitatív kutatások szerint a munkásszármazású hallgatók szülei nemcsak bizonytalan megterülésűnek tartják a felsőfokú tanulmányokat, hanem sok esetben nem értik az felsőoktatás világához tartozó fogalmakat sem. Emiatt nem is számol be otthon a hallgató a tanulmányokról, a téma nem kap figyelmet, a teljesítmények sem elismerést. A hallgatók korábbi barátaitól eltávolodnak értékek és életstílus tekintetében, s elidegenedés veszi körül őket az intézményen kívüli kapcsolataikban, miközben az intézményen belül is elszigeteltek. A nem tradicionális hallgatók egyik gyenge pontja a tanulmányi és az extrakurrikuláris tevékenységekben való részvétel alacsonyabb mértéke, aminek nemcsak közvetlen negatív hatásai vannak, hanem a társadalmi tőkéhez való hozzájutásuk lehetőségei is beszűkülnek ezáltal.”

- Az egyetemet váltó hallgatók

„Az egyetemet váltó hallgatók a hallgatótársadalom további kockázati csoportját alkotják, mert az ún. őshonos hallgatóhoz képest hátrányba kerülnek a tanulmányi környezet megszakításakor. A hallgatói integráció elmélet szerint a gyengébb beágyazottság miatt alacsonyabb az intézmény, s végső soron a tanulmányi célok felé való elkötelezettségük, s ez negatív hatással van a pályafutásukra.”

- Az átlagos diplomaszerezési életkornál később tanulmányokat kezdő hallgatók

„Az átlagos diplomaszerezési életkornál később tanulmányokat kezdő hallgatók, akik korábbi sikeres vagy sikertelen felsőoktatási próbálkozás után térnek vissza a tanulás-

ba. Noha a hagyományos életkorú hallgatókkal szemben céltudatosabbnak tűnnek, azonban nem az intézményhez kötődő kapcsolatrendszerbe való bekapcsolódást, hanem inkább gyors diplomaszerezést terveznek, s nem tudnak támaszkodni a hallgatói közösség kínálta társadalmi tőkékre.”

A hallgatók felrajzolásánál nem hagyhatjuk ki a fogyatékkal élő hallgatókat sem. A jelenleg hatályos törvény (2011. évi CCIV. törvény a nemzeti felsőoktatásról) fogyatékos-sággal élő hallgatónak (jelentkezőnek) tekinti többek között a mozgásszervi, érzékszervi vagy beszédfogyatékkal küzdőket. A befogadó szemléletet kívánja erősíteni egyebek között a „Miben más? Ismeretek a gyógypedagógia köréből a felsőoktatásban és felnőttképzésben oktatók számára” kötet is Estefánné és munkatársai (2014) tollából, melyben az attitűdformálásról is olvashatunk.

Továbbá csupán megemlítjük, azonban jelen munkánkban nem részletezzük azokat az eltérő kultúrkörből érkező hallgatókat is, akik a mobilitási programok (nemzetköziesedés a felsőoktatásban) révén kapcsolódnak be egy-egy felsőoktatási intézmény életébe, és ott néhány hetes vagy több hónapot is felölelő, hosszabb időt töltenek el.

1.5. A felnőtt hallgatók

Kiket tekintünk felnőtt hallgatónak?

A felnőtt hallgató meghatározására többféle értelmezés, megközelítés áll rendelkezésünkre az egyes írásokban (7. sz. táblázat). A szakirodalomban találunk arra is példát, hogy a 21, a 23 vagy a 25 év fölötti hallgatókat nevezik felnőtt hallgatónak. Ebben a kérdésben azért sincsen teljes megegyezés, mert a meghatározás nem csupán az életkortól függ (vö. *ifjúsági korszakváltás*).

7. táblázat Felnőtttség értelmezése

Naptári, jogi értelemben	Nagykorúság, 18. életév betöltése
Anatómiai, fiziológiai értelemben	Testi növekedés befejeződése, végleges testarányok kialakulása, nemi érettség stb.
Szociális értelemben	Megváltozik a családi pozíció, önállósodás a családtól, saját család alapítása, anyagi önállóság stb.
Pszichikus értelemben	Érzelmi stabilitás, érett személyiség stb. (vitatott) (Lásd Allport személyiségérettség kritériumait: 1. az én érzésének kiterjesztése (szociális kapcsolatok, munka, hobbitevékenységek szervesen beépülnek az egyén én-érezésébe stb.); 2. meghitt viszony másokkal (kötődés, együttérzés, bizalmas kapcsolat, mértéktartó viselkedés stb.); 3. érzelmi biztonság (kiegyensúlyozottság, önfogadás stb.); 4. valóság-hű percepció (realitás, környezeti hatások érzékelése stb.); 5. az én tárgyiasítása (önismeret, humor, önirónia stb.); 6. egységes életfilozófia (életcél, elhivatottság, fejlett lelkiismeret, értékrend stb.).

Forrás: Bodnár (2009) alapján

Ami a nagykorúság kérdését illeti, már a korai felnőttképzési szakirodalom is különbséget tett a nagykorú és a felnőtt ember között (lásd Durkó Mátyás munkáit).

Az érettséggel kapcsolatban például az Ifjúság 2012-es kutatásban találhatunk eredményeket a biológiai, a pszichológiai vagy a társadalmi érettség kezdetének vizsgálatára. (A kutatás módszertanáról és korlátairól részletesebben: Nagy 2013).

Az Ifjúság2012 felmérésben például a biológiai érettség alatt azt értették, hogy az ifjú elkezdte-e már a szexuális életet.

A pszichés érettség vonatkozásában az alábbi elemekből álló főkomponenst alkalmazták:

1. Az élete fontos kérdéseiben önállóan dönt.
2. Konkrét tervei vannak a jövőre nézve.
3. Mindig számol a döntései lehetséges következményeivel.
4. Felnőttnek érzi magát.

Társadalmilag érettnak pedig akkor tekintették az egyént, ha az alábbiak közül bármelyik teljesült:

1. Együtt él házastársával/élettársával.
2. Saját gyermeke van.
3. Önálló háztartásban él.

A vizsgálatban biológiailag érettnak azokat tekintették, akik már szexuális életet élnek; pszichikus értelemben érettnak azokat, akik a pszichológiai érettség főkomponensének átlagértéke feletti értéket értek el, és szociális értelemben érettek közé pedig azokat sorolták, akik megkezdték önálló életüket, azaz házastárssal/élettárssal élnek, vagy van gyermekük, vagy külön élnek a szüleiktől, függetlenül a többi teljesülésétől (8. sz. táblázat).

8. táblázat A korcsoportok ismérvei az érettségek alapján (N = 7824; százalékos megoszlás)

	biológiai	pszichés	társadalmi
15–19 évesek	50	30	9
20–24 évesek	93	59	28
25–29 évesek	97	69	63

Forrás: Nagy (2013, 46) saját szerkesztés

A formabontó csoportnak a „kényszerfelnőttek” csoportját nevezték, akik hattizede 25–29 éves, azaz életkora alapján felnőttnek tekinthető, ugyanakkor pszichésen még nem számítottak érettnak.

Garai (2014) „Felnőttoktatás-e a részdős képzés?” című tanulmányában a részdős alap-, osztatlan és mesterképzésekben részt vevő hallgatókat vizsgálta az Eurostudent magyarországi kutatáshoz kötődően.

Az életkor mentén négy csoportot különített el:

- a 21 évesnél fiatalabbakat,
- a 22–24 éveseket,
- a 25–29 éveseket és
- a 30 év felettieket.

A tanulmány is megerősíti, hogy a legfiatalabb, 21 évesnél fiatalabb hallgatók jelentős hányada a „sikertelen” nappali felvételi vizsgája eredményeképpen került egyfajta tartalékmegoldásként a részidősök csoportjába, ők életvitelük szerint nem vagy csak részlegesen sorolhatók a felnőttek csoportjába.

A 22–24, illetve 25–29 éves korosztályba tartozó fiatalok csoportjáról bár már feltételezték, azonban életvitelük miatt több dimenzió mentén sem mondható egyértelműen rájuk, hogy a felnőttek csoportjába tartoznak. (A nappalis hallgatók sajátos helyzetükből adódóan nagyobb százalékban ragadnak benn hosszabb időre a posztadoleszcens állapotban, viszont ez a részidős hallgatók körében sem elhanyagolható.)

A felnőttiséggel kapcsolatos szubjektív értékelés, önbesorolás alapján azt találták, hogy a levelezős hallgatók két fiatalabb korcsoportjában 14–18 százalékban vannak még olyanok, akik elsősorban diáknak vallják magukat, a 25–29 évesek körében ez már csak 5 százalék, a legidősebbek között pedig szinte elhanyagolható. A nappali munkarendben tanulók közül pedig a legfiatalabbak 93 százaléka vallja magát elsősorban diáknak.

Az egyes életkorokhoz kötődően Szilágyi (2008a) az iskolarendszeren kívüli képzésekhez kapcsolódó tanulmányában a képzés és a munkavállalás szempontjából Super életkori periódusait tekinti jó kiindulópontnak, melyben öt stádiumot különít el, 10 fázisra bontva:

1. A növekedés stádiuma (0–14 éves korig)
 - fantázia fázis (4–10 éves kor)
 - érdeklődés fázis (11–12 éves kor)
 - képesség fázis (13–14 éves kor)
2. A felfedezés stádiuma (15–24 éves korig)
 - puhatoló fázis (15–17 éves kor)
 - átállási fázis (18–21 éves kor)
 - kipróbálási fázis I. (22–24 éves kor)
3. A konszolidáció stádiuma (25–44 éves korig)
 - kipróbálás fázis II. (25–30 éves kor)
 - stabilizációs fázis (31–44 éves kor)
4. A fenntartás stádiuma (45–64 éves korig)
5. A hanyatlás stádiuma (65-től)
 - lelassulás fázisa (65–70 éves kortól)
 - visszavonulás (71 éves –)

A 2013. évi LXXVII. felnőttképzésről szóló törvény felnőttnek tekinti azt, „aki a nemzeti köznevelésről szóló törvény alapján a tankötelezettségét teljesítette”. (2. §).

Általánosítva a teljes felsőoktatás a felnőttképzés területéhez tartozik, ha abból indulunk ki, hogy csak a már tankötelezettségét teljesítő kezdheti meg tanulmányait ezen a szinten. Felnőttképzésnek viszont elsősorban azokat a képzéseket tekintik, amelynek résztvevői nem állnak a képző intézménnyel – a nemzeti köznevelésről szóló törvényben vagy a nemzeti felsőoktatásról szóló törvényben meghatározott – tanulói vagy hallgatói jogviszonyban. (vö. 2013. évi LXXVII. felnőttképzésről szóló törvény)

A szó szoros értelmében vett „felnőttkori tanulásnak” (adult learning) tehát nincsen általánosan elfogadott meghatározása. Ennek oka egyrészt, hogy nem egyértelmű, ki a felnőtt tanuló, hiszen országonként is eltérő az életkori megkülönböztetés, Dániában például 18 év fölött vehet részt valaki a felnőttoktatásban, és a 25 év felettiek kapcsolódhatnak be a felnőttek szakmai képzésébe (Mihály 2003), míg nálunk a 2013. évi LXXVII. a felnőttképzésről szóló törvény felnőtt tanulónak tekinti mindazokat, akik tankötelezettségüket teljesítették, de tanköteles személy tankötelezettsége teljesítése mellett is bekapcsolódhat iskolarendszeren kívüli képzésekbe.

Egy 2011-es, több hazai felsőoktatási intézményre irányuló kutatás⁷ (OFI 2011) során a felsőoktatásba nem közvetlenül érettségi vizsga után belépő, tanulmányait megszakító, már munkatapasztalatot szerzett hallgatókat tekintették a kutatásba bevont oktatók elsősorban felnőtteknek, főként a levelező és az esti tagozatosakat az életkor és a munkatapasztalat alapján. Ugyanakkor a megkérdezett oktatók körében a felnőtt tanuló értelmezése nem volt egységes: nemcsak életkor, hanem az előzetes szakmai és/vagy élettapasztalat, illetve a korábban megszerzett kompetenciák alapján is különbséget tettek a hallgatók között.

A „Társadalmi igények a felnőttek felsőfokú továbbtanulásában” (kutatásvezető: Forray R. Katalin) kutatás⁸ során a felsőoktatásban részt vevő levelező tagozatos felnőttek törekvéseinek, felsőoktatásba történő beilleszkedésének sajátos jellemzőit vizsgálták, valamint a hallgatók társadalmi és kulturális hátterét (Forray és Kozma 2011). A kérdőíves kutatás keretében első diplomát szerző, pécsi, debreceni és gödöllői levelező tagozatos hallgatókat (n = 1094) kérdeztek meg, és három jellegzetes arculatú hallgatói csoportot különítettek el: az értékörzők, a törekvők és az instrumentalisták csoportját.

A három, levelező tagozaton tanuló hallgatói csoport összehasonlítása alapján arra a következtetésre jutottak, hogy „a sokat emlegetett felsőfokú képzésben részt vevők ma Magyarországon tipikusan fiatal és középkorú nők, akik egy-egy egyetemi központ (régiónként) vonzáskörzetében, jellemzően kisvárosban élnek. Első generációs értelmiségiek, akik a felsőfokú képzésben részt véve »emelkednek ki« szüleik társadalmi rétegéből. Erőforrásaik, amelyekkel gazdálkodnak: a fiatalságuk és a családjuk, amely megtartja és támogatja őket. A havi konzultációkra rendszerint kevesebb mint egy napi utazással, tömegközlekedéssel jutnak el; ilyenkor a gyerekek a családra maradnak. Ez a felnőtt hallgatói csoport, amellyel a felsőfokú képzéseket szervező egyetemeknek számot kell vetniük.” (Forray és Kozma 2011) (vö. KSH 2014) Engler Ágnes (2011) a felsőfokú képzésben részt vevő hallgatókra irányuló kutatásában⁹ kifejezetten a kisgyermekes nőkre fókuszált. Az egyetemeken és főiskolákon tanulmányokat folytató, GYED-en vagy GYES-en lévő hallgatókat térképezte fel olyan módon, hogy a tanulmányok megkezdésének motivációjától kezdődően a tanulmányok eredményességét és akadályait is feltárta, egészen a diploma megszerzéséig, majd az azt követő aktív foglalkoztatottságukig nyomon követte a vizsgálat alanyait.

♣ *A bevezető fejezetünk célja az volt, hogy a felsőoktatásban tanuló hallgatókról egy minél informatívabb képet vázoljunk fel, és a hallgatókra irányuló kutatások eredményeinek segítségével kísérletet tegyünk a felsőoktatásban tanulók bemutatására, különös tekintettel a „nem tradicionális” hallgatókra. A következőkben a felsőoktatásban és a (fiatal) felnőttkorban történő tanulás meghatározó jegyeibe törekszünk betekintést nyújtani.*

- ◆ Ebben a fejezetben többek között a következő kérdésekre kerestük a választ:
Milyen szempontok alapján lehet a felsőoktatásban tanuló hallgatókat tipizálni?
Hogyan alakul a felsőoktatásban tanuló hallgatók életkora?
Kiket definiálnak „nem szokványos, nem tradicionális” hallgatóként?

⁷ ♣ *A munkáról bővebben olvashat:* OFI (2011): „Minőségfejlesztés a felsőoktatásban” Felsőoktatási andragógiai-pedagógiai elemzés. http://www.ofi.hu/sites/default/files/attachments/femip_andragogia_v.pdf (letöltés dátuma: 2015. június 10.)

⁸ ♣ *A munkáról bővebben olvashat:* Forray R. Katalin – Kozma Tamás (2011): Felnőttek a felsőoktatásban. www.forrayrkatalin.hu/doski/felnott_hallgatok.pdf (letöltés dátuma: 2015. június 10.)

⁹ ♣ *A munkáról bővebben olvashat:* (könyvismertető) Engler Ágnes (2011): Kisgyermekes nők a felsőoktatásban. Budapest, Gondolat. http://epa.oszk.hu/00000/00035/00150/pdf/EPA00035_upsz_2011_11-12_329-332.pdf (letöltés dátuma: 2015. június 10.)

♣ További irodalmak a témakörhöz:

- Barakonyi Károly (2004): Rendszerváltás a felsőoktatásban – Bologna-folyamat, modernizáció. Budapest, Akadémiai Kiadó. 350 p.
- Barakonyi Károly (2009): A Bologna „Hungaricum” – Diagnózis és terápia. Budapest, Új Mandátum Kiadó. 312 p.
- Bocsi Veronika (2013): Szabadidő-mintázatok a campusokon. Felsőoktatási Műhely, 3-4. sz. 41–54. p. Online: http://www.felvi.hu/pub_bin/dload/FeMu/2013_3_4/femu_2013_3_4_41-54_bocsi.pdf
- Jancsák Csaba (2011): Tanárjelöltek értékvilága. In Kozma Tamás – Perjés István (szerk.): Törekvések és lehetőségek a 21. század elején. Új kutatások a neveléstudományokban 2010. Budapest, ELTE Eötvös Kiadó. 145–159. p.
- Halász Gábor (2013): A felsőoktatás-pedagógia trendjei. Felsőoktatási Műhely, 2. sz. 7–14. p. http://www.felvi.hu/pub_bin/dload/FeMu/2013_2/femu2013_2_7-14.pdf
- Halász Gábor (2012): Az oktatás az Európai Unióban – Tanulás és együttműködés. Budapest, Új Mandátum Kiadó. 376 p.
- Kozma Tamás (2004): Kié az egyetem? – A felsőoktatás nevelésszociológiája. Budapest, Új Mandátum, Felsőoktatási Kutatóintézet.

2 | A (felnőttkori) tanulás jellemzői

♣ *Az általános kép felrajzolása után a folytatásban a felsőoktatásban tanuló hallgatók tanulásra ható tényezőit tekintjük át – kiemelt figyelemmel a felnőttkori tanulásra. A fejezetben többek között szó lesz az élettapasztalat és az előzetes tudás szerepéről, a korábbi iskolai és a felnőttkori tanulás közötti kapcsolatról, illetve az önszabályozott tanulásról stb.*

2.1. Pedagógia és andragógia

A pedagógia¹⁰ klasszikusan a felnövekvő nemzedékek tanítását, felnőtté „nevelését” jelenti. Később a pedagógia elvontabb és általánosabb jelentést kapott: szinte minden nevelés, oktatás azonos lett a pedagógiával; a pedagógia azonos lett minden neveléssel, oktatással (Csoma 2008:4). Az andragógia kifejezést Alexander Kapp alkotta meg 1833-ban a felnőttek sajátos tanulásának és képzésének megközelítésére. Az elnevezés a pedagógia mintáját követi, azaz az andragógia szó szerint „felnőtt-vezetést” jelent: „*andros*” („*anér*”, azaz *felnőtt/férfi*) és „*agogé*” (*vezetés, nevelés*), „felnőttnek a vezetése/nevelése”.

Az andragógiát a humán tudományok rendszerében a pedagógia szerves folytatásának tekinthetjük (Lada 2008). (9. sz. táblázat)

¹⁰ Általános értelemben a *pedagógiai* kutatásoknak az a célja, hogy „új ismeretek feltárásával, pontosabbá tételével, elmélyítésével hozzájáruljon az oktatás-nevelés, a pedagógiai tevékenység eredményességének növeléséhez. A pedagógiai tevékenységbe az iskolában folyó oktató-nevelő munkán kívül bele kell értenünk az oktatás-nevelés tervezésével, irányításával, ellenőrzésével összefüggő tevékenységet is: az iskolarendszer, a pedagógiai célrendszer, az oktatási tartalom, az oktatásirányítás, a pedagógusképzés és egyéb a pedagógus-tanuló, a szülő-gyermek viszonyra közvetlenül vagy áttételesen ható tényezők is tárgyai a pedagógiai kutatásnak. Továbbá ide tartoznak a történeti vagy összehasonlító pedagógiai kutatások is, melyek az előzményekre, illetve nemzetközi kontextusára vonatkozóan nyújtanak információt, melyek közvetve hatnak az eredményesség növelésére” (Falus 2000, 9).

9. táblázat „Az antropagógia rendszere”¹¹

Az egész életen át tartó tanulás		
pedagógia felőnövekvő nemzedék oktatása, nevelése	andragógia (felnőttnevelés, felnőttoktatás, felnőttképzés) felnőttkori tanulás, művelődés	gerontagógia ¹¹ időskori tanulás, művelődés

Forrás: Durkó (1999) bővített

Az andragógia hazai terminológiáját vizsgálva különbséget tehetünk a felnőttnevelés, a felnőttoktatás és a felnőttképzés meghatározások között. A felnőttnevelés kifejezést már kevésbé alkalmazzuk a mindennapi fogalomhasználat során, a felnőttoktatás és felnőttképzés fogalmát pedig egyre inkább felváltja a felnőttkori tanulás kifejezés (Óhidy 2006).

Az egyes fogalmak elhatárolásához például a 2002-ben megjelent Felnőttoktatási és -képzési lexikont vehetjük alapul. A felnőttnevelés (mely a legtágabb meghatározás) Durkó definíciója szerint „a nagykorú és felnőtt ember személyiségének meghatározott célok érdekében folyó, céltudatosan szervezett fejlesztését” jelenti (uo. 172), amely formális és nem formális módon is végbemehet. Durkó munkáiban még konzekvensen a felnőttnevelés kifejezést használja.

A felnőttképzést Zrinszky László és Koltai Dénes szűkített értelemben úgy határozza meg, mint „a felnőttek – rendszerint hivatalosan elismert végzettséget is kínáló – [...] szakmai kiképzése, továbbképzése és átképzése”. Általánosabb értelemben pedig „a személyiség képességeinek, jártasságainak formálására koncentráló nevelést, oktatást” (uo. 163) jelent.

A felnőttoktatás fogalmát annak egyik legismertebb kutatója, Csoma Gyula úgy definiálja, mint „a felnőttnevelés azon területét, amely döntően ismeretnyújtáson és elsajátításon keresztül valósul meg” (uo. 172). A meghatározás főként az elméleti ismeretátadást hangsúlyozza. Elsősorban iskolarendszerű (formális) felnőttoktatást értünk alatta, de iskolán kívüli és tanfolyami formákban (nem formális felnőttoktatás) vagy kötetlen, szabad ismeretterjesztésben is előfordulhat. Az UNESCO V. Felnőttoktatási Világkonferenciáján úgy határozták meg: „a felnőttoktatás jelöli azoknak a tanulási folyamatoknak az összességét, legyenek azok formálisak vagy mások, amely által az embereknek – akiket felnőttek tekint az a társadalom, amelyhez tartoznak – fejlődik képességük, gazdagodik tudásuk, és magasabb szintre emelkedik szakmai és kvalifikációs végzettségük, vagy új irányba fordítja őket, hogy kielégítsék saját és társadalmuk szükségleteit.”

M. Knowles, a korai andragógiai szakirodalomban sokszor hivatkozott szerző bő 30 évvel ezelőtti elméletére alapozva Maróti (1993) az andragógiai megközelítés főbb sajátosságait foglalta össze. (10. sz. táblázat) Az Amerikai Egyesült Államokban Knowles koncepcióját egyébiránt a tanulásközpontú elmélet első, legjelentősebb lépésének tartják (Feketéné 2013).

¹¹ Az időskori tanulás, művelődés oka lehet például: kommunikációs szükséglet (közösséghez való tartozás), a technikai eszközök fejlődésével való haladás, a szabadidő hasznos eltöltése, az élethelyzetből következően pl. az egészség megőrzése stb.

10. táblázat Az andragógiai megközelítés – a felnőttkori tanulás

	Andragógia
A tanuló/résztevő helyzete	Az egyén a függőségtől a fokozódó önirányítás felé halad
A tapasztalatok felhasználása	A felnőttek élet- és munkatapasztalattal rendelkeznek
A tanultak felhasználása	Közvetlen alkalmazás a gyakorlatban
Tanulási orientáció	Problémaközpontú tanulás, problémamegoldás, problémakörök szerinti készségfejlesztés
Oktatás légköre	Partneri, kölcsönös tisztelet jellemzi
Résztevők kapcsolata	Együttműködő

Forrás: Maróti (1993), rövidített

A fenti táblázat az általános vonásokra helyezi a hangsúlyt, nem tér ki arra például, hogy mire irányul a felnőttkorban történő tanulás, az milyen célból történik, mi a funkciója (vö. 4.1.2. fejezet), illetve milyen formában valósul meg, és annak milyen kimeneti követelménye van: például végzettség megszerzésével zárul-e, mint például a felsőoktatásban vagy mint az esti tagozaton történő érettségi megszerzésénél. Arra egyébként maga Knowles is felhívja a figyelmet saját andragógiai elképzelésével kapcsolatban, hogy a képzés célcsoportjától és annak tartalmától is függ, hogy milyen megközelítést érdemes alkalmazni a képzés során (Feketéné 1999).

A módszertani megközelítés szempontjából hová sorolhatjuk a felsőoktatást? „A felsőoktatás minden bizonnyal a pedagógia és az andragógia nagyon vékony határvonálán helyezkedik el. Egyénfüggő, hogy a hallgatók közül kihez meddig állnak közelebb a közoktatásban megszokott tanítási-tanulási formák, és ki mikor jut el a felnőtttség azon állapotába, ahol a felnőttekre jellemző, a közoktatásban ismert tanulói szerepektől jelentősen eltérő hallgatói szereppel azonosulni tud” (Gyórfyné 2012b, 49).

Egy kutatás során például többek között arra a kérdésre keresték választ: hogyan határozható meg a felnőttoktatás fogalma, és hogyan látják az egyes szakemberek a pedagógia és az andragógia egymáshoz való viszonyát. A kutatásban a Delfi módszer alkalmazták: a szakma művelőinek nézeteit kívánták megismerni szisztematikus feltérképezéssel, összehasonlító elemzéssel (Feketéné 1999). A hazai vizsgálat előzményeként elmondható, hogy 1991–1995 között nemzetközi Delfi kutatás is készült a vizsgált területek kapcsolatáról (bővebben lásd Feketéné Szakos Éva munkáit).

A teljesség igénye nélkül néhány részlet következzen a válaszokból: A megkérdezett szakemberek fele azzal értett egyet, hogy jelentős különbség van a pedagógia és az andragógia között: a pedagógia a gyermek- és ifjúkor nevelési kérdéseivel foglalkozik, a felnőttekkel való foglalkozásnak külön elmélete, filozófiája van. Azzal érveltek, hogy jelentős különbség van a célok, alapelvek, résztvevők, szükségletek között, mely a gyermek és a felnőtt különbözőségéből is fakad. Mások úgy látták, hogy ugyan vannak bizonyos eltérések, azonban nem szignifikánsak, tehát nem különbözik erőteljesen a két terület egymástól. Az egyik válaszadó azzal indokolta kijelentését, hogy a felnőttek között is hatalmas különbségek vannak, nem csupán a gyermekek és a felnőttek között. Olyan vélekedések is voltak, hogy a különbségtételnek a múltban volt inkább jelentősége, mert a korszerű pedagógiai és andragógiai elméletek és módszerek számos azonos vonással rendelkeznek (Feketéné 1999).

A hazai Delfi kutatás során Csoma úgy fogalmazott, „*látunk kell, hogy a pedagógiának és andragógiának lehetséges az a tudományos szintézise, amit Medinszkij és Durkó már elég régen kimutatott*”. (részlet a kutatásból, Feketéné 2003:359)

A diszciplináris rendszer lehetőségét az 1920-as években először Medinszkij vetette fel, Magyarországon az ötvenes évektől kezdődően Durkó Mátyás alkotta meg ennek rendszerét (Lada 2008). Durkó Karácsony Sándor tanítványa – Karácsony jelentős szerepet töltött be a második világháború utáni szabadművelődés megteremtésében –, már az 1940-es években jelentős felnőttnevelési tevékenységet folytatott (Csoma 2008).

Durkó a Mayer Józsefnek adott interjújában mesélt arról, hogyan tapasztalta meg, és ismerte fel egyetemi tanársegédként, hogy a felnőttekkel való foglalkozás más megközelítést, más módszereket igényel.

„- *Abban a kérdésben teljes az egyetértés, hogy ha Magyarországon andragógiáról, mint tudományról beszélünk, akkor erről Téged kell kérdezni. Azt állítják e szakma művelői, hogy ezt Te hoztad létre, Te határoztad meg azokat a kereteket, amelyek kijelölték a lehetséges kutatási irányokat, s Te voltál az, aki azt is meghatározta, hogy melyek azok az ismeretek, amelyeket ezen a területen az egyetemeken oktatni kell.*”

„- (...)Én eredetileg magyar–francia szakos középiskolai tanár vagyok, itt, Debrecenben végeztem az egyetemet. (...) Volt Debrecentől mintegy tíz kilométerre egy tanyaközpont, Ondód. A Szabad Föld szervezett irodalomterjesztő, irodalomnépszerűsítő felolvasásokat ezen a helyen. (...) Negyven-ötven ember ült ott és várta az előadás megkezdését. Én készültem erre, megírtam az előadás vázlatát. Már vagy félórája beszéltem, mikor látom egyik ember is, a másik ember is alszik. (...) Szóval a felnőtteknek tartott foglalkozások kérdése, mint alapvető probléma jelentkezett nálam s kezdett el komolyan foglalkoztatni. A végeredmény az lett, hogy irodalommal való foglalkozásból átvágtam magamat a felnőttekkel való foglalkozás egész lélektanán, didaktikáján, metodikáján. (...) Nyugati és lengyel irodalmakból tudunk hozzájutni szellemi munícióhoz. Ezekben az anyagokban láttuk azt, hogy a kérdést meg lehet közelíteni pedagógiai síkon. Tehát az embernevelés a felnőttnevelés síkjába illeszkedik meg. Mindez persze hamarosan rendkívül kiszélesedett, mert kiderült, hogy maga a felnőttnevelés annyira differenciált folyamat, hogy szinte minden tudománynak van olyan aspektusa, amelyikkel ezt megtudjuk közelíteni. Elsősorban a szociológia, amely akkor még nálunk szintén keletkező tudomány volt, másrészt a pszichológia, harmadrészt a pedagógia, továbbá művelődéstörténeti, történeti tudományterületek voltak azok, amelyek jó közelítési szempontokat és lehetőségeket tartalmaztak.” (Interjúrészlet, Mayer 2002)

A felsőoktatási intézményekben elsősorban *formális* képzés és tanulás zajlik, rendszerint hivatalos elismeréssel (diploma) zárul, azaz végzettséget ad, intézményes keretek között. Az élethosszig tartó tanulás szemszögéből fontos megjegyezni, hogy a formális tanulás életünk során vissza-visszatérhet, akár munka mellett, akár főtevékenységként.

Az alábbi, közel 10 éves felosztás a felsőoktatásban elsődlegesen még a részidős hallgatókra vonatkoztatja a felnőttkori tanulást (11. sz. táblázat).

11. táblázat A felnőttképzés/felnőttoktatás felosztása

Általános felnőttképzés/felnőttoktatás	Iskolarendszerű (formális) felnőttképzés/felnőttoktatás	Szakmai felnőttképzés/felnőttoktatás
Informatikai képzés	Alapfokú, általános iskola pótlása	Szakmai alapképzés
Idegen nyelvi képzés	Második esély iskolája	Továbbképzés
Egészségügyi képzés	Középiskolák esti és levelező tagozatai	Munkaerőpiaci képzés, átképzés
Politikai oktatás (pártokon kívül)	Egyetemek, főiskolák esti, levelező, távoktatási tagozatai	Mestervizsga, betanítás, tréning, vezetőképzés
Általános kulturális (közművelődési)	Tudományos képzés (PhD)	Tartalékosok katonai képzése

Forrás: Sári (2006, 164)

A formális, nem formális és az informális tanulás jellemzőivel kapcsolatban egy OECD elemzés öt dimenziót különböztetett meg: (1) a tanulás szervezettségét, (2) a tanulási célok világos meghatározását, (3) a tanulás szándékoltságát, (4) a tanulás időtartamát, illetve azt nézték, hogy (5) a tanulás kvalifikációhoz vezet-e (Halász é.n., a), melyet a 12. sz. táblázat összegez.

12. táblázat A tanulás formális, nem formális vagy informális jellege

	Szervezett formában zajlik-e a tanulás?	Vannak-e jól definiált tanulási célok?	Szándékolt-e a tanulás?	Milyen a tanulás időtartama?	Eredményez-e a tanulás kvalifikációt?
Formális	Igen	Igen	Igen	Általában hosszú és teljes idejű	Csaknem mindig igen
Nem formális	Igen vagy nem	Igen vagy nem	Igen vagy nem	Általában rövid vagy részidős	Általában nem
Informális	Nem	Nem	Nem	Nem ismert	Nem

Forrás: Halász (é.n., a)

A fenti táblázat vonatkozásában azt a kiegészítésünket tesszük, hogy nincsen teljes egyetértés az egyes meghatározások tartalmát illetően. Amennyiben például az önképzést vesszük alapul, mely a felnőttkorban gyakran alkalmazott módja a tudásbővítésnek, az informális tanulás is lehet szándékolt tanulás, előre meghatározott tanulási célokkal (vö. Tót 2008). (vö. *autonóm tanulás*¹²).

¹² Forray és Juhász kutatásukban *autonóm tanulásnak* nevezték, amikor „a tanulást saját maga kezdeményezi a tanuló, és saját elhatározása alapján önálló, irányított tanulási programot valósít meg, utánajár olyan dol-

Továbbá csupán megemlítjük, hogy a hármas felosztás mellett a kettős besorolásról is olvashatunk a szakirodalomban: az egyik kategóriának a formális tanulást tartják, és minden mást, ami azon kívül esik, a nem formális meghatározásba sorolják. Például a validáció/elismerés/beszámíthatóság szempontjából is a formális (az iskolarendszerű képzéssel azonosítható) és a minden más tanulási környezetben szerzett tudás között tesznek különbséget. A formálistól eltérő tanulási környezet lehet például egy szervezett tanfolyamon való részvétel, a munkavégzés közbeni, tapasztalati tanulás vagy az önképzés (Derényi és Tót 2011). (vö. 4. fejezet)

Napjainkban a formális tanulás mellett a nem formális és az informális módon történő tanulást is egyre inkább elismeri a munkaerőpiac, melyet az Europass önéletrajz is jól példáz.

Részletek az Europass önéletrajzból:

- Társas készségek és kompetenciák:
- Szervezési készségek és kompetenciák:
- Műszaki készségek és kompetenciák:
- Számítógép-felhasználói készségek és kompetenciák:
- Művészi készségek és kompetenciák:

Ismertesse ezeket a kompetenciákat és jelezze, hol sajátította el őket. (Törölje a rovatot, ha nem szükséges, ld.: kitöltési útmutató.)

Farkas Éva a felnőttképzések vonatkozásában a 2014-ben megjelent munkájában például arra keresi a választ, hogyan lehet felszínre hozni, elismerni, hitelesíteni a nem formális környezetben szerzett tudást. A szerző egy olyan felnőttképzésben alkalmazható modellt dolgozott ki, amely alkalmas a felnőttek nem formális úton megszerzett tanulási eredményeinek felmérésére, értékelésére, dokumentálására. (vö. Striker 2010) Derényi és Tót (2011) a felsőoktatás viszonylatában kísérelték meg összegezni a hozott tudás elismerésére törekvő kísérleteket, nemzetközi kitekintésben. A terepkutatás¹³ során arra jutottak, hogy „a felsőoktatási intézményekben különböző rejtett, emiatt a hallgatók számára a garanciális elemeket nélkülöző módon jelen van a hozott tudás elismerésének gyakorlata. Ezért egy, az európai alapelveket követő, transzparens eljárás meghonosítása megalapozott cél” (uo. 121). (vö. 4.2.1. fejezet)

goknak, amelyekre nem jól emlékszik, ellenőrzi meglévő ismereteit, felfrissíti korábban szerzett tudását. Az autonóm tanulás éppúgy kapcsolódhat a felnőtt munka- vagy tanulási tevékenységéhez, mint a hobbiához és a közvetlen mindennapjaihoz” (Forray és Juhász 2008, 62).

„»A számítógép használatát, pontosabban a számítógépen való írást, szerkesztést úgy tanultam meg, hogy leültem a gép mellé, amelyet megvettem, mihelyt kapható volt, olvastam a használati tanácsokat, és írni kezdtem. Ha valamit nem tudtam megoldani, felhívtam egy hozzáértőnek számító barátomat, és megkérdeztem. Amikor egyre sikeresebbnek éreztem magam, merészebb akciókba kezdtem. A legrosszabb az volt, amikor egy több napon át írott szöveget örökre kitöröltem a gépből a programokkal együtt» – meséli egy középkorú tanár.” (Idézet a kutatásból)

♣ A témáról bővebben olvashat: Forray R. Katalin – Juhász Erika (2008): Az autonóm tanulás és az oktatás rendszere. Új Pedagógiai Szemle, 3. sz. 62–68. p.

¹³ ♣ A témáról bővebben olvashat: Derényi András – Tót Éva (2011): Validáció. A hozott tudás elismerése a felsőoktatásban. Budapest, Oktatáskutató és Fejlesztő Intézet. <http://mek.oszk.hu/12900/12987/12987.pdf> (letöltés dátuma: 2015. szeptember 30.)

2.2. A tanulás sajátos vonásai, támogató és nehezítő tényezői

A tanulás motivációinak vizsgálata, illetve az előzetes tudás és az élettapasztalat tanulásra gyakorolt hatása már az első felnőttkori tanulással kapcsolatos írásokban is megkülönböztetett figyelemben részesült.

2.2.1. A tanulás motivációi és a felsőfokú tanulmányok orientációinak típusai

A felnőttképzési szakirodalmak a képzésben való részvétel fő indítékai között tartják számon többek között a tudásvágyat (a tanulás iránti nyitottságot, a tudás bővítését, a szellemi kihívást, a tanulás örömet); a szakmai előrelépés motiváló erejét (a jobb munkavégzés lehetőségét, a szakmai fejlődést); a társas, közösségi kapcsolatok keresését (a közösséghez való tartozást, a kommunikációs szükségletet, a másokkal együtt történő tanulás iránti igényt); illetve az ún. külső elvárásra történő tanulást. „Tanulási kényszerről” akkor beszélünk, ha például családi, munkahelyi elvárás vagy a munkaerőpiacon való elhelyezkedés reményében történik a tanulás. Amennyiben csupán a végzettséget igazoló bizonyítványért/oklevélért történik a képzésben való részvétel, a részvételi motívum nem mindig párosul a tanulás szándékával. A kevésbé motiváltakra az értékelésfüggő tanulás jellemző inkább, például ide sorolható a „csak görbüljön a vizsgán” kijelentés is (13. sz. táblázat).

13. táblázat Képzésben való részvétel – Motiváció (példák)

tudásvágy	tanulás iránti nyitottság, tudásbővítés, szellemi kihívás, örömforrás
szakmai előrelépés motiváló ereje	jobb munkavégzés lehetősége vagy előlépés, szakmai fejlődés
társas kapcsolatok keresése, közösséghez való tartozás	másokkal együtt történő tanulás iránti igény (például időskorban egyfajta kommunikációs szükséglet)
külső elvárásra történő tanulás	nem önkéntes, családi vagy a munkahelyi nyomás hatására vesz részt képzéseken

Felnőttképzési kutatások alátámasztják, hogy a felnőttek elkötelezettebbé válnak a tanulás iránt, ha számukra olyan „keresett előnyök” jelennek meg a képzésben, amelyek a mindennapi életükben fontosak, vagy amelyeket a munkájuk során tudnak alkalmazni. Mindez természetesen függ a tanulás iránti attitűdtől és az egyén oldaláról a tanulás felruházott értékétől is (vö. örömtanulás) (Kotler és Fox [é.n.], Forray és Juhász [2008]).

Mihály Ildikó (2003) az OECD országokról készült, a felnőttek tanulási motívumait vizsgáló kutatásokról írt tanulmányában számszerűsíti is a felnőttkori tanulás hatását: „egy személy egy évnyi plusz tanulása 4-7 százalékkal növelheti meg korábbi esélyeit.”

Egy felsőoktatásban tanuló hallgatókról készült kutatás során négy jellegzetes felsőfokú tanulmányokra vonatkozó orientációt találtak: a szakmai, az akadémikus, a személyes és a szociális orientációt. Arra is kitérnek, hogy az „eszköz jellegű” és az „önjuttalmazó” motiváció hogyan válhat részévé az általános szintű orientációnak, és hogyan lehetséges a kapcsolódások sokféleségének megvalósulása – szemlélteti Kálmán (2009). (14. sz. táblázat)

14. táblázat A felsőfokú tanulmányok orientációjának típusai

Felsőfokú tanulmányok orientációja	Motiváció	Cél	Ami fontos számára a felsőoktatásban
Szakmai	Belső	Képzés	A kurzusok relevanciája a jövőbeli karrier szempontjából
	Külső	Képesítés	A megszerzett képesítés elismertsége
Akadémikus	Belső	Intellektuális érdeklődés követése	Ösztönző előadások választásának lehetősége
	Külső	A képzési rendszerben való előrelépés	Osztályzatok, akadémiai karrier
Személyes	Belső	Önfejlesztés	Kihívások, érdekes tananyagok
	Külső	Kompenzálás, a képességek kipróbálása	Kurzusok elvégzése, visszajelzések
Szociális	Külső	Kellemes időtöltés	Sportolási és társas tevékenységek lehetősége

Forrás: Kálmán (2009, 32)

Az Eurostudent magyarországi kutatása alapján Veroszta (2014) tanulmányában a magyarországi nappali tagozatos BA/BSc hallgatók mesterképzésben való továbbtanulási motivációira ható tényezőket vizsgálta (n = 16 745). A vizsgálat annak feltárására törekedett, hogy milyen tényezők állhatnak az alapképzési tanulmányok folytatására vonatkozó döntés mögött. Az ismert szociodemográfiai háttértényezők jelentős szerepe mellett – azaz a kedvezőbb anyagi körülmények közt élő és magasabb kulturális tőkével rendelkező hallgatók nagyobb eséllyel tervezik felsőfokú tanulmányaik meghosszabbítását – a felmérés során arra következtettek, hogy a hallgatók munkaerőpiaci kötődése is erősen befolyásolja a továbbtanulási terveket. Azok a hallgatók, akik szakterületükön már el tudtak helyezkedni, vagy munkatapasztalatot szereztek, magasabb továbbtanulási motivációval bírtak a nem dolgozó hallgatókhoz képest. Azonban nem a munkavállalás ténye volt önmagában döntő, hanem sokkal inkább a munkaerőpiaci kapcsolódás erőssége és minősége. Ugyanis a munkaerőpiaci várakozásokra vonatkozó hipotézist, azaz hogy a kedvezőbb kilépési helyzetre számító hallgatók nagyobb eséllyel hagyják el a felsőoktatást, nem igazolták az eredmények: a tanulmányokhoz kötődő kedvező munkaerőpiaci várakozások pozitív hatást gyakorolnak a további tanulási tervekre.

2.2.2. Az élettapasztalat és az előzetes tudás szerepe

A (fiatal) felnőtt hallgatók több-kevesebb élet- és munkatapasztalattal, eltérő hozott tudással rendelkeznek. Az első andragógiai írások is beszámoltak arról, hogy az oktatás-képzés során nem lehet figyelmen kívül hagyni az élettapasztalat és az előzetes tudás szerepét (Kraiciné és Csoma 2012). (vö. 4.2.1. fejezet) A felnőttek széles körű élettapasztalata (személyes, naiv, laikus elméleteknek is nevezik) főként a gyakorlatból ered, általában a hétköznapi, gyakorlati problémák megoldására használják, melyre a beválás megerősítő hatással bír (Sz. Molnár Anna 2009).

A hallgató a képzés során a meglévő ismeretrendszerét aktivizálja, mely alapján vagy megtartja, vagy *átértelmezi*, vagy elutasítja az információt, tehát az elhangzottakat sokféleképpen értelmezheti (Arnold és Siebert 2006). A konstruktivista tanulás szemlélet (ez a megközelítés az élethosszig tartó, illetve a felnőttkori tanulás elméleti alapjaira nagy hatást gyakorolt) szerint a tanuló ember a tudást nemcsak egyszerűen befogadja, hanem létre is hozza. A konstruktivista elmélet¹⁴ a tanulási folyamatot a tudás konstruálásának, vagyis egy aktív folyamatnak tartja, a tanuló ember *meglévő és rendszerekbe szervezett ismeretei* segítségével értelmezi az új információt. „A konstruktivista tanulás szemléletben alapvető szerepet játszik a cselekvés: a belső képek, modellek, »naiv elméletek« ellenőrzése, ütköztetése a valósággal egy aktív folyamat, amelyben a tanuló ember öntevékenységének jut a legnagyobb szerep: Az új ismeretet akkor fogadom be, ha valamely kognitív részrendszerem azt értelmezni tudta, ha el tudta helyezni saját értelmezési keretei közé” (Nahalka 2003, 93). *(Az aktivizáló oktatási módszerekkel bővebben a résztvevő-központú módszerek fejezetben foglalkozunk: 5. fejezet)*

A felső- és felnőttoktatásnak számolnia kell azzal is, hogy sok hallgató ragaszkodik a már meglévő véleményéhez, bevált szokásaihoz. Ez esetben megtörténhet, hogy belső ellentmondás keletkezik az újonnan hallott ismeretek és a korábban létrehozottak között (Maróti 1993).

A korábban megszerzett ismeretek „naiv elméletek, világkép(ek), kidolgozott, tudományos alaposságú elméleti rendszerek, modellek, sémák vagy forgatókönyvek” formájában létezhetnek a tanuló emberek tudatában, írja Nahalka.

Például előfordulhat, hogy az oktató azt tapasztalja, hogy a számára világos, logikus magyarázat a hallgatóság számára nem érthető. Arra is találunk példát, hogy egy előadásból nem hall meg és jegyzetel le releváns információkat a hallgató, mert csak azt hallja meg, ami számára is megérthető, vagy ami használhatónak és megjegyzésre érdemesnek tűnik (Balogh-Vidékiné 2009). *(Az előadó-központú módszerekkel az 5. fejezetben foglalkozunk.)*

A fent bemutatott helyzet egyik oka az is lehet, hogy az, amit az oktató mond, az legtöbbször nem ugyanaz, mint amit a résztvevők saját struktúráiknak megfelelően meghallanak és megértene. Ezt nevezik a konstruktivisták a „félreértés normalitásának” (Feketéné 2009).

„Ha például az »én ezt nem értem« kijelentés reflexív kifejtését kérjük a résztvevőktől, kiderülhet, hogy:

- *az anyag túl terjedelmes, túl sok »újat« tartalmaz;*
- *a fogalomrendszer és/vagy az érvelés túl absztrakt;*
- *hiányoznak a kapcsolódási pontok az előismeretekkel és a meglévő tapasztalatokkal;*
- *nehéz a saját praxisba transzferálni az anyagot;*
- *a téma a résztvevők számára félelmet keltő vagy kényelmetlen.”*

(Feketéné 2002, 38)

Fogalmi váltás előidézésére akkor van szükség, amikor a hallgatókat szembesíteni kell kívánatos a valóság és a nézetek közötti *ellentmondással* (Lakatos 1998). Ebben az

¹⁴ A szociális konstruktivizmus szerint az egyén a személyiség formálódásának folyamatában nem az egyéni konstrukcióknak, hanem a konstrukciók létrehozása társadalmi folyamatának van alapvető jelentősége. A radikális konstruktivizmus viszont a tanulót a környezete jelenségeinek aktív értelmezőjeként fogja fel, így a társadalom jelenségei is egyéni értelmezéseként jelennek meg az egyén tapasztalati világában. (Nahalka 2013)

esetben is az oktatónak a meglévő ismeretekből *kell kiindulnia*, és fokozatosan kell megteremtenie a fogalmi váltás feltételeit.

Az előzetes tudás alkalmazása a tanulási folyamatban gyakran nem tudatosan megy végbe, ezért nem nevezhető tudatos önszabályozó stratégiának, azonban az önszabályozott tanulást megvalósító hallgató inkább képes az előzetes ismeretei aktiválására (Molnár 2002).

Feketéné (2002, 40) munkájában a konstruktivizmus „mondanivalóját” a felnőttkori tanulás vonatkozásában többek között a következőképpen összegzi:

- *A „megtanító” tanítás a felnőtteknél általában nem működik.*
- *A tanulást nem a tanítás, hanem sokkal inkább a tanuló tanulástörténete határozza meg.*
- *A tanulás a megismerő ember által végzett aktív konstruálás, nem az objektív valóság leképezése.*
- *A konstrukciók létrehozásának kritériuma nem az objektivitásuk vagy az igazságuk, hanem a mindennapi életben való beválás, használhatóság (viabilitás, adaptivitás).*

2.2.3. A korábbi (iskolai) és a felnőttkori tanulás közötti kapcsolat

A felnőttkori tanulás függ a korábbi (gyermek- és ifjúkori) tanulás tartalmától és formájától. A tanulás minden előző állomása befolyásolja a következő állomás „minőségét”. Minél több idő telik el a befejezés és az újrakezdés között, az újbóli indulás annál több nehézséget okozhat (Csoma 2006). Tapasztalatok azt mutatják, hogy például a szervezett formában történő tanulást nem szívesen folytatják azok, akik korábbi tanulásuk során kudarcélményeket éltek át. „Annyi valószínűsíthető, hogy a felnőttkori tanulás azoknak megy jobban, akiket kis korukban rendszeresen és fegyelmezetten treníroztak (formális oktatás, elemi kultúrakiszségek), és akiknek iskolai sikereik voltak. Az élethosszig tanulás – vagy egyszerűbben: a felnőttkori iskolába járás – annak természetes, aki a formális oktatásban hosszan és alaposan vett részt. Minél többet járunk iskolába, annál könnyebben és szívesebben kapcsolódunk vissza.” (Forray és Kozma 2011, 15).

Az iskolai (gyermek- és ifjúkori) tanulás teremti meg az alapokat a felnőttkori tanulásra. A felnőttkori tanulás függ az egyén tanulástörténetétől, tanulási szokásaitól, a problémamegoldási stratégiáitól, illetve a tanulás megbecsülésétől, értékétől is a családi és baráti közösségekben (Balogh–Vidékiné 2009).

Egy kutatás során a tipikus, „rendes” korú és a felnőtt hallgatók tanulásának összehasonlításakor azt találták, hogy mindkét hallgatói csoportban a korábbi szervezett keretek között zajló tanulási tapasztalatok gyakoroltak leginkább hatást a felsőfokú tanulmányokra, azaz a korábbi intézményes tapasztalatok számítanak a leginkább meghatározónak (Kálmán 2009).

A korai elméletekben igen eltérő megállapításokkal, nézetekkel találkozhattunk a felnőttek tanulását illetően, lásd például James és Thorndike munkásságát.

Például William James amerikai filozófus és pszichológus 1893-ban megjelent „A lélektan alapjai” c. könyvében még arról írt, hogy az emberek életük során kizárólag azokat az eszméket vallják, amelyekre 25 éves koruk előtt tettek szert, azután nem képesek újat megtanulni, semmiféle új képességre szert tenni.

Harmincöt évvel James írása után, 1928-ban jelent meg Thorndike könyve, az *Adult Learning* (A felnőttek tanulása), aki egyben cáfolta James nézeteit is. Edward Lee Thorndike amerikai pszichológus különféle vizsgálatokat, kísérleteket végzett, igyekezett megtalálni a felnőttkori tanulás pszichológiai sajátosságai-

it. Vizsgálta például a figyelmet, az emlékezetet és a megértést. Azt állapította meg, hogy a tanulási teljesítmények körülbelül 50 éves korig összességében eléri a korábbi tanulási teljesítményeket. Ezzel az eredménnyel Thorndike már a 20. század elején igazolta a felnőttkori tanulás mellett érvelő megállapításokat (Lada 2008).

Czigler (2005) a pszichológiatudomány professzora már arról számol be egyik munkájában, hogy általában az ötvenes korosztály teljesítménye néhány terület kivételével (például erős fizikai terhelés, hosszú figyelmet és gyors reagálást kívánó munkakörök) igazoltan nem rosszabb, mint a fiataloké. Feltételezhető, hogy aki fiatalabb korában tanulmányaiban sikeres volt, nagyobb valószínűséggel érhet el sikereket később is. A szóbeli képességek területén a teljesítmény a hetedik évtizedig szinte változatlan. Másik írásában kifejezetten az időskorban történő tanulásról ír. „Ami az időskori tanulási képességeket illeti, valószínű, hogy az intelligenciahányados, amelyet ebből a szempontból eléggé fontosnak szoktunk tartani, globálisan az életkor előrehaladtával elkezd csökkenni. Ezt az 1920-as évek vége óta a különböző intelligenciatesztek kapcsán tudjuk igazolni. Ezekkel az eljárásokkal azonban számos faktort lehet vizsgálni, amelyek viszont nem csökkennek. Nem csökken a szóbeli dolgoknak a megértése, sőt sok esetben a verbalitás még javul is. Ezt az idősek pontosan tudják, tehát ha beiratkoznak mondjuk egy egyetemre, akkor nem nukleáris fizikára, hanem sokkal inkább olyan programokra jelentkeznek, amelyek általánosabb emberi dolgokkal foglalkoznak, olyasmikre, amelyekre nekik kialakult az intuitív tudásuk, amelyekben sokszor jobbak, mint a fiatalok. Többnyire ebbe a kategóriába tartoznak a társadalomtudományok.” – fogalmazza meg Czigler (2003, 44).

A negyven év felettiek például a tanulmányaik segítő tényezői között az életkorból eredő sokrétű tapasztalat fontosságát, szerepét emelik ki, mely különösen a gyakorlati jellegű, szakmai tantárgyak elsajátításában nyújt számukra segítséget (Kerülő 2010).

Az ALL kutatás¹⁵ (2003) a felnőtt lakosság körében vizsgált négy készséget (prózaolvasási készség, dokumentumolvasási készség, számolási készség, problémamegoldó készség). Az eredmények azt mutatják, hogy készségek szerezhetők, fejleszthetők, fenn tarthatók és elveszthetők életünk során, illetve az egyes készségek és az életkor között összetett kapcsolat mutatható ki.

„A különböző korosztályokra vonatkozó intervallumok összehasonlítása során kiviláglik, hogy a 46–65 évesek között általában magasabb a legalacsonyabb és a legmagasabb készséggel rendelkezők közötti különbség. Mindez az idősebbek között széles körű változatosságra utal a teljesítmény tekintetében. Úgy tűnik, hogy a különböző élettapasztalatok felhalmozódása fontos magyarázó tényező az idősebb korosztály körében tapasztalható teljesítménybeli változatosság esetében.

Egyéb tényezők hatásának figyelembe vétele nélkül az eredmények egy negatív kapcsolatra utalnak az életkor és a kognitív készségek között. A szakirodalomban található egyik magyarázat megállapítása szerint az idő múlásával a felnőttek egyre csökkenő kognitív teljesítményt tapasztalhatnak, amely az öregedés hatásának, vagy másképpen megfogalmazva a kognitív mechanizmusokban végbemenő csökkenéseknek tulajdonítható, mint például a figyelmi képességben, adatfeldolgozási sebességben, a működő memóriakapacitásban és a térbeli tájékozódási képességben (...).

Kutatási eredmények ugyanakkor azt mutatják, hogy az idő múlásával a kognitív teljesítmény javulhat a különböző élettapasztalatoktól függően (...). Sőt, számos

¹⁵ A kutatás első körös felmérésében Bermuda, Kanada, Olaszország, Norvégia, Svájc, az Amerikai Egyesült Államok és a mexikói Nuevo Leon állam vett részt. Magyarország 2004-ben csatlakozott a felmérés második köréhez, Ausztráliával, Hollandiával, Új-Zélanddal és Dél-Koreával közösen. Forrás: <http://www.all-felmeres.hu/>

tanulmány sugallja, hogy az előrehaladott életkorig a tapasztalatok a tudás és a készségek felhalmozódásához vezethetnek.”(Részlet az ALL kutatásból, www.all-felmeres.hu)

Szilágyi (2008a, 85–104) a felnőttkori pszichikus tényezők általános vonásaira helyezve a hangsúlyt a legfontosabb jellemzőket a következőképpen összegzi, mely természetesen egyénenként változhat:

- A szándékos és a megosztott figyelem begyakorlott.
- A gondolati emlékezés 40–50 éves korig csúcpszinten marad.
- Jellemző a tudatos, rendszeres, szándékosan irányított képzelet.
- Átfogó, széles, rugalmas és gyakorlatias gondolkodás jellemzi a felnőttet.
- A produktív cselekvésre nagyobb az igény, mint a reprodukálásra.
- A felnőtt praktikus, gyakorlatorientált.
- A felnőttet a tervezés igénye vezérli, előrelátó, a jelent és jövőt együtt mérlegeli.

Kolb például azt vizsgálta, hogyan függ össze a tanulási stílus és a tanulmányok (tudomány)területe az általa kifejlesztett mérőeszköz (Learning Style Inventory) segítségével. A rendszert nem tartotta nagyon szigorúnak, több olyan szakmát, szakterületet (pl. menedzsment, építészet) is felsorolt, melyekhez több tanulási stílus is illik. Arra viszont nem tért ki, hogy a tanulók eleve olyan szakokat választanak-e, amelyek illenek a tanulási stílusukhoz, vagy pedig a tanulási stílusuk alakul a szakterületnek megfelelő módon (Kálmán 2004). (15. sz. táblázat)

15. táblázat A tanulási stílus, a domináns tanulási képességek és a tudományos tudás, tudományterületek rendszere

Tanulási stílus	Asszimiláló	Divergens	Konvergens	Akkomodáló
Domináns tanulási képességek	Elvont elméletalkotás, reflektív megfigyelés	Közvetlen tapasztalatszerzés, reflektív megfigyelés	Elvont elméletalkotás, aktív kísérletezés	Közvetlen tapasztalatszerzés, aktív kísérletezés
Tudományos tudás	Absztrakt reflektív tudás	Konkrét reflektív	Absztrakt aktív	Konkrét aktív
Tudományterületek	Természet-tudományok, matematika	Humántudományok, társadalom-tudományok	Alkalmazott természettudomány	Szociális szakmák (oktatás, szociális munka)

Forrás: Kálmán (2004, 101)

A tanulást „az élettörténeti, egyben tanulástörténeti tapasztalatok, ismeretek (a meglévő kognitív és emotív struktúrák) határozzák meg elsősorban. A felnőttek tanulása alapvetően kapcsolódásokon alapul. A konceptuális váltás véghezvitelét megkönnyíti számukra, hogy más tudásterületen kiépítettebb struktúrákkal rendelkeznek, melyeket mintaként használhatnak azon az adott tudásterületen, ahol konceptuális váltást akarnak elérni” (Feketéné 2002, 37).

Egy kutatásban¹⁶ a felsőoktatásban tanuló hallgatók tanulási mintázatának típusai és komponenseinek jellemzői alapján négy típust: az értelmezésre, az alkalmazásra, a

¹⁶ ♣ *A témáról bővebben olvashat:* Kálmán Orsolya (2004): A hallgatók tanulási sajátosságainak változásai a felsőoktatás éve alatt. Magyar Pedagógia, 104. évf. 1. szám 95–114. p. www.magyarpedagogia.hu/document/Kalman_MP1041.pdf A tanulási mintázat felmérésére irányuló kérdőív elérhető itt: <http://kalmanorsolya>.

reprodukcóra irányuló, illetve a nem irányított típust különböztettek meg (Kálmán 2009). (16. sz. táblázat)

16. táblázat A tanulási mintázat típusai

Összetevők	Értelmezésre irányuló	Alkalmazásra irányuló	Reprodukcóra irányuló	Nem irányított
Tanulási nézet	tudáskonstruálás, tudásalakítás, -átalakítás (pl.: Nekem a tanulás azt jelenti, hogy megpróbálok a problémát több szemszögből megközelíteni, olyanokból is, amelyek korábban ismeretlenek voltak számomra.)	a tudás alkalmazása (pl.: A tanulás számomra azt jelenti, hogy olyan tudásra teszek szert, amelyet a mindennapi életben tudok hasznosítani.)	tudásreprodukcó (pl.: Számomra a tanulás azt jelenti, hogy megbizonyosodom afelől, hogy a kurzuson bemutatott tényeket fel tudom-e idézni.)	a tanulás mint az oktatás vagy a hallgatótársak által serkentett tevékenység (pl.: A tanárnak motiválnia és bátorítania kell engem.)
Tanulási orientáció	személyes érdeklődésből (pl.: Tanulmányaim tisztán a téma iránti érdeklődésből végzem.)	szakmai orientáció (pl.: Tanulmányaim során a legfőbb célom, hogy felkészüljek egy szakmára.)	bizonyítványért tanuló, önellenőrzésre orientált (pl.: Meg akarom mutatni másoknak, hogy képes vagyok sikeresen elvégezni a felsőfokú tanulmányaimat.)	ambivalens (pl.: Kétségeim vannak afelől, hogy ez a terület a megfelelő számomra.)
A tanulás szabályozása	többnyire önszabályozás (pl.: Amikor először olvasok egy új fejezetet vagy cikket, már elkezdem végiggondolni, hogy hogyan lehetne a legjobban megtanulni.)	külső és önszabályozás	többnyire külső szabályozás (pl.: Mindent pontosan úgy tanulok meg, ahogyan a tankönyvekben található.)	a szabályozás hiánya
Kognitív feldolgozás	mélyreható feldolgozás (pl.: Megpróbálok egy egységes egészzé összekapcsolni azokat a témákat, amelyekkel a kurzuson külön-külön foglalkoztunk.)	konkretizáló feldolgozás (pl.: Igyekszem a mindennapi élet eseményeit a kurzuson szerzett tudásom segítségével értelmezni.)	lépésről lépésre történő feldolgozás (pl.: Az egyes elméletek minden részét lépésről lépésre elemzem.)	alig történik valamilyen feldolgozás
Érzelmek és érdeklődés	belső érdeklődés	gyakorlati érdeklődés	felejtéstől való félelem	alacsony önértékelés, kudarcok várása

Forrás: Kálmán (2009, 56)

Részletek a kutatásból:

- „Értelmezésre irányuló típus: azokra a dolgokra koncentrálnak, amelyeket fontosnak és érdekesnek tartanak. Céljuk a megértés és a jelentéskonstruálás, nem a részletekben akarnak elveszni. Az új ismereteket a korábbiakkal kapcsolatba hozzák, s integrálják egy egészbe. Tanulásukra az önszabályozás jellemző.”
- „Alkalmazásra irányuló típus: a tanulmányai és a gyakorlat közti kapcsolatokat keresi, s ezért amit tanul, megpróbálja minél konkrétabbá, alkalmazhatóvá tenni. Ha valami újat tanulnak, azt igyekeznek összekötni a tapasztalataikkal és a mindennapi eseményekkel. Úgy gondolják, hogy akkor tanulnak, ha a dolgokat a gyakorlat számára használhatóvá tudják alakítani.”
- „Reprodukcióra irányuló típus: a tanulást tudásátadásnak tartják, céljuk, hogy memorizálják és visszaadják az elsajátított tudást a vizsgákon. Általában külső szabályozás jellemző rájuk, a tanári tanácsok, javaslatok a tanulásuk meghatározó elemét képezik.”
- „Nem irányított típus: nem látják a lényeges és nem lényeges dolgok közti különbségeket, ezért mindennek hasonló fontosságot tulajdonítanak. Nincs egy integratív tudásalapjuk, nem látják az életük és a tanulmányaik közti összefüggést. A szabályozó stratégiáik kifejezetten a tanulási problémáikra fókuszál. Azt gondolják, hogy a tanulás nehéz, s félnek a kudarctól, bukástól.” (Kálmán 2009, 54).

2.2.4. A tanulást nehezítő tényezők és körülmények

A tanulás minden életszakaszban a korábbi életszakaszok tanulási tartalmaitól, formáitól és eredményeitől függ (Csoma 2009). Vannak olyan hallgatók, akik bizonytalanok a tanulás szabályozásában, számos problémával küzdenek tanulmányaik során, nem hatékonyan tanulnak (lásd 2.2.5. fejezet) (Kálmán 2009). Az előzőekben utaltunk már rá, hogy olyan hallgatók is jelen vannak a felsőoktatásban, akik kevésbé képesek önállóan hatékonyan tanulni, ezért támogató tanulási környezetre van szükségük (Kopp 2013).

Egy kérdőíves kutatás keretében első diplomát szerző, pécsi, debreceni és gödöllői levelező tagozatos hallgatókat (n = 1094) kérdeztek meg. Három jellegzetes hallgatói csoportot különítettek el: értékörzők, törekvők, instrumentalisták, azonban sikerült azonosságokat is feltárni a hallgatói csoportok között. Mindhárom csoport elemzésekor egyezést találtak abban is, hogy a kutatásban részt vevők tanulási nehézségekkel küzdenek. A megkérdezettek első helyen az idővel való gazdálkodás nehézségeire, ezt követően a segédletek hiányára, majd a felsőfokú tanulmányok végzéséhez szükséges készségeikre és képességeikre panaszkodtak. A hallgatók között különbség mutatkozott abban is, hogy „sikert sikerre halmozó, folyamatosan képzésben részt vevő hallgatókról van-e szó, akik jól elsajátították az alapokat, évekig fegyelmezetten tanultak, formális oktatásban vettek részt, iskolai sikereik voltak, vagy »a vigaszágon» haladnak« – mint megkérdezetteink általában” (Forray és Kozma 2011, 17).

A tanulást nehezíti a hallgatók szociális háttere is, hatást gyakorol az egyetemi, főiskolai tanulmányok életútjára vagy annak kitolódására.

Az oktatási környezet is forrása lehet a nehézségeknek: például az intézmény légköre nem támogató, nem rugalmas az oktatásszervezés, a (felnőtt) hallgató tanulási jellemzőit figyelmen kívül hagyják stb. (Fordítva is megjelenik: a külső tényezők hallgatókra gyakorolt hatását meghatározza a hallgatók problémamegoldási, problémakezelési képessége is.)

Az eredményes tanulást több olyan körülmény is nehezítheti, mely a (felnőtt) hallgató önhibáján kívül jön létre, például tanulását nem támogatja a közvetlen családi vagy munkahelyi környezete. A munka mellett tanuló felnőtteknek különösen gondot okozhat a napi időgazdálkodás. A képzés alatt a munkahely és a munkaidő beosztása

is jelenthet konfliktusforrást: például munkahelyéről nem engedik el a konzultációkra, vizsgák előtti szabadságra stb. Az időzavar, a nem megfelelő időbeosztás nehezíti, sőt néha ellehetetleníti a tanulást (Lada 2008).

Visszatartó erő lehet a képzésben való részvételben egy felnőtt hallgatónál, ha azt tapasztalja, hogy nem felnőttként kezelik, hanem tanuló szerepe miatt „gyerekszámba” veszik (Lada 2008, vö. Sz. Molnár Anna 2009).

Lemorzsolódást okozhat az is, ha a csoportlégkör nem megfelelő, vagy akár szorongást keltő (például túlzott teljesítménykényszer, esélyegyenlőtlenség) (Lada 2008, Koltai és Zrinszky 2008). (Kutatási eredmények azt mutatják, hogy a részdíjs hallgatói csoportok sokszor erősebbek és összetartóbbak, mint a nappali tagozatos hallgatói csoportok, ezért a levelező tagozatos hallgatók esetében különösen megerősítő lehet a csoporttársak egymást segítő, támogató szerepe, vö. Forray és Kozma 2011)

Ide sorolhatók még azok a saját képességre vonatkozó félelmek is, mint például az „én ezt már nem tudom megtanulni”.

A felnőttképzési szakirodalom (Kálmán 2008, Kraiciné és Csoma 2012, Koltai és Zrinszky 2008 stb.) az alábbi általános vonásokat emeli ki a felnőttkori tanulás támogatásához kötődően:

- az új ismereteket saját élettapasztalataikhoz kötik (vö. konstruktív tanuláselmélet),
- gyakorlatorientáltak,
- különböző intenzitással tanulnak, a tanulásra fordítható idő eltérő,
- igénylik, hogy odafigyeljenek speciális tanulási szükségleteikre (felnőtt emberként kezeljék őket; emellett a tanulás többnyire munka, család mellett valósul meg),
- megerősítést várnak,
- frusztráció, szorongás nélkül akarnak tanulni stb.

2.2.5. Az önszabályozó/önszabályozott tanulás

Felmerül a kérdés, hogy a felsőoktatásban tanuló hallgatók mennyire önszabályozottan tanulnak. A felsőoktatásban/felnőttoktatásban oktatók gyakran elméletben ugyan nem ismerik az önszabályozott tanulás¹⁷ fogalmát, azonban a gyakorlatban az oktatási tapasztalatuk alapján mégis többé-kevésbé azonosítani tudják az önszabályozott módon tanuló hallgatót.

Lenkovic (2015) a tanulás önszabályozásának jellemzőit az alábbiakban foglalja össze:

- a tanulás a tanulók által kezdeményezett, és végig kitartást mutatnak egy feladat elvégzése mellett,
- önállóak,
- hatékony tanulási stratégiákat alkalmaznak,
- reflektíven tanulnak,
- kialakult érdeklődésűek,
- önismerettel rendelkeznek,
- pozitív tanulás iránti attitűddel rendelkeznek.

Molnár (2002) munkájában áttekintést olvashatunk az önszabályozott tanulás fontosabb kutatási irányairól. Az önszabályozás fogalma az 1980-as években került a figyelem középpontjába. A szakirodalomban többféle elnevezéssel is találkozhatunk: „önszabályozás” (self-regulation), „önmenedzselés” (self-man-

¹⁷ A nemzetközi szakirodalomban a 80-as évek végén, 90-es évek elején elterjedt kifejezés (self-regulated learning) a magyar nyelvben először önszabályozó tanulásként terjedt el, később önszabályozott tanulásként használják. Időközben az önszabályozott tanulás mellett egy másik szóhasználat is megjelent – (self-regulation of learning vagy self-regulation during learning) –, a tanulás önszabályozása, önszabályozás a tanulási folyamatban, amely kifejezések jobban hangsúlyozzák az önszabályozó képesség tanulásban betöltött szerepét (Molnár 2009, 343).

gement), „önkontroll” (self-control), „önmegváltoztatás” (self-change) és „önirányított viselkedés” (selfdirected behavior), melyeket Molnár szinonimákként alkalmaz. Az önszabályozott tanulás alkotóelemeihez legtöbbször a tervezést, a végrehajtást, a monitorozást, a visszacsatolást és a szabályozást sorolják a kutatók, kiemelve a szándékos és tudatos használatot a tanulási folyamatban (Molnár 2002, 63).

Többféle elméleti megközelítéssel találkozhatunk az önszabályozott tanulás elemével kapcsolatban, azonban ezen elméletekben fellelhető néhány közös alapfeltétel, tekintünk át ezeket Molnár munkája alapján (17. sz. táblázat):

17. táblázat Az önszabályozó/önszabályozott tanulás kutatási irányainak közös elemei

1. alapfeltétel: Aktív, a tanulási folyamatban konstruktív tanuló	Az összes irányzat aktív, a tanulási folyamatban konstruktív tanulót feltételez. Ezek a tanulók aktívak saját szándékaik, céljaik és stratégiáik megfogalmazásában, nem csupán passzív befogadói a tanulási folyamatnak.
2. alapfeltétel: Kontrollképesség	Az összes bemutatott irányzat szerint a tanulók képesek a monitorozást, a kontrollálást és a szabályozást megismerő tevékenységük, motivációjuk és viselkedésük központi tényezőjévé tenni.
3. alapfeltétel: A cél, kritérium vagy a mértékadó elvárás alapfeltétele	A szabályozás elméletei különböző kritériumokat vagy standardokat említenek, amelyek meghatározzák a tanulási folyamat menetét, és amelyek segítségével szolgálnak, ha a tanulásban különböző módosítások szükségesek (pl. megváltoznak a környezeti körülmények).
4. alapfeltétel: A közvetítők szerepe	A közvetítők szerepe (mediátorok) a személy és a környezeti elvárások, az aktuális cselekvés és az elvárt tevékenység között.

Forrás: Molnár (2002, 71–72), rövidített

Egyes szerzők szerint az önszabályozó/önszabályozott tanulás folyamatát a kognitív és metakognitív képességek határozzák meg. Az önszabályozó/önszabályozott tanulás tehát „aktív, konstruktív folyamat, ami által a tanulók megállapítják tanulási céljaikat, majd ezután megpróbálják monitorozni, szabályozni és kontrollálni saját megismerésüket, motivációjukat és viselkedésüket, összhangban a külső környezeti elvárásokkal és lehetőségekkel. (...) A sikeresség nagyban függ attól, hogy milyen stratégiákat alkalmaznak, hogyan tervezik meg és valósítják meg az adott tanulási tevékenységet” (Molnár 2002, 72).

Kutatási eredmények azt mutatják, hogy az online tanulási környezet esetében sokkal nagyobb hangsúly esik az önszabályozó tanulási képességekre, hiszen ebben a tanulási formában sokkal nagyobb a tanuló egyéni felelőssége (Papp-Danka 2011). Komenczi úgy fogalmaz, hogy „a digitális tanulási környezet ideális tanulója egyre növekvő autonómiával munkálkodik saját, személyes tudásrendszerének kialakításán, továbbfejlesztésén, és a felelősség egyre nagyobb részét veszi át saját tanulásának eredményességéért. Ehhez képesnek kell lennie arra, hogy felfedezze saját tanulási preferenciáit, tudatosan fejlesztenie kell tanulási módszereit. Meg kell tanulnia saját tanulásának irányítását és szervezését, ami magában foglalja az egyes témák feldolgozásának »útvonalválasztását« és a tanulás ütemezését is” (Komenczi 2012, 8).

Vannak olyan hallgatók is, akik bizonytalanok a tanulás szabályozásában, akik kevésbé képesek önállóan eredményesen tanulni. Számos problémával küzdenek tanulmányaik során, nem megfelelő tanulási technikákat alkalmaznak, és sokszor nem ha-

tározottak abban sem, hogy például egy-egy vizsgakérdés mire irányul: ilyen például a „mindenhová írtam valamit” típusú vizsgamegoldás (Kálmán 2009). „A levelező tagozatosak körében is gyakran tapasztalható, hogy nem kívánnak élni az önirányítás lehetőségével, azt várják a felsőoktatótól, hogy ő mondja meg nekik, mikor, mit csináljanak, ő ajánljon szakirodalmat, és a vizsgákon is csak a tankönyvi anyag számonkérését várják az oktatóktól. Ugyanakkor a nappali tagozatos (elsősorban felsőbb éves) hallgatók között is számos olyan akad, akinek az önállósága, az önszabályozó tanulásra való képessége magas fokú, aki ambiciózus, törekvő személyiség” (Győrfyné 2012b, 54).

Mint már utaltunk rá, az előzetes tudás alkalmazása a tanulási folyamatban gyakran nem tudatosan megy végbe, ezért nem nevezhető hagyományos értelemben önszabályozó stratégiának, mert az a tudatos használatot feltételezi. Azonban az önszabályozott módon tanuló hallgató inkább tud építeni előzetes tudására (Molnár 2002).

A tanulás önszabályozásának feltérképezésére néhány példát mutatunk be Molnár (2002), Kovács (2013) és Feketéné (2002) munkái alapján:

A hangos gondolkodás vizsgálat

A hallgatókat/résztevőket/tanulókat a konkrét tanulási szituációkban arra kérik, hogy mondják el, mutassák be, hogyan gondolkodnak, hogyan hoznak döntést egy-egy szituációban stb. A feladatmegoldás közbeni gondolatok elemzése során azt vizsgálják, hogy a hallgatók/résztevők/tanulók milyen módon irányítják, szabályozzák a tanulásukat egy feladat megoldása során.

Az oktató tudatosan megfigyelheti, és képet alkothat a résztvevők tanulásáról, illetve a résztvevők is elemezhetik a saját tanulásukat. „A reflexív perspektívaváltás, a nézőpont áthelyezése a gondolkodás és cselekvés lehetőségeinek kiszélesedéséhez és kreatívabb problémamegoldáshoz vezethet” (Feketéné 2002, 38).

A naplórás

A napló az önmegfigyelésre, a szubjektív reakciókra és az objektív megfigyelésekre alapoz. Az önmegfigyelés fontos az önszabályozott tanulás szemszögéből, hiánya a tanulás kudarcának egyik lényeges problémaforrása.

Az úgynevezett hibaérzékelő feladatok módszer

A módszer lényege, hogy direkt hibás feladatokat kapnak a tanulók, és azt vizsgálják, hogy a hallgatók/résztevők/tanulók egyáltalán észreveszik-e a hibát, illetve hogyan próbálják megoldani a helyzetet (kérik-e például segítséget, hogyan gondolkodnak, minek tulajdonítják a hibát stb.).

Nyomelemzés módszere

A nyomelemzés azokat a látható „nyomokat” elemzi, amelyeket a hallgatók/résztevők/tanulók hagynak hátra egy adott feladat elvégzése után. Például a szöveg tanulmányozása közbeni aláhúzások, a kiegészítések, a kiemelések visszajelzést adnak a hallgatók/résztevők munkájáról. A módszer előnye, hogy nem csak a tanuló által adott jelzésen keresztül mérhető, hiszen azokat a nyomokat is képes rögzíteni, amelyet a vizsgált személy nem tud felidézni, vagy nem említ meg a visszaemlékezései során.

A kritikai gondolkodás fejlesztésére és az interaktív tanulás elősegítésére egy tanulást támogató modellt hozunk példának: a Ráhangolódás – Jelentéstulajdonítás – Reflektálás (RJR) modelljét. (18. sz. táblázat) Az egyes fázisoknál megjelölt témakörökkel részletesebben a zárójelben jelzett fejezetekben foglalkozunk.

18. táblázat Ráhangolódás – Jelentéstulajdonítás – Reflektálás modellje

A ráhangolódás (vagy felidézés) fázis	<ul style="list-style-type: none"> ▪ a témáról való tudás aktív felidézése (vö. 5.4. fejezet) ▪ a félreértések, ellentmondások és a tévedések is tisztázása (vö. fogalmi váltás) ▪ lehetőséget ad a korrigálásra is (vö. fejlesztő értékelés, 4.2.1. fejezet)
A jelentéstulajdonítás (vagy jelentésteremtés) fázis	<ul style="list-style-type: none"> ▪ az információk feldolgozása, megértése különböző résztvevő-közpon-tú (vö. 5.4. fejezet) módszerekkel
A reflektálás fázis	<ul style="list-style-type: none"> ▪ az új ismeretek megszilárdítása ▪ az új információ saját szavakkal, saját nyelven való megfogalmazása (vö. 5. fejezet)

Forrás: Bárdossy (2002)

2.2.6. Kulcskompetenciák – az egész életen át tartó tanulás fókuszában

Elevenítsük fel először dióhéjban az egész életen át tartó tanuláshoz kapcsolódó ún. kulcskompetenciákat (19. sz. táblázat).

19. táblázat Kulcskompetenciák

Anyanyelven folytatott kommunikáció	(...) annak képessége, hogy az egyén fogalmakat, gondolatokat, érzéseket, tényeket és véleményeket tud kifejezni és értelmezni szóban és írásban egyaránt (hallott szöveg értése, beszéd-készség, olvasott szöveg értése és íráskészség), valamint hogy nyelvileg helyes és kreatív módon kapcsolódik be a társadalmi és kulturális tevékenységek teljes körébe.
Idegen nyelveken folytatott kommunikáció	(...) az anyanyelven folytatott kommunikáció fő készségein felül magában foglalja a közvetítés és az interkulturális megértés készségeit is. A nyelvtudás szintje számos tényező, valamint a hallott szöveg értése, a beszéd-készség, az olvasott szöveg értése és az íráskészség függvénye.
Matematikai kompetenciák és alapvető kompetenciák a természet- és műszaki tudományok terén	A matematikai kompetencia a matematikai gondolkodás fejlesztésének és alkalmazásának képessége a mindennapok problémáinak megoldása érdekében, ahol a hangsúly a folyamaton, a tevékenységen, valamint a tudáson van. Az alapvető kompetenciák a természet- és műszaki tudományok területén a természeti világot magyarázó ismeretek és módszertanok elsajátítására és alkalmazására vonatkoznak. Ezek magukban foglalják az emberi tevékenység által okozott változások megértését és az egyes polgár felelősségét.
Digitális kompetencia	A digitális kompetencia magában foglalja az információs társadalomhoz kötődő technológiák magabiztos és kritikus használatát, és így az információs és kommunikációs technológiák (IKT) terén meglévő alapvető készségeket.
A tanulás elsajátítása a tanulóhoz	A tanulás elsajátítása a tanulóhoz, a saját tanulás egyéni vagy csoportos, saját igényekhez igazodó megszervezésének képességéhez, valamint a módszerek és lehetőségek ismeretéhez kötődik.
Szociális és állampolgári kompetencia	A szociális kompetencia a személyi, interperszonális és interkulturális kompetenciákra, illetve minden olyan viselkedésformára vonatkozik, amely képessé teszi az egyént arra, hogy hatékony és építő módon vegyen részt a társadalmi és szakmai életben. Összefügg az egyéni és társadalmi jóléttel. Elengedhetetlen fontosságú a viselkedési szabályok és az egyéni tevékenység különféle környezeteiben uralkodó szokások megértése. Az állampolgári kompetencia, különösen a társadalmi és politikai koncepciók és struktúrák (a demokrácia, az igazságosság, az egyenlőség, az állampolgárság és a polgári jogok) ismerete felvértezi az egyént, hogy aktívan és demokratikus módon részt tudjon venni a közügyekben.

Kezdeményezőképeség és a vállalkozói kompetencia	(...) az elképzelések megvalósításának képessége. Ide tartozik a kreativitás, az innováció és a kockázatvállalás, valamint annak képessége, hogy az egyén célkitűzései érdekében terveket készít és vizsgál véghez. Az egyén megérti munkája környezetét és képes arra, hogy megragadja a kínálókozó a lehetőségeket. Ez alapját képezi az olyan speciálisabb készségek és tudás elsajátításának, amelyek azoknak van szükségük, akik társadalmi vagy kereskedelmi tevékenységet hoznak létre, vagy ilyen tevékenységhez járulnak hozzá. Ez magában foglalja az etikai értékekkel kapcsolatos tudatosságot, és ösztönzi a jó vezetési gyakorlatot.
Kulturális tudatosság és kifejezőképeség	(...) magában foglalja az elképzelések, élmények és érzések kreatív kifejezése fontosságának elismerését a különböző művészeti ágakban (a zenében, az előadó-művészetben, az irodalomban és a képzőművészetben).

(Az Európai Parlament és a Tanács 2006/962/EK ajánlása [2006. december 18.] az egész életen át tartó tanúláshoz szükséges kulcskompetenciákról [Hivatalos Lap L 394., 2006. 12. 30.]

Munkánkban a felsőfokú tanulmányokhoz kötődően a nyolc kulcskompetencia közül a „tanulás tanulásának”, illetve a digitális kompetenciának szánunk kiemelt szerepet.

„**A tanulás elsajátítása a tanúláshoz**” különösen fontos az egész életen át tartó tanulás és a felnőttkori tanulás vonatkozásában, melybe beletartozik a hatékony időbeosztás, az új tudás elsajátításának, feldolgozásának, értékelésének és beépítésének, valamint az alkalmazásának a képessége is: akár a mindennapi életben, a munka világában vagy egy képzés során, legyen szó formális, nem formális vagy akár informális tanúlásról (OFI 2009) (20. sz. táblázat)

20. táblázat A tudás alapú társadalomban nélkülözhetetlen kulcskompetenciák referenciakerete – A tanulás tanúlása

A kompetencia meghatározása	A kompetenciát alkotó – mindig az adott kontextusnak megfelelő – ismeretek, készségek és attitűdök		
	Ismeretek	Készségek	Attitűdök
A „tanulás tanúlása” a saját tanulás önállóan és csoportban történő szervezésének és szabályozásának a képességét foglalja magában. Résztét képezi a hatékony időbeosztás, a problémamegoldás, az új tudás elsajátításának, feldolgozásának, értékelésének és beépítésének, valamint az új ismeretek és készségek különböző kontextusokban – otthon, a munkahelyen, az oktatásban és képzésben – történő alkalmazásának képessége. Általánosabban fogalmazva a tanulás tanúlása erőteljesen befolyásolja azt, hogy az egyén mennyire képes saját szakmai pályafutásának irányítására.	Saját kedvelt tanulási módszerek, erősségek és gyengeségek, készségek, alkalmasság értő ismerete. A rendelkezésre álló oktatási és képzési lehetőségek ismerete és annak felismerése, hogy az oktatás és képzés időszakában hozott különböző döntések hogyan befolyásolják az egyén későbbi pályafutását.	A tanulás és általában véve a pályafutás önálló, hatékony irányítása. A tanulás időbeosztása, autonómia, fegyelem, kitartás és információkezelés a tanulási folyamat során. Hosszabb és rövidebb ideig tartó koncentráció. A tanulás tárgyára és céljára irányuló kritikai reflexió. A kommunikáció mint a tanulási folyamat része, a szóbeli kommunikáció megfelelő eszközeinek (intonáció, gesztusok, mimika stb.) alkalmazása, valamint különféle multimédia-üzenetek (írott vagy beszélt nyelv, hang, zene stb.) megértése és létrehozása révén.	A kompetenciák változtatására és további fejlesztésére való hajlandóságot támogató énkép, valamint motiváció és a siker elérésére való képességbe vetett hit. A tanulás pozitív, az életet gazdagító tevékenységként való felfogása, belső készttetés a tanúlásra. Alkalmazkodóképesség és rugalmasság.

Forrás: OFI (2009)

A 20. század végén az egész életen át tartó tanulás szemszögéből az egyik meghatározó dokumentum, „A tanulás rejtett kincs” című jelentés volt, mely Jacques Jean Delors-ról, az Európai Bizottság korábbi elnökéről kapta a nevét. A Delors-jelentés¹⁸ alap gondolatában szintén visszaköszön „a tanulás tanulása”, mely szerint az ember élete folyamán a tanulás a következőkre kell, hogy irányuljon: megtanulni tanulni; megtanulni cselekedni; megtanulni együtt, másokkal élni; megtanulni élni. (Delors 1996)

A felnőttkori tanulás szempontjából különösen fontos, hogy a hallgatók tisztában legyenek saját céljaikkal, hiszen sokszor az önismeret és a célok hiánya vezet a lemorzsolódáshoz (Kraiciné és Csoma 2012). A tanulás sikeressége természetesen függ attól is, hogy az egyének mennyi időt és erőt fektetnek be a tanulásba, mennyire motiváltak, mennyire tervezik, szervezik, ellenőrzik és értékelik a tanulási folyamataikat: az utóbbi időben megnövekedett a tanulási képesség fejlesztésének igénye is (Molnár 2002, 63) (vö. Isler 2006). (vö. „Tanulásmódszertan és életvezetés” c. kurzus az első évfolyamos főiskolai hallgatók számára az Eszterházy Károly Főiskolán)

Például egy vizsgálat során arra voltak kíváncsiak kutatók, mit tanul meg egy hallgató egy szövegből. Azt találták, egyes hallgatók magára a szövegre figyelnek, és megmaradnak annak felszíni jellemzőinél: reprodukálják az olvasottakat, a mennyiség fontos a számukra. Mások nemcsak a szövegre fókuszálnak, hanem annak a mondanivalójára is. Ez alapján az információfeldolgozás két szintjét felszíninek és mélyre hatolónak nevezték el (Kálmán 2004).

2.2.6.1. Digitális kompetencia

Digitális bennszülötteknek azokat tekintik, akik már beleszülettek, és együtt nőnek fel a digitális eszközökkel: a számítógéppel, az okostelefonokkal stb.

Székely Levente (2014) például azt vizsgálta, hogy a digitális korban szocializálódó generáció miben más, mint az előzők. Az egyik ilyen jelenség a fiatalok körében, hogy a korábban többé-kevésbé jól elkülöníthető tevékenységek egyre inkább összecsúsznak, ezt az angol nyelvű szakirodalom „multitasking” kifejezéssel illeti. Kutatásában ennek a párhuzamosságnak elsősorban a kommunikációs és a médiafogyasztásbeli aspektusait járja körül.

Mi magunk, oktatók és a (fiatal) felnőtt hallgatók is nagyon különbözőek vagyunk az IKT eszközök használatával kapcsolatban. Buda András (2013, 9–17) munkájában ezt jól példázza (21. sz. táblázat) a digitális kompetencia és digitális világ iránt mutatkozó attitűd alapján, következzenek dióhéjban néhány részlet munkájából:

Digitális remetéknek azokat tekinthetjük, akik egyáltalán nem használják az információs és kommunikációs technológiák (IKT) eszközeit. Nemcsak az internetre nem csatlakoznak, hanem saját számítógépük, laptopjuk, mobiltelefonjuk sincs, és a munkahelyükön sem használják ezen eszközöket.

A *digitális felfedezők* már elkezdték az ismerkedést az IKT eszközökkel, de ennek a folyamatnak egyelőre még csak az elején tartanak.

A *digitális nomádok* már egyértelműen számítógép- és internethasználók, de az alkalmazás intenzitása még meglehetősen alacsony, számos esetben bizonytalan használók.

A *digitális telepeselek* nemcsak használnak digitális tartalmakat, hanem elő is állítanak ilyeneket, szöveges, képi vagy multimédiás formában egyaránt. Gyakran digitálisan kommunikálnak, a közösségi oldalakat, levelezési csoportokat valódi kapcsolatépítésre, szociális háló építésre használják. Számos ügyintézés is (pl. számlák befizetése, adóbevallás, szállásfoglalás) az interneten keresztül bonyolítanak le.

¹⁸ ♣ A témáról bővebben olvashat: Harangi László (2000): Két stratégiai dokumentum a felnőttkori tanulásról. <http://epa.oszk.hu/00000/00035/00043/2000-11-ta-Harangi-Ket.html> (letöltés dátuma: 2015. március 10.)

A *digitális nomádok* és a digitális telepesek között helyezkednek el a digitális vándorok. Ők egyes jellemzőikben már meghaladták a nomádok sajátosságait, de még nem érték el a telepesek szintjét. Elsősorban az internetről gyűjtik az információkat, viszont a közösségi oldalakon való részvétel kevésbé jellemző.

A *digitális honfoglalók* számára szinte az internet jelenti az egyetlen információforrást, akár elvonási tünetek is jelentkeznek náluk, ha el kell szakadniuk a világhálótól.

21. táblázat Társadalmi csoportok a digitális kompetencia és digitális világ irányába mutató attitűd alapján

Digitális remeték	nem használnak IKT eszközöket, sem az internetet, sem a számítógépet stb.
Digitális felfedezők	ismerkednek az IKT eszközökkel, de ennek a folyamatnak egyelőre még csak az elején tartanak
Digitális nomádok	számítógép- és internethasználók, de az alkalmazás intenzitása még meglehetősen alacsony, számos esetben bizonytalanok
Digitális telepesek	digitális tartalmakat használnak, és elő is állítanak szöveges, képi vagy multimédiás formában digitálisan kommunikálnak, és az interneten keresztül intézik az ügyeiket
Digitális vándorok	a digitális nomádok és a digitális telepesek között helyezkednek el az internetről gyűjtik az információkat, a közösségi oldalakon való részvétel kevésbé jellemző
Digitális honfoglalók	számukra szinte az internet jelenti az egyetlen információforrást és felületet, akár elvonási tünetek is jelentkeznek náluk, ha el kell szakadni a világhálótól

Forrás: Buda (2013, 9–17), rövidített

A „digitális állampolgárság” értelmezésével és kérdéseivel részletesebben Ollé és munkatársai (2013b) foglalkoznak tanulmánykötetükben. A digitális állampolgárság jelenségét vizsgáló kutatócsoport egy olyan modellt alkotott, amelyben három kulcskompetencia (kommunikáció és eszközhasználat; tevékenység és viselkedés; értékteremtés és produktivitás) mentén a digitális állampolgárság tíz részterületét azonosították: digitális kommunikáció, digitális hozzáférés, digitális eszközhasználat, digitális egészség, digitális én-megjelenítés, digitális együttélés, értékteremtés, produktivitás, időgazdálkodás, tartalomnedzsment.

Az utóbbi években nagyon elterjedt a köztudatban az X, Y és Z stb. generáció¹⁹ kifejezés, mellyel kapcsolatban eltérő nézeteket, véleményeket olvashatunk. A különböző írások az egyes generációs eltéréseket a teljesség igénye nélkül az alábbiakban fogalmazzák meg: a változásokhoz való alkalmazkodás, a folyamatos tanuláshoz való viszonyulás, a karrierépítés, a szabadidő-eltöltés jellemző vonásai, az anyagi helyzet, a közösségimédia-használat stb.

A Törőcsik Mária vezetésével készült „Ifjúságkutatás Magyarországon különös tekintettel az ifjúsági kultúrák, a kulturális fogyasztás és a média jelentősé-

¹⁹ 1920 és 1930 között születettek a Veteránok, a Baby boom korszak szülőitjei az 1946 és 1964 közöttiek, az X generáció tagjai 1965 és 1975 között születtek, az Y generáció pedig az 1976 és 1995 között született embereké. A Z nemzedék pedig 1996-tól tart. Az X generáció életkoruk alapján körülbelül a Z generáció tagjainak szülei.

gére” kutatásban többek között a Z generáció sajátos jegyeit vizsgálták a „Tudománykommunikáció a Z generációnak” címmel. (<http://www.zgeneracio.hu/>)

2.2.7. Az időfelhasználás és a tanulás

Bocsi Veronika (2013, 100–107) munkájában a nappali tagozatos hallgatók időfelhasználását vizsgálta. Az időfelhasználás vonatkozásában megkülönbözteti az ún. „akadémiai időt” és a szabadidőt. Az „akadémiai idő” a szerző értelmezésében magában foglalja az előadásokon eltöltött órákat és perceket, a gyakorlatok időtartamait, de ide sorolható az otthoni tanulás vagy a tanulási célú olvasás is. A rendelkezésre álló szabadidő mennyisége az adott intézményen és szakon is múlik, függ az óraszámoktól, az azokon való részvételtől, illetve a szervezeti keretektől, valamint az infrastruktúrális sajátosságoktól is. Az empirikus vizsgálatának célja az volt, hogy feltárja a hallgatói időfelhasználás sajátosságait²⁰.

„A hallgatói lét életritmus merőben új környezet a diákok számára; hasonló jellegzetességekkel korábbi iskolai karrierjük során nem találkoztak.

Egyrészt megszűnik a napi ismétlődő rutin – annak minden kiszámíthatóságával és kötöttségeivel. Az alapvető időbeli egységeket egyrészt a hét képezi, amely azonban félévente változó óraszámúval, s különböző leterheltségű napokkal jellemezhető, valamint a vizsgaidőszak-szorgalmi időszak eltérő intenzitású és életritmusú kettőse. (...)

A középiskolák életritmusához képest jelentős eltérést jelent az a döntési jogkör és autonómia, amivel a hallgatók a saját napirendjüket, heti rendjüket alakítani tudják. Különösen igaz ez a nagyobb szakokra, ahol több, különböző időpontokban tartott szeminárium közül választhatnak a hallgatók, és egy előadás kihagyása sem von maga után semmilyen retorziót. Az ezekkel a lehetőségekkel való bánni tudás azonban már gyakran túl nagy falat a hallgatók számára, és gyakori jelenség, hogy a diákok elvesznek a rájuk szakadó szabadidőben, és azok a fogódzók is kicsúsznak a kezeik közül, amelyek a napi vagy heti rutintevékenységeik kereteit képezik. (...)

A hallgatói tevékenységstruktúrára jellemző vonás a szimultán, egymás mellett futó tevékenységek végzése – különösen igaz ez az internethez kapcsolódó elfoglaltságok esetében. Szívesen vegyítik a diákok a tanulással eltöltött időt a közösségi oldalak vagy a levelező rendszerek használatával. Ugyanakkor ezek használata tanulási célú is lehet: vizsgaeredmények, jegyzetek, hasznos információk cseréje is zajlik ezeken a felületeken. (...)

A hallgatói életmód temporális sajátosságain áttekintve kijelenthetjük, hogy a campusokon eltöltött évek speciális periódust jelentenek, hiszen sem a korábbi, sem pedig a későbbi életszakaszoknak nem feleltethetők meg. A kibővült autonómiák rendszere, az egyetem, mint nyitott szervezet keretjellege a döntési jogköröket a diákok kezébe helyezi, s ennek következtében egy sajátos, posztmodern jegyekkel rendelkező, egyéni mintázatokat felmutató időkollázs jön létre – annak minden negatív és pozitív tulajdonságával együtt.”(Részletek a kutatásból. Bocsi 2013, 100–107)

A felsőfokú tanulmányok melletti munkavégzés nemcsak a részidős képzésben részt vevő hallgatókat érinti. A KSH szerint a nappali tagozaton tanuló 15–29 évesek 20 százaléka végzett már a tanulás mellett valamilyen munkát (KSH 2011), melynek pozitív, illetve negatív hozamaival az oktatók többsége már találkozott. (Néhány példa az 1. sz. mellékletben.)

²⁰ ♣ *A témáról bővebben olvashat:* Bocsi Veronika (2013): Az idő a campusokon. Szeged, Belvedere Meridionale. http://www.belvedere.meridionale.hu/letolt/bocsivera_idoacampusokon.pdf (letöltés dátuma: 2015. június 8.)

A felnőttkorban történő tanulás idődimenzióival összefüggésben általában az egyik felmerülő kérdés az, hogy „vajon az időszerkezetek korlátozás nélkül átalakíthatók-e olyan mértékben, hogy a felnőttek tartós, kötött és teljes tanulási folyamatokat helyezhessenek el bennük?” A másik kérdés arról szól, hogy „az átalakított időszerkezetek képesek-e huzamosan megfelelni a tartós, kötött és teljes tanulási folyamatok igényeinek?” (Csoma, 2003, 72)

Egy már dolgozó, részidős hallgató napi időbeosztását alapvetően meghatározza munkahelyének időrendje is, gondoljunk például az egyműszakos, többműszakos munkarendre, a túlórára stb. Amennyiben a tanulás munka és család mellett is történik, az megint másfajta időbeosztást kíván meg a tanulási tevékenységet végző felnőttől, mely komoly idővel való gazdálkodást jelent, főként a szervezett képzésben való részvételnél. Az időbeosztás függ a felnőtt tanuló élethelyzetétől, körülményeitől, képességeitől, tanulási szokásaitól, motivációjától, szorgalmától stb. (Singer 2009)

A nemzetközi trendek és a hazai előrejelzések a munkaerőpiac igényeihez való igazodás és a felnőttkori időgazdálkodás vonatkozásában azt mutatják, hogy hazánkban is a fizikai jelenlétet nem vagy kis mértékben igénylő képzési formák még nagyobb szerephez fognak jutni a tanulás során.

Papp-Danka (2011) írásában az online tanulási környezetet a következőképpen körvonalazza:

- internetkapcsolaton keresztül történik a tanulás;
- nem időhöz és nem helyhez kötött sem a tanulási folyamat, sem pedig a tanulási környezet;
- egyéni tanulási utakat támogat, épít az önszabályozott tanulásra;
- a tanulási környezet kialakításában és a tanulás támogatásában a tutor van jelen;
- nem függetleníthető teljes mértékben az offline tanulás körülményeitől.

♣ *Fejezetünk célja az volt, hogy betekintést nyújtsunk a (felnőttkori) tanulás jellemzőibe, a tanulás támogató és nehezítő tényezőibe, az élettapasztalat és az előzetes tudás szerepébe stb. Ezt követően (harmadik fejezet) azokat a módszertani kihívásokat igyekszünk számba venni, melyekkel napjainkban a felsőoktatásban oktatók találkozhatnak, különös tekintettel a tanulóközpontú oktatásra.*

♦ *A fejezet során többek között a következő kérdésekre kerestük a választ:*

Milyen sajátos jegyei vannak a felnőttkori tanulásnak?

Milyen szerepe van az élettapasztalatnak és az előzetes tudásnak a felnőttkori tanulásban?

Milyen motivációi lehetnek a (felnőttkori) tanulásnak?

Milyen kapcsolat van az ifjúkori és felnőttkori tanulás között?

♣ *További irodalmak a témakörhöz:*

- Estefánné Varga Magdolna, Hatvani Andrea, Taskó Tünde (2015): A tanári tevékenység pszichológiai alapjai. Eger, Eszterházy Károly Főiskola.
- Henczi Lajos (szerk.) (2009): Felnőttoktató. A felnőttek tanításának-tanulásának elmélete és gyakorlata. Budapest, Nemzeti TK.
- Kispálné Horváth Mária (2007): A felnőttek tanulási jellemzői II. Új Pedagógia Szemle, 10. sz. 3–23. p.
- Komenczi Bertalan (2014): Megközelítések és modellek az elektronikus tanulási környezetek értelmezéséhez. In Buda András – Kiss Endre (szerk): Interdiszciplináris pedagógia és a fenntartható fejlődés: A VIII. Kiss Árpád Emlékkonferencia előadásainak szerkesztett változata. Debrecen, Kiss Árpád Archívum Könyvtára, DE NI. 37–45. p.

- Ludányi Ágnes (2010): A felnőttek tanításának-tanulásának, értékelésének pszichológiai aspektusai. Új Pedagógiai Szemle, 10-12. sz. 210–214. p.
- Pusztai Gabriella (2010): Kollegiális kezek a felsőoktatásban. Az értelmező közösség hatása a hallgatói pályafutásra. http://real-d.mtak.hu/455/4/dc_43_10_doktori_mu-1.pdf (letöltés dátuma 2015. január 30.)
- Sz. Molnár Anna (2009): A tanuló felnőtt. Pedagógusképzés, 2-3. sz. 199–220. p.

3 | Módszertani kihívások a felsőoktatásban

♣ *Jelen fejezetben azokat a kihívásokat igyekszünk csokorba szedni, melyekkel napjainkban a felsőoktatásban (illetőleg a felnőttképzésben) oktatók találkozhatnak, különös figyelmet szentelve a tanulástámogató és tanulóközpontú (résztevő-központú) oktatásnak.*

3.1. Tanulástámogatás a felsőoktatásban

A felsőoktatás területén a különböző tanulmányokban a módszertani megújulás és a tanulástámogatás vonatkozásában általában az alábbi megközelítésekkel találkozhatunk, melyek egymással is összefüggenek (Kálmán 2013, 15):

- a tanulásközpontú megközelítések,
- a minőségére fókuszáló megközelítések, a minőségbiztosítás, a minőségfejlesztés oldaláról
- és a tanulási eredményekhez kötődő irány.

1. A *tanulásközpontú megközelítés*en azt értjük, amikor az oktatási folyamat minden fázisában (tervezés, szervezés, megvalósítás, értékelés) a résztvevők tanulási tevékenysége kerül a középpontba. Az oktatás során a résztvevők is befolyásolhatják az egyes tevékenységeket és a tanulás terét. Az oktató pedig lehetőséget teremt az egyes hallgatóknak az egyéni és a közös tanuláshoz, és támogatja a képességek hatékony fejlesztését (Kopp 2013, 39–41). Az eredményes tanulási környezet jellemzőit Kopp (2013) munkája nyomán röviden az alábbi módon foglaljuk össze:

- *Tanulóközpontúság:* Az oktatás épít a résztvevők eltérő előzetes tudására, eltérő tanulási igényeire, szükségleteire, rugalmas és változatos a tanulásszervezés. (vö. 2. fejezet).
- *Tudásközpontúság:* Problémaközpontú és gyakorlatorientált, a tanulási szituáció aktív, tevékenységalapú. (vö. 5. fejezet).
- *A segítő, támogató értékelés:* A szummatív értékelés mellett a formatív értékelés is egyre hangsúlyosabb szerephez jut, azaz a tanulási folyamat közben történő értékeléssel is elősegítik a tanulás támogatását (vö. 4. fejezet).
- *Közösségközpontúság:* Épít az együttműködésre és az egymástól való tanulásra (vö. 5. fejezet). (vö. Pusztai 2010)

A tanulás- és tanulóközpontú (résztevő-központú) oktatás pilléreit képezik (Setényi 2009):

- az egyéni élettapasztalatnak és az előzetes tudásnak a képzésbe való beépítése;
- a tanulás aktív, tevékenység alapú, konstruktív folyamata;
- a gyakorlatorientált képzés;
- a rugalmas és változatos tanulásszervezés;
- a folyamatos és személyes visszajelzés (vö. formatív értékelés);
- a tanulási út áttekinthetősége és az állomások kapcsolódása.

2. A *minőségbiztosításról* többek között Henard és Leprince-Ringuet (2015) szerzőpáros ír tanulmányában. A felsőoktatásban a „minőségi” oktatás 13 tényezőjét sorolják fel, úgymint a lokális és globális beágyazottságot, az igazságosságot, a vezetést, a hallgatókkal való kapcsolattartást, a vállalkozást, az oktatás megtervezését, a tanulási folyamatot, a hallgatók megfelelő értékelését, a saját oktatói munka értékelését, a reflektivitást az oktatásban, az önmenedzselést, továbbá az oktatás és tanulás menedzselését. Hazai felsőoktatási intézmények vonatkozásában például 2011-ben készült egy kutatás²¹ (OFI 2011). A kutatás során többek között a hallgatók és az oktatók (felnőtt) hallgatókkal kapcsolatos vélekedéseit, valamint a felsőoktatási intézmények felnőtt hallgatókra vonatkozó szabályozásait és szolgáltatásait vizsgálták. A vizsgálatban használt strukturált interjú és kérdőív során az alábbiakat vizsgálták: tanulásszervezés az adott felsőoktatási intézményben; andragógiai elvek érvényesítése a programtervezés és a programfejlesztés során; andragógiai elemek érvényesülése a gyakorlatban; az oktatók hallgatói mérés-értékelésében megjelenő andragógiai elvek, elemek; a tanulástámogató szolgáltatások (konzultáció, tutorálás, tanulmánytervezési és tanulási tanácsadás stb.) kiépítettsége és működése stb.

3. A *tanulási eredményekhez* kötődő megközelítés pedig a munka világával áll szorosabb kapcsolatban, azaz a képzések kimenetére és a hallgatók tanulási eredményére fókuszál²²: felértékelődnek azok a tanulási szituációk, melyek gyakorlatorientáltak, azaz az adott szakma gyakorlatához kötődnek. Ilyenek lehetnek például az esettanulmányok, a szakmai gyakorlatok, a projektmunkák stb.

„A tanulási eredmények olyan állítások, amelyek arról szólnak, hogy a hallgatóknak mit kell tudniuk, mit kell átlátniuk és/vagy mit kell tudni elvégezniük egy sikeres tanulási szakasz teljesítése után.” (Kennedy 2007, 20)²³ (2. sz. melléklet)

²¹ ♣ *A kutatás eredményeiről bővebben itt olvashat:* OFI (2011): „Minőségfejlesztés a felsőoktatásban” Felsőoktatási andragógiai – pedagógiai elemzés. http://www.ofi.hu/sites/default/files/attachments/femip_andragogia_v.pdf (letöltés dátuma: 2015. június 10.)

²² „Az »új stílusú« képesítési keretrendszerekben a képesítéseket jellemzően a munkaterhelés, a ciklus és a szint, a tanulási eredmények, a megszerzett kompetenciák és a profil segítségével írják le.” (vö. Az Európai Felsőoktatási Térség képesítési keretrendszere. A képesítési rendszerekkel foglalkozó Bologna-munkacsoport jelentése, Budapest, é.n., www.kreditlap.hu/kkk/letoltes/elemzes_kkk_altalaban.doc) A képzési és kimeneti követelmények (KKK) megújítása az MKKR (Magyar Képesítési Keretrendszer) segítségével – szekció (szekcióvezető: Vámos Ágnes egyetemi tanár [ELTE PPK]; kulcsszakértő [Oktatási Hivatal] során arra a megállapításra jutottak, hogy: „a kimeneti szabályozás nem le-, hanem felértékeli a képzési folyamat jelentőségét. Input-output megközelítésben minden képzési folyamatnak egy tanulási eredményben kifejezhető és mérhető hozzáadott értéket kell létrehoznia. Ezért nagyon fontos, hogy a jól definiált tanulási eredmények mérése a képzési folyamatba belépéskor, a folyamat során és a kilépéskor is megtörténjen. Ehhez a KKK-k operacionalizálhatósága, a tanulási eredmények mérhetősége nagyon fontos. Hangsúlyt kapott még, hogy a képzési folyamatba belépők nagyfokú heterogenitása a mérhető tanulási eredmények szempontjából oktatás- és tanulás-módszertani kihívás.” http://www.oktatas.hu/felsooktatas/projektek/tamop413_szolgfej/projekthirek/zarorendezveny_beszamolo/szekcioB (letöltés dátuma: 2015. június 1.)

²³ ♣ *A témáról bővebben itt olvashat:* Kennedy, Declan (2007): Tanulási eredmények megfogalmazása és azok használata – Gyakorlati útmutató. University College Cork (UCC). http://oktataskepzes.tka.hu/upload/docs/tanulasi%20eredmenyek%20elismerese/lo_handbook_declan_kennedy.pdf (letöltés dátuma: 2015. június 10.) Vámos Ágnes (2011): Tanulási eredmények szemlélet és gyakorlat összefüggése a felsőoktatásban. Felsőoktatási Műhely. 4. sz. 33–48. p. http://www.felvi.hu/pub_bin/dload/FeMu/2011_04/FEMU_2011_4_33-48.pdf (letöltés dátuma: 2015. június 10.)

A tanulmányban számos mintát olvashatunk a tanulási eredményekre az UCC moduljai vonatkozásában, tekintsünk bele egybe:

A modul címe: Az Európai Unió politikája

„A modul sikeres elvégzését követően a hallgató képes lesz:

- *elmagyarázni, mi áll az Európai Unió létrehozásának hátterében,*
- *a szupranacionalizmus és a kormányköziség közötti különbséget elmagyarázni,*
- *a kulcsfontosságú EU-s intézmények felépítését és működését kritikusan szemlélni,*
- *egy-egy EU-politikák politikai és gazdasági hatását értékelni,*
- *az EU jövőbeli formáját és annak jellegét előre jelezni,*
- *az ír EU-tagság előnyeit és hátrányait felsorolni,*
- *vonatkozó információkat hatékonyan és átfogóan kutatni, illetve előadni,*
- *a politikai fejlődés értelmére és mozgatórugóira vonatkozó általános kérdéseket feltenni,*
- *a politikai problémák és kihívások megoldása érdekében a rendelkezésre álló információt kreatív módon és élénk képzelőerő segítségével elemezni.”*

Bár egyes szerzők megfogalmazzák kritikai észrevételeket is az eredményalapú oktatással kapcsolatban, más szerzők viszont inkább előnyeit hangsúlyozzák. Az előnyei közé sorolják, hogy segíti mind az oktatókat, mind a hallgatókat például az egyes elvárások, feladatok konkrétabb megjelölésében, illetve széleskörűbb rálátást biztosít a tananyagra.

Az eredményalapú oktatás előnyei közé sorolják:

- *„Segítik az oktatókat abban, hogy a hallgatók számára pontosabban meghatározhassák, mit is várnak el tőlük,*
- *segítik a hallgatókat abban, hogy hatékonyabban tanuljanak, hiszen a hallgatók tudják, hol is tartanak éppen, a hallgatóknak így több rálátásuk van a tananyagra,*
- *segítik az oktatókat abban, hogy hatékonyabban alakíthassák kurzusaik anyagát, hiszen ezek a követelmények egyfajta sablonként szolgálnak számukra,*
- *nyilvánvalóvá teszik, hogy a hallgatók várhatóan mit profitálnak egy adott kurzusból vagy előadásból,*
- *segítik az oktatókat abban, hogy a tanulási eredményekhez illeszkedő oktatási stratégiát alkalmazzanak az előadás, a gyakorlat, a csoportmunka, az egyéni konzultáció, a csoportos megbeszélés, a csoporttársakkal együtt tartott előadás, illetve a laboratóriumi gyakorlat megfelelő megválasztásával” (Kennedy 2007, 68).*

3.2. A tanulásközpontú oktatás néhány aspektusa

A tanulásközpontú szemlélet az egyéni, hallgatói felsőoktatási tapasztalatoknak is több figyelmet szentel. A hallgatók tanulási (kurzushoz kötődő és tanórán kívüli), illetve a társas és a szervezeti környezete is egyre jobban a figyelem fókuszába kerül. Például számos elemzés irányul arra, hogy a különféle előzetes tapasztalattal érkező hallgatók hogyan élik meg a felsőoktatás világát, különös tekintettel az elsőéves hallgatók első benyomásaira, hiszen tőlük a felsőoktatási környezet egy teljesen új helyzetben történő eligazodást kíván meg (Kálmán 2013). (vö. Pusztai 2010) (22. táblázat)

22. táblázat Felsőfokú tanulási tapasztalatok

Forrás: Kálmán (2013, 18)

A képzés során, az egyes kurzusokon a pályára való felkészítés, a pályaszocializáció is még meghatározóbbá, még jelentősebbé válik, azaz az adott szakma gyakorlásához szükséges viselkedési módok, technikák, értékek és szerepek stb. elsajátításának folyamata még dominánsabban a figyelem középpontjába kerül.

A tanulóközpontú szemlélet erősebben épít azokra a kezdeményezésekre, melyek a hallgatók beilleszkedését és sikeres szocializációját segítik elő, ilyen például a kortárssegítés, a mentorálás vagy a karriertanácsadás stb.

Azt is szükséges megemlíteni, hogy olyan hallgatók is érkeztek a felsőoktatásba, akik a felsőoktatás keretei között bizonytalanok a tanulás szabályozásában, ezért ezen hallgatók olyan támogató tanulási környezetet igényelnek, amely az eltérő hallgatói tanulási szükségleteket is képes figyelembe venni (Kopp 2013).

Kutatási eredmények azt mutatják, hogy a hazai felsőoktatási intézményekben a tananyagra koncentrálnó gondolkodásmód a jellemző, valamint a tudásértékelés hagyományos gyakorlata, azaz főként a minősítő (szummatív) értékelés alkalmazása (Derényi és Tót 2011). A tanulóközpontú megközelítés erőteljesebben épít a tanulási folyamat közbeni értékelésre, a folyamatos visszajelzésre, ezzel is elősegítve a hallgatók tanulásának támogatását. (vö. 4. fejezet)

A felsőoktatás során alkalmazott módszerek kiválasztásánál az sem hagyható figyelmen kívül, hogy azok a hallgatók, akik közvetlenül érettségi után lépnek be a felsőoktatásba, a képzés megkezdésekor még alig távolodtak el a középiskolai gyakorlattól.

Másfajta megközelítést kívánnak viszont azok a heterogén felnőtt hallgatói csoportok, akikről a bevezető fejezetben szóltunk. A felnőtt korosztályok oktatása során a felnőttképzéseknél alkalmazott elméleti és módszertani jó gyakorlatok bizonyulhatnak hatékony segítségnek, az adott célcsoport sajátosságainak ismeretében, gondoljunk például az önszabályozott tanulásra. (vö. 2. fejezet)

Az előzőekben vázoltak abba az irányba mutatnak, hogy az oktatók tudásátadó szerepe mellett egyre inkább felértékelődik a segítő, tanulást támogató tevékenység is, mindehhez megújult oktatói kompetenciák és változatos oktatási módszerek társulnak (vö. Bireaud 1994).

A felsőoktatási intézmények oktatóival szemben támasztott követelmények elsősorban a szakképzettségre, az iskolai végzettségre, a tudományos fokozatra és a publikációs, illetve kutatói munkára vonatkoznak, az oktatáshoz tartozó kompetenciákat pedig sokszor magától értetődőnek veszik, és a gyakorlatban megszerezhetőnek tekintik (OFI 2011). (vö. Widmann 2013) Egy felsőoktatásbeli oktató általában a szaktárgya területén évekig képezi magát, az oktatói tevékenységét pedig gyakran a saját maga által is megtapasztalt és ismert oktatási módszerekre építi. A nemzetközi szinten is megjelenő dilemmára a szakirodalmakban az alábbi javaslatokat fogalmazzák meg: például ösztöndíjak bevezetése a kutatói ösztöndíjhoz hasonlóan, a jó oktatók díjazással való elismerése (pl. „az év tanára” cím) vagy az oktatásba való bekapcsolódás előtt az oktatásra való felkészüléshez lehetőség biztosítása (Henard és Leprince-Ringuet 2015). Továbbá javasolják a módszertani szakirodalmak olvasását, konferenciák szervezését, tanulmányok, kötetek kiadását a témáról, illetve a coachingot, mentorálást stb. is (Fry-Ketteridge–Marshall 2008) (vö. Kandlbinder 2013, Postareff–Lindblom–Nevgi 2007). A módszertani megújulás szempontjából meghatározó a „szervezeti tanulás” is, a környezeti változásokhoz rugalmas alkalmazkodás és az arra való felkészülés (vö. tanuló szervezetek) (Szretykó 2014).

Ma már egyes kutatásokban tudományterület-specifikus módszertani tudásról is beszélnek (Fry-Ketteridge–Marshall 2008).²⁴

A tanulásközpontú oktatás együtt jár oktatói tevékenységhez kötődően a folyamatos szakmai önreflexióval is. Például hogyan gondolkodunk a tanításról-tanulásról, a saját oktatói tevékenységünkről és gyakorlatunkról, a tanulást mennyire tekintjük tevékenységalapú, konstruktív, résztvevő-központú jellegűnek (vö. Kálmán 2013). A saját tevékenységre való reflektálás, a szakmai önreflexió segítheti az oktatókat abban, hogy megismerjék és tudatosítsák saját oktatói tevékenységük és gyakorlatuk meghatározó elemeit (Bárdossy 2002).

A felsőoktatásban és a felnőttkori tanulásnál igen dominánsan jelentkezik az igény a gyakorlatban is alkalmazható tudás iránt, igen gyakori elvárás a résztvevők oldaláról, hogy az a munkaerőpiacon is kamatoztatható legyen. A motiváció aspektusából sem

²⁴ Az egyes tudományterületek oktatásának aspektusai bővebben, online elérhető formában: Fry-Ketteridge-Marshall (szerk)(2008): Part 2 Teaching in the disciplines Denis Berthiaume: Teaching in the disciplines. Jan Hughes and Tina Overton: Key aspects of learning and teaching in experimental sciences. Joe Kyle and Peter Kahn: Key aspects of teaching and learning in mathematics and statistics. John Dickens and Carol Arlett: Key aspects of teaching and learning in engineering. Gerry McAllister and Sylvia Alexander: Key aspects of teaching and learning in computing science. Philip W. Martin: Key aspects of teaching and learning in arts, humanities and social sciences. Carol Gray and John Klapper: Key aspects of teaching and learning in languages. Alison Shreeve, Shân Wareing and Linda Drew: Key aspects of teaching and learning in the visual arts. Tracey Varnava and Julian Webb: Key aspects of teaching and learning: enhancing learning in legal education. Ursula Lucas and Peter Milford: Key aspects of teaching and learning in accounting, business and management. Liz Barnett: Key aspects of teaching and learning in economics. Adam Feather and Heather Fry: Key aspects of teaching and learning in medicine and dentistry. Pam Parker and Della Freeth: Key aspects of teaching and learning in nursing and midwifery.

hagyható figyelmen kívül, hogy a felnőttek elkötelezettebbé válnak a tanulás iránt, ha számukra releváns, gyakorlatias problémák kerülnek feldolgozásra, azaz a képzést valóságos munkahelyzethez, problémákhoz érdemes kapcsolni, illetve a képzés során érdemes azokra a „keresett előnyökre” is fókuszálni, melyek az egyének számára fontosak lehetnek.

Egyre nagyobb figyelem irányul a felsőoktatásban is a „hozott tudás” elismerésének lehetőségeire, mely jelenleg többféle, rejtett módon jelenik meg. A kreditbeszámítás csak a formális (felsőoktatási) képzési programokban megszerzett (igazolt) tudáselemek beszámítását jelenti, azonban a validáció/elismerés a hozott tudások ennél jóval tágabb körének elismeréséről szól (bővebben: Derényi és Tót 2011). (vö. 4.2. fejezet)

A tanulásközpontú és a tanulási eredményekre fókuszáló szemlélet mellett sorolnak fel érveket a munkaerőpiac elvárásai is: a gazdaság és a munka világának átalakulásával ugyanis a munkaerővel szemben is egyre több igény fogalmazódik meg, és a munkaerőpiac főként a gyakorlatias kompetenciákra helyezi a hangsúlyt. A gazdaság által elvárt főbb kompetenciák (Halász 2001):

- Rugalmasság és alkalmazkodóképesség
- Az önálló és társas tanulásra való képesség
- Problémamegoldó képesség, kreativitás
- Megbízhatóság és kiszámíthatóság
- Együttműködési és kommunikációs képességek, szociális kompetenciák
- Az írott kommunikáció alkalmazásának képessége
- Idegen nyelvű és különböző kultúrák közötti kommunikáció
- Az információs és telekommunikációs technológia alkalmazásának képessége

A nemzetközi trendek és a hazai előrejelzések azt mutatják, hogy az át-, illetve továbbképzések, valamint a fizikai jelenlétet nem vagy csupán minimális kontaktórát igénylő képzési formák szerepe hazánkban is növekedni fog. Az *infokommunikációs technológiák* kiváló lehetőséget teremtenek a felsőoktatás, felnőttoktatás módszertani megújulásához és az egyénre szabott, valóságos és virtuális tanulás megvalósításához. Alkalmassá válnak az átláthatóság, a reprodukálhatóság, a megosztás és az interakció létesítésére, és egyes módszerek eredményesek lehetnek akkor is, hogy ha az oktatási folyamat szereplői (az oktatók és a hallgatók/résztevők) térben vagy időben nem egyszerre vannak jelen a folyamatban (Ollé 2013a).

♣ *A fejezet során a tanulás- és tanulóközpontú (résztevő-központú) oktatás egyes irányaira fókuszáltunk, és azokat a kihívásokat igyekeztünk feltárni, melyekkel napjainkban a felsőoktatásban oktatók találkozhatnak. A következő fejezetben a tervezéssel és az értékeléssel foglalkozunk.*

◆ *A fejezet során többek között a következő kérdésekre kerestük a választ:*

Mit értünk tanulásközpontú oktatás alatt?

Mire fókuszál a tanulási eredményeket középpontba állító szemlélet?

Milyen további kihívásokkal találkozhat a felsőoktatásban, felnőttképzésben oktató?

♣ *További irodalmak a témakörhöz:*

- Becker, Fred G. – Krücken, Georg – Wild, Elke (Hrsg.)(2012): *Gute Lehre in der Hochschule – Wirkungen von Anreizen, Kontextbedingungen und Reformen*. Bielefeld, Bertelsmann.
- Bruner, Jerome (2004): *Az oktatás kultúrája*. Budapest, Gondolat Kiadó.
- Derényi András (2011): *A tanulási eredmények megjelenése a felsőoktatásban. Nemzetközi kitekintés*. Hungarológiai Évkönyv, 12. 1. 73–87. p.

- Derényi András (2012): Tanulás-támogató eszközök a felsőoktatás és a munkaerőpiac szolgálatában. In Schleicher, N. (szerk.): Felsőoktatás és munkaerőpiac – tények, vélemények, tapasztalatok. Budapest, Budapesti Kommunikációs és Üzleti Főiskola. 34–43.p.
- Dobó István – Perjés István – Temesi József (szerk) (2010): Korszerű felsőoktatási pedagógiai módszerek és törekvések. Budapest, Aula Kiadó. 9–80. p.
- Hjelm, Titus (2013): Empowering discourse: discourse analysis as method and practice in the sociology classroom, *Teaching in Higher Education*, 18:8, 871–882. p.
- Kallioinen, O. (2009): The transformative role of teachers in modern higher education. Paper to be presented at OECD What Works Conference on Quality of Teaching in Higher Education, October 12–13, 2009, Istanbul, Turkey. Laurea University of Applied Sciences, Finland.
- Kovács Zsuzsa – Tókos Katalin (2013): Oktatói együttműködés a tanulás támogatásáért. *Felsőoktatási Műhely*, 2. sz. 93–108. p. http://www.felvi.hu/pub_bin/dload/FeMu/2013_2/femu2013_2_93-108.pdf
- Kraiciné Szokoly Mária (2008): Pedagógus-andragógus szerepek és kompetenciák az ezredfordulón. In Zachár László (főszerk): *Korszerű felnőttképzési módszerek kidolgozása és alkalmazása. Andragógiai ismeretek*. Budapest, NSZFI. 295–328. p.
- Ramsden, P. (2003): *Learning to Teach in Higher Education*. Routledge, UK, 288 p.
- Ransome, Paul (2011): *Qualitative Pedagogy versus Instrumentalism: the Antinomies of Higher Education Learning and Teaching in the United Kingdom*. *Higher Education Quarterly* Volume 65, Issue 2, 206–223. p.

4 | Támponatok a tervezéshez és az értékeléshez

♣ *Ebben a fejezetben az oktatói munka tervezéséhez és az értékeléshez kívánunk néhány támpontot nyújtani. A tanítási tevékenységre fókuszáló megközelítéssel szemben a tanulásközpontú tervezésre és értékelésre helyezzük a hangsúlyt.*

4.1. Tervezés

A tanítás- és a tanulásközpontú szemlélet főbb jellemzőit és különbségeit az oktató és a hallgató oldaláról, illetve a tervezés fókusza és az értékelés jellemzője alapján a 23. sz. táblázat foglalja össze.

23. táblázat A tanítás- és a tanulásközpontú szemlélet

Jellemzők	Tanítás- és tartalomközpontú tervezés	Tanuló- és tanulásközpontú tervezés
Az oktató alapkérdései	Mit tanítsak? Hogyan tanítsam?	Milyen felkészültséggel kell, hogy rendelkezzen a hallgató ahhoz, hogy a képzést követően megállhassa a helyét?
A hallgató alapkérdései	Mit kell megtanulnom? Mit tudok?	Miért tanulom? Hogyan tanuljam? Mit tudok?
A tervezés kiindulópontja és logikája	A bejövő hallgató feltételezett tudásából kiindulva lépésről lépésre halad a cél eléréséig.	Kimenet felőli építkezés: a tanulási eredmények meghatározása, majd lebontása a hallgatókra tekintettel
A tervezés fókusza	Tantervi tartalom, tanítási módszertan, tanári tevékenység	Kompetenciák, fejlesztési folyamat, tanulói tevékenység, a tanulás megszervezése
Értékelés jellemzője	Szummatív	Formatív, diagnosztikus és szummatív

Gyakran hivatkozott a felsőoktatás kutatóinak körében Biggs professzor „Tanítás a minőségi tanulásért az egyetemen” (Teaching for Quality Learning at University) című munkája²⁵. Halász (é. n., b, 7) a felsőoktatás vonatkozásában Biggs megközelítésének négy meghatározó elemét tartja kiemelésre érdemesnek:

- az elérni kívánt tanulási eredményekből való kiindulás,
- a tanítás-tanulás, az értékelés és a tanulási eredmények közötti tudatos összhang megteremtése,
- a tanulóközpontúság, a hallgatókra való fokozott odafigyelés és a tanulás támogatása,
- az okos implementáció: a tanulóközpontú szemlélet bevezetéséhez és a fenntarthatóságához kötődő szervezeti feltételek kialakítása.

Milyen előnyei lehetnek egy tantárgy, illetve egy modul megtervezése során a tanulási eredményekre fókuszáló megközelítésnek?

A tanulási eredmények (Kennedy 2007, 71):

- *„segítenek abban, hogy a modulok és a képzési program kivitelezése során a következetesség érvényesüljön;*
- *megmutatják, hol vannak átfedések az egyes modulok és programok között;*
- *átláthatóvá teszik, hogy a tárgy különféle részei hogyan illeszkednek egymáshoz, illetve hogyan épülnek egymásra;*
- *rávilágítanak az oktatás, a tanulás és az értékelés között megvalósuló kapcsolatokra,*
- *előmozdítják a hatékonyabb és változatosabb értékelési formák megvalósulását”.*

Halász arra is felhívja a figyelmet, hogy az önmagában kevés, ha csak a tanulási eredményekre koncentrálunk. „Bármennyire is a valós élethelyzeteknek vagy a munka világa igényeinek alapos megértésére épül az, ahogyan a kívánatos tanulási eredményeket meghatároztuk, és bármennyire jól tudjuk mérni azt, hogy a hallgatóink ezekkel rendelkeznek-e, önmagában ez nem jelent garanciát az eredményes tanulásra. (...) A »standard tanuló« képzetére épülő tanterveink elleplezik az egyéni tanulási stílusok szinte végtelen változatosságát (Kálmán, 2004), vagyis azt, hogy ugyanahhoz a tanulási eredményhez minden egyes hallgató más és más úton tud eljutni, és ezen az úton mindig vannak olyanok, akik előrébb jutnak, és olyanok, akik lemaradnak.” (Halász é. n., b, 10).

4.1.1. A tanulásközpontú fejlesztés keretei

Kopp Erika (2013) munkájában a tanulásközpontú programfejlesztést mutatja be. A tanulmányban a programfejlesztésen teljes képzési programok (például szak, szakirány) intézményfejlesztésbe illeszkedő fejlesztését érti. Az írás a magyar közoktatásban használatos tanterv–pedagógiai program fogalmak mintájára használja a kurrikulum–képzési program kifejezéseket. A tanulásközpontú programfejlesztés a tervezés minden elemére kihat: az információgyűjtésre, a módszerekre, a tartalomra és az értékelésre is (információ a hallgatókról, az előzetes tudásról, a struktúra kialakítása során a tanulhatóságot, a tanulási folyamatok értelmezését és a hallgató előzetes tudását is figyelembe veszik stb.) (24. sz. táblázat)

²⁵ ♣ A témáról bővebben olvashat: John Biggs – Catherine Tang (2007): Teaching for Quality Learning at University. http://docencia.etsit.urjc.es/moodle/pluginfile.php/18073/mod_resource/content/0/49657968-Teaching-for-Quality-Learning-at-University.pdf (letöltés dátuma: 2015. szeptember 30.)

24. táblázat A tanulásközpontú programfejlesztés keretei

Hallgatói populáció:	– milyen előzetes tudással rendelkeznek az egyes hallgatói csoportok – milyen előzetes tapasztalatokat hoznak (például munkatapasztalat) – milyen körülmények közül érkeznek a hallgatók (például munka mellett tanul, finanszírozni tudja-e a képzést stb.)
Tanulási célok:	– mi a hallgatók célja a képzéssel általában (továbbtanulás előkészítése, kilépés a munkaerőpiacra stb.) – milyen munkahelyeket, pozíciókat szeretnének betölteni a képzést követően
Tanulási környezet:	– hogyan szerveződik egységes rendszerbe a tanulás támogatása és ez hogyan illeszkedik a hallgatók szükségleteihez – milyen tanulás- és tartalommenedzselő rendszer illeszkedik leginkább a tanulóknak szükségleteihez
Tanulásmélelet és gyakorlat:	– milyen tanulásméleti keretben értelmezhető az adott hallgatói csoport tanulása – ehhez milyen oktatási stratégiák és módszerek illeszkednek
Kurrikulum-architektúra:	– az egyes tanulási egységek (kurzusok, modulok) hogyan illeszthetők a tanulásméleti keretekbe – milyen eltérő tanulási utakat biztosít a képzés a hallgatók számára, ezek hogyan szerveződnek egységes rendszerbe
A tanulás támogatása:	– a hallgatói szükségletek és a tervezett tanulási folyamatok milyen tanulástámogatási megoldásokat igényelnek (például távoktatás, egyéni fejlesztés, egyéni tanulási utak)

Forrás: Kopp (2013, 46)

A tanulásközpontú tervezés több szinten is megvalósulhat: az egyes kurzusok szintjétől az egész intézmény szintjéig.

A következőkben három tanulásközpontú szemlélethez sorolható, felsőoktatásban alkalmazott innovatív oktatási stratégia kerül bemutatásra: a probléma alapú tanulás és a kutatás alapú tanulás²⁶ Kopp (2013), illetve a fejlesztésen alapuló tanulás²⁷ Lukács et al. (2013) munkájából.

▪ Probléma alapú tanulás (PBL)

„A probléma alapú tanulás olyan oktatási stratégia és egyben kurrikulumszemlélet, mely egy meghatározott probléma megoldásainak keresése köré építi az oktatási folyamatot.

A tanulás során nem kínál kész megoldásokat a hallgatóknak, csak támogatja a tanulást: például orientálja a szakirodalmi tájékozódást, külső szakértőkkel való kapcsolatfelvételt, segítők kérdéseket tesz fel stb. Emellett feladata a folyamat közbeni segítő, fejlesztő értékelés, illetve az eredmények, a probléma megoldásának értékelése.

A »jó« probléma ismertetőjegyei között az alábbiakat nevezik meg:

- Az előzetesen meghatározott tanulási célokhoz illeszkedik
- Érdekes, izgalmas
- Röviden definiálható
- Fejleszti a kritikai gondolkodást

²⁶ ♣ A témáról bővebben olvashat: Kopp Erika (2013): Tanulásközpontú programfejlesztés. http://www.felvi.hu/pub_bin/dload/FeMu/2013_2/femu2013_2_39-56.pdf (letöltés dátuma: 2015. szeptember 14.)

²⁷ ♣ A témáról bővebben olvashat: Lukács István – Pálvölgyi Krisztián – Sintár Márton – Szöllősi Tímea (2013): Fejlesztés és tanulás, fejlesztésből tanulás. Egy programfejlesztési projekt története a felsőoktatásban. www.felvi.hu/pub_bin/dload/FeMu/2013_2/femu2013_2_57-75.pdf (letöltés dátuma: 2015. szeptember 14.)

- Támogatja az egyéni tanulást
- Világosan meghatározható
- Optimális nehézségű, azaz megválaszolható, de összetett
- Kapcsolódik az előzetes tudáshoz

A hallgatók általában csoportmunkában azonosítják a problémát, gyűjtik össze az előzetes ismereteiket, és azonosítják azokat a területeket, ahol további tanulásra van szükségük. A tájékozódás, további ismeretek elsajátítása egyéni munkában zajlik, majd a megoldások kidolgozása, tesztelése és bemutatása ismét csoportmunkában történik. A kapott eredményeket a hallgatók is értékeli. (...)

Gyakorlati alkalmazásra példákat bemutató weboldalak:

[http://www.ucpbl.net/;](http://www.ucpbl.net/)

<http://www.udel.edu/inst/resources/index.html>;

<http://docs.lib.purdue.edu/ijpbl/>

▪ A kutatás alapú tanulás

„A kutatásra épülő tanulás folyamata általában a probléma alapú tanulás modelljét követi, eltérés csak a tutor szerepében figyelhető meg: míg a PBL esetében csak támogatja a tanulást, a kutatás alapú tanulás során információforrásként is segíti a hallgatói kutatási folyamatot.

A RBL sajátos jellemzőit a következőképpen határozhatjuk meg:

- Olyan komplex és nyitott probléma vagy jelenség vizsgálatára alapozza az oktatási folyamatot, amely többféle megoldásra, válaszra ad lehetőséget.
- A hallgatók határozzák meg a kutatás irányát és az alkalmazott módszereket.
- A kutatás épít a hallgatók előzetes tudására, és ösztönzi őket saját tanulási szükségleteik feltárására.
- A feladatok a hallgatók kíváncsiságára építenek, bátorítják őket a felfedezésre és új megközelítések alkalmazására.
- A hallgatók felelősek a kutatási folyamatért, a kapott eredményekért.”

▪ A fejlesztésen alapuló tanulás

A probléma alapú tanulással kapcsolatos felsőoktatási kezdeményezések egy speciális típusa az LbD (Learning by Developing), azaz a fejlesztésen alapuló tanulás. A fejlesztésen alapuló tanulás a Laurea Alkalmazott Tudományok Egyeteméhez kötődő finn kezdeményezés (Raij, 2013).

„Az elérhető legfontosabb tanulási eredmények az alábbi módon foglalhatók össze:

- Hipotetikus, problémamegoldó gondolkodás képessége: a problémát a gyakorlati életből meríti, épp ezért az megoldatlan, megoldását a hallgatóknak kell megtalálniuk, feltáró, elemző módszerek, hipotézisek és igazolások, levezetések alkalmazásával.
- A problémák különböző nézőpontú megközelítésének képessége: a fejlesztés folyamatában a különböző előtanulmányú és különböző gondolkodású társak ugyanahhoz a megoldandó problémához többféleképpen közelítenek, ezeknek az utaknak az összehangolása a feladatmegoldás feltétele.
- A változásokhoz való alkalmazkodás képessége: a fejlesztési folyamat során az eredeti megoldandó probléma is változik, a valóságos helyzetek újabb és újabb kérdéseket vetnek fel, amelyekhez a fejlesztésnek már kialakult eredményeit is igazítaniuk kell a hallgatóknak.
- Az önirányított tanulás képessége: a fejlesztési folyamat minden lépésében a hallgatók keresik meg a megoldáshoz szükséges tudáselemeket, tervezik meg azok elsajátításának módját, a tudásmegosztás folyamatát.

- *Az együttműködés képességei: a folyamat terepül szolgál a hallgatóknak mind az együttműködő csoportok szervezésére, irányítására, mind az ilyen csoportokban mások irányítása mellett való részvételre, így ugyanabban a folyamatban fejlődnek mind az alkalmazkodási, mind a vezetői képességeik.*
- *Az autonómia és a felelősségvállalás: mind a hallgatók döntéshozatalaiban, mind feladatteljesítéseiben már a folyamat kezdetétől mindenki számára világos, hogy a csoport eredménye mindannyiuk feladatvégzésétől függ.*
- *Az önreflexió képessége: a folyamat kezdetétől minden résztvevő átgondolja saját teljesítményét, rendszeresen beszámol róla, szükség esetén változtat viselkedésén, munkáján, mindezekon keresztül a gyakorlatban tapasztalja meg saját tanulási erősségeit és hiányosságait.”*

Fontos, hogy a célokat, illetve hogy a „hallgatóknak mit kell tudniuk, mit kell átlátniuk és/vagy mit kell tudni elvégezniük egy tanulási szakasz végén”, a hallgatók is megismerjék a tanulási folyamat kezdetén, és az egyes tevékenységeket akár az oktatóval közösen is megtervezhessék. A célokat sok esetben az oktató szemszögéből szokták megfogalmazni, ahol azt mutatják be, hogy az oktató mit tervez lefedni egy adott tanulási egységben. A tanulási eredmények ezzel szemben olyan állítások, amelyek a hallgató oldaláról tartalmazzák, hogy mit kell teljesítenie a kurzus során (Kennedy 2007) (vö. Képzési és kimeneti követelmények, KKK). (25. sz. táblázat) (2. sz. melléklet)

25. táblázat Példák az oktatási célok, illetve a tanulási eredmények megfogalmazásakor használatos igékre

Célok	Tanulási eredmények
tudja	képes megkülönböztetni
érti	kiválaszt
értékel	hozzáigazít
megragad	azonosít
ismeri	megold, alkalmaz, felsorol

Forrás: Kennedy (2007)

Példa a tanulási eredményekre:

A modul címe: Helyreállító fogászat

„A modul sikeres elvégzését követően a hallgató képes lesz:

- *a beteg extraorális és intraorális vizsgálatára,*
- *megfelelő kezelési terv kidolgozására az adott betegség folyamatának megértése révén, valamint a kezelés sikerének megjósolására,*
- *a fogszuvasodás azonosítására, valamint a fog funkcionális helyreállítására a szuvasodott rész eltávolítása után,*
- *a száját a lehető legélethűbben lerajzolni, és megnevezni annak legfontosabb anatómiai részleteit,*
- *olyan részleges fogpótlás megtervezésére, amely megfelelő támasszal rendelkezik, és biztosítja a fog megfelelő megőrzését,*

- *sikeresen, biztonságos módon, valamint a beteget és az egészségügyi dolgozót minimális kockázatnak kitéve infiltrációs idegblokkoló érzéstelenítést végezni stb.*
Forrás: Kennedy (2007)

Kotschy (2003) írásában „bizonytalan célmegjelölések” és „viselkedési célok/ operacionalizált célok” között tesz különbséget. Azzal érvel, hogy a bizonytalan célmegjelölések a szubjektív értelmezésből fakadóan többféleképpen értelmezhetőek, a viselkedési célok vagy operacionalizált célok viszont már világosabban utalnak az elvárt viselkedésre, arra a tevékenységre, amelynek sikeres elvégzése bizonyíthatja a követelmény teljesítését. (26. táblázat)

26. táblázat Bizonytalan célmegjelölések és viselkedési célok

Bizonytalan célmegjelölések	Viselkedési célok vagy operacionalizált célok
tudni	írni
érteni	tervezni
felfogni	értékelni
megérezni	kiválasztani
megragadni	azonosítani

Forrás: Kotschy (2003)

A meghatározáskor a célzott tevékenység megvalósulásának feltételeit (időtartam, eszközhasználat stb.) is szükséges megfogalmazni, például azt, hogy táblázat segítségével vagy szótár használatával végzendő-e a tevékenység stb., illetve fontos az értékelés minimumszintjének meghatározása is.

Az is igaz, hogy a viselkedési célok megfogalmazásával kapcsolatosan is vannak ellenzők – teszi közzé Kotschy (2003, 128):

- *„a viselkedési célok előírása arra enged következtetni, hogy a szakírók túlbecsülik a pedagógiai eredmények előrejelzésének lehetőségeit;*
- *a viselkedési célok alkalmazásánál nem a valódi eredményeket értékelik, hanem csak az előre meghatározott normák teljesítését ellenőrzik;*
- *viselkedési célként csak a célok bizonyos köre fogalmazható meg, mégpedig az, amelyik egyszerűbb követelményeket takar;*
- *a viselkedési célok merev alkalmazásánál a folyamatdimenziót (a tevékenységet) céldimenzióként értelmezik, hibásan;*
- *komoly veszély, hogy az oktatási tartalmakat pusztán az előre meghatározott viselkedési célok elérésének eszközeiként tekintik, ezért komplexitásuk redukálódik, sok előre nem tervezett tanulási lehetőség kihasználatlan marad;*
- *a viselkedési célok merev alkalmazása összeegyeztethetetlen a felfedező tanulással.”*

4.1.2. A felnőttképzések tervezése

A következőkben a teljesség igénye nélkül egy rövid betekintést nyújtunk a felnőttképzések tervezésének egy-egy szeletébe azzal a szándékkal, hogy a felnőttképzések résztvevő-központú tervezési gyakorlatába is betekintést kapjon dióhéjban az olvasó.

A felnőttkorban történő tanulás célja, funkciója részben meghatározza a szervezett keretek között történő tanulás sajátos jellemzőit is, azaz kik a résztvevők, és azok milyen célból vesznek benne részt.

A felnőttképzések funkcióit vizsgálva különbséget tehetünk a képzések pótló, kiegészítő, foglalkozást segítő, illetve a folyamatos szakmai tudást közvetítő, ismeretmegújító stb. funkciói között, melyek más-más elvárásokat és feladatokat fogalmaznak meg a célcsoportok nagyon eltérő jellemzői miatt. A felnőttképzés egyik „alapfunkciójának” is nevezett pótló funkciónak az első iskolai végzettség és/vagy – az egyén életpályája szempontjából szükséges – szakképzettség megszerzése a célja. A fejlett társadalmakban többnyire ez a „pótló” funkció az alap(általános)iskolai végzettség és az első szakképzettség megszerzését jelenti. Gondoljunk például az általános iskola 7-8. osztályának felnőttkorban történő megszerzésére. Az ún. kiegészítő képzések főként a szakképzés eredményességét, a munkavállalás-munkahelykeresés sikerét vagy a betöltött állásban való eredményesebb munkát segítik. A foglalkoztatást segítő képzések célja, hogy a munkanélkülivé vált személyeknek, piacképes szakmával nem rendelkezőknek a munkaerőpiacon használható ismereteket, illetve új képesítést nyújtson. Ide tartoznak az átképzések és a továbbképzések (Zachár 2009). A górcső alá vett felsőoktatási tanulmányok pedig a folyamatos szakmai (tovább)képzés, illetve a magasabb szintű képesítések megszerzésének körébe sorolhatók.

Az alapján is elkülöníthetjük a felnőttképzések funkcióit, hogy azok elsődlegesen a munka világához kötődnek vagy magához a mindennapi élethez (27. táblázat).

27. táblázat A felnőttképzések funkciói

Funkció	Cél	Példa
Munkaerőpiacra irányuló funkció-csoport	az elsődleges cél az egyén gazdasági szerepvállalásának, foglalkoztathatóságának növelése főként formális oktatások, képzések keretében valósul meg, a képzések államilag elismert, a munkaerőpiacon is elvárt képzettséggel zárulnak	kvalifikációs kompetenciát biztosító, stabilizációs /egzisztenciális, pótló/mobilitást elősegítő, korrekciós és parkolópálya funkció
Életminőségre irányuló funkció-csoport	a fő cél a felnőtt önfejlesztése, életminőségének javítása, a fejlesztés iránya az emberi erőforrás egészére, minden értékteremtő képesség fejlesztésére vonatkozik	önfejlesztő, személyiség-fejlesztő, rekreációs, életvezetési és közösségi funkció

Kispálné (2012, 226) saját szerkesztés

Ebben az esetben is igaz, hogy nagyon sokféle célból, motivációból történhet a felnőttkori tanulás: a tanulás lehet önmegvalósítás, örömforrás, szakmai érdek, történhet az elhelyezkedés, jobb munkavállalási lehetőség megteremtéséért vagy társadalmi

presztízs növelése céljából, de egy közösséghez való tartozás (kommunikációs szükséglet) is motiválhatja az egyént stb.

Számos tanulmány olvasható az oktatás mint szolgáltatási tevékenység vonatkozásában. Kotler és Fox (é.n) oktatásmarketinggel kapcsolatos tanulmánya a képzések tervezésével kapcsolatban – kifejezetten marketingorientált megközelítésben – az egyes célcsoportok képzés melletti döntéseit és az egyes célcsoportok „keresett előnyeit” stb. vizsgálják.

A szakirodalom általában a felnőttképzések tervezésével, szervezésével kapcsolatban arra hívja még fel a figyelmet, hogy a képzések (vö. *tanulásközpontú szemlélet*):

- oldott légkörben folyjanak,
- együttműködő jellegűek legyenek,
- az önirányítást és a megerősítést szolgálják,
- támaszkodjanak a résztvevők előzetes ismereteire, tudására,
- támogassák az értelmező gondolkodást és a cselekvésközpontú tanulást.

A felnőttképzések vonatkozásában a képzések tervezésének általános átgondolásra érdemes főbb aspektusait egy átfogó kilenc, egymást meghatározó és rendszert alkotó kérdéssor (Ki[k]?, Kiknek?, Mit?, Miért?, Miből?, Hol?, Mikor?, Hogyan?, Mivel?) mentén mutatjuk be röviden Juhász (2009) munkája alapján. (28. sz. táblázat)²⁸

28. táblázat Felnőttképzések tervezésének általános szempontjai – példák

Ki(k)?	Oktató, Előadó, Szakértő, Csoportvezető, Tréner stb.
Kiknek?	Célcsoport: Potenciális – akik számára a képzést tervezzük és hirdetjük. Bemeneti kompetencia Tényleges célcsoport – akik egy adott képzési csoportba beiratkoznak, azok létszáma Előzetes tudás mérése (<i>lásd értékelés, 4.2. fejezet</i>) Összetétele viszonylag homogén és heterogén lehet: nem, életkor, előzetes iskolai végzettség, érdeklődési kör, motiváció, lakóhely stb. alapján
Mit?	Például: szakmai képzés, nyelvi képzés, egyéb képzés (vö. 2013. évi LXXVII. törvény a felnőttképzésről)
Miért?	Képzés célja, funkciója (vö. 27. táblázat)
Miből?	A gazdasági háttér összetevői: fix bevételek időszaki bevételek A finanszírozás fő csatornái: állam felnőtt tanuló/hozzátartozója munkahelyek/ munkaadók egyéb forrás (például pályázat stb.)
Hol?	Képzési termek a képzés módszereihez igazodva Speciális helyszínek: pl. labor, műhely, intézménylátogatás Gyakorlati helyszínek
Mikor?	Időtervezés Képzés óraszám (kontakt, nem kontakt órák száma) Szakmai gyakorlaton, terepen töltött munkaórák

²⁸ ♣ A témáról bővebben olvashat: Robert E. Norton Competency-Based Education via the DACUM and SCID Process: An Overview. [http://www.unevoc.unesco.org/e-forum/CBE_DACUM_SCID%20article\(2\).pdf](http://www.unevoc.unesco.org/e-forum/CBE_DACUM_SCID%20article(2).pdf) Zachár László (2003): Felnőttképzés, munkaerő-piaci képzés tervezése. Pécs, PTE FEEFI. Zachár László (2008): A korszerű képzés és képzettség jellemzői és rendszerei. In Benedek et al. (szerk): A felnőttképzés módszertani kérdései. Budapest, NSZFI. 19-65. p.

Hogyan?	A képzés módszerei (vö. 5 fejezet): az előadó-központú módszerek (például előadás, előadássorozat, kerekasztal beszélgetés stb.) a résztvevő-központú módszerek (például tréning, projekt módszer stb.) Képzési forma: az egyéni felkészítés, a csoportos képzés és a távoktatás.
Mivel?	A képzés eszköztára – például az IKT eszközök

Forrás: Juhász (2009) alapján

Példa egy képzési program követelményeire (2013. évi LXXVII. törvény a felnőttképzésről):

12. § (1) A képzési programnak tartalmaznia kell:

- a) a képzés megnevezését és – a képzési program nyilvántartásba vételét követően – a képzés 5. § (1) bekezdés b) pontjában szereplő nyilvántartásba vételi számát,
- b) a képzés során megszerzhető kompetenciát,
- c) a képzésbe való bekapcsolódás és részvétel feltételeit,
- d) a tervezett képzési időt,
- e) a képzés egyéni felkészülés, csoportos képzés, távoktatás szerinti formájának meghatározását,
- f) a tananyag egységeit, azok célját, tartalmát, terjedelmét és a tananyagegységekhez rendelt elméleti és gyakorlati óraszámot,
- g) a maximális csoportlétszámot,
- h) a képzésben részt vevő teljesítményét értékelő rendszernek – az 1. § (2) bekezdés a) pontjában foglalt képzés esetén a modulzáró vizsgákat is tartalmazó – leírását,
- i) a képzésről, a képzés egyes tananyagegységeinek elvégzéséről szóló igazolás kiadásának feltételeit,
- j) a képzési program végrehajtásához szükséges személyi és tárgyi feltételeket, valamint a képzéshez kapcsolódó egyéb speciális feltételeket és ezek biztosításának módját.

4.2. Értékelés

A segítő-támogató (formatív) értékelés egyre inkább felértékelődik a felsőoktatásban is, egyre többen ismerik fel motiváló hatását. Az oktató folyamatos és megfelelő visszajelzése pozitívan hathat a tanulási folyamatra, illetve a formáló-segítő értékelés során a hallgatók/résztvevők is lehetőséget kapnak például az esetleges félreértések korrigálására.

4.2.1. A diagnosztikus, a formatív és a szummatív értékelés

Az oktatási folyamatban elfoglalt helye alapján megkülönböztetünk diagnosztikus, formatív és szummatív értékelést (Golnhofner 2003).

1. A *diagnosztikus* értékelés során részletes információkat szerezhetünk arról, hogy a hallgatók milyen előzményekkel kezdik meg a képzés adott szakaszát.

Az előzetes tudást több módon is értelmezhetjük (Csapó 2005):

- Az előzetes tudás mint a további tanulás előfeltétele: A hallgatók rendelkeznek-e a következő tananyagrészt megtanulásához szükséges előfeltételekkel, a megfelelő fogalmakkal, gondolkodási műveletekkel.
- Az előzetes tudás mint a további tanulás eszköze: A már meglévő tudás egyben az új tudás megszerzésének az eszköze is (vö. konstruktivista tanuláselmélet).
- Az előzetes tudás mint a már megvalósult cél: Olyan tudás, amelynek az elsajátítását egy képzési program célként jelöli meg, azonban a képzésre jelentkező személy már a képzés kezdetén rendelkezik a célként megjelölt tudás egy részével. (vö. Tót 2008) Hasonló tartalmat képvisel az előzetesen megszerzett vagy hozott tudásként definiált tudás is.

Előzetesen megszerzett tudás: *„Egy adott képzési programon kívül (bármilyen tanulási környezetben és módon) megszerzett tudás (képesség, kompetencia), amelynek az adott képzési program(elem) teljesítéséért történő elismerését az egyén kéri. Azonos a hozott tudás fogalmával. Azonos értelemben használatos az előzetes tanulási eredmény kifejezés is.”*

Felmentés: *„A hozott tudás elismerésének egyik konkrét formája. A kérelmezőnek egy adott képzési programban előírt kötelezettség (például óralátogatás, gyakorlat, dolgozatírás, vizsga vagy részvizsga, szakmai gyakorlat) teljesítése alóli mentesítése.”*

Hozott tudás: *„Bármilyen tanulási környezetben megszerzett tudás – amelynek egy adott képzési program teljesítésébe történő elismerését, beszámítását az egyén kéri. Az előzetesen megszerzett tudás szinonimájaként használatos.”*

A hozott tudás azonosítása: *„A validációs/elismerési eljárás első szakaszának egy lépése. A validációs/elismerési eljárást elindító személy megfogalmazza – önállóan vagy az erre illetékes és kiképzett személy támogatásával –, hogy mire vonatkozóan (milyen követelmény teljesítésére, milyen tárgy/kurzus/modul vonatkozásában) kéri hozott tudása elismerését.”*

Validáció²⁹: *„Olyan eljárás, amelyben a legkülönbözőbb tanulási környezetekben megszerzett ismereteket, készségeket, kompetenciákat (hétköznapi kifejezéssel tudást) vetik össze előzetesen meghatározott referenciákkal (azaz egy adott képesítés vagy képzési program követelményeivel), és megfelelés esetén elismerik, vagyis lehetővé teszik az adott képesítés megszerzését, vagy pedig a korábban megszerzett (hozott) tudást egy képzési program követelményeinek teljesítésébe beszámítják.”*

Bővebben lásd: A validációs eljárással kapcsolatos legfontosabb fogalmak (Derényi-Tót 2011, 129).

2. A tanulóközpontú felsőoktatásban a *segítő-támogató (formatív) értékelés* is egyre nagyobb hangsúlyhoz jut, azaz a fejlesztő értékelés a kurzus során ad visszajelzést mind a hallgatóknak, mind az oktatóknak (Bábosik 2012, Kopp 2013).

A tanulási folyamatok megszervezése tehát magában foglalja a folyamatos visszajelzést is. Knausz (é.n.) beszédes példája ezt kívánja bemutatni:

„Képzeljünk el egy fogyókúrás tábor különböző mértékben elhízott és különböző mértékben motivált résztvevőkkel! És képzeljük el, hogy minden nap megméri minden táborozó testtömeg-indexét, de úgy, hogy mindig megdicsérik azokat, akiknek alacsony, megszidják azokat, akiknek magas, és világossá teszik, hogy ez egy verseny, ahol az győz, akinek végül a mérések átlagából a legalacsonyabb érték jön ki.

²⁹ ♣ *A témáról bővebben olvashat:* Farkas Éva (2014): A rejtett tudás. A nem formális környezetben szerzett tanulási eredmények hitelesítése. Szeged, SZTE JGYPK FI. Striker Sándor (2010): Amit nem mutat az Eurostat – a magyar felnőttoktatás sajátos történeti meghatározottsága. http://www.striker.hu/sites/default/files/attach/striker_raabe_formazott.pdf (A szak és felnőttképzés-szervezés gyakorlata', Raabe Kft, 2010. decemberi szám II/28 1–26. old. Tanulmány kézirat)

Kétségkívül lesznek, akiknek ez kedvezni fog, de hogy fognak reagálni a leginkább túlsúlyos résztvevők? Jól fogják érezni magukat a táborban? Erősen törekedni fognak a fogyásra? És végül: sokat fognak fogyni? Tudjuk a választ: esélytelenek lesznek, és ezt az első pillanattól fogva tudják. Ebből azonban nem következik, hogy nem lehet normálisan is fogyókúrás tábort csinálni. Olyant, ahol nemcsak értelmes gyakorlatok vannak, hanem a rendszeres mérésnek is megvan a maga helye: visszajelzés a fogyni akarónak, és nem rövidre zárt minősítés.”

Bábosik (2012) a felsőoktatásban (akár a felnőttoktatásban) a formáló-segítő értékelés egyik módjának a „vizsga-előkészítő tréning”-et javasolja. A vizsga-előkészítőként a feladatok megoldása során minden szakmai segédlet (tankönyv, saját jegyzet stb.) szabadon használható. A hallgatók egymással is szabadon egyeztethetnek a különböző megoldásokról. Ezt követően közösen értékelik a válaszokat. (vö. 5.4.5.2. kooperatív technikák – példák a rendszerezésre)

Bábosik a vizsga-előkészítő alkalmak alábbi előnyeit sorolja fel:

- A légkör kötetlen és oldott, amelyben bátran lehet kérdezni.
- A formáló-segítő feladatok megoldása közben a hallgatók saját jegyzeteiket használhatják, ezáltal a jegyzetelési hibák vagy félreértések korrigálására is mód nyílik a feladatok megbeszélésénél, csökkentve a hibás tanulás lehetőségét.
- Az oktató ebben a szerepkörben nem értékelő, hanem segítő szerepben jelenik meg: jótékony hatással lehet az oktató és hallgató viszonyára.
- Visszajelzést ad az oktatónak is, de magának a hallgatónak is. A vizsga-előkészítő alkalmak lehetőséget adnak az önértékelésre is, segítik a hallgatókat abban, hogy képesek legyenek önmaguk tudásának, teljesítményének értékelésére.
- Szinte személyre szóló segítséget nyújt: megerősíti a megoldás helyességét, vagy támpontokat ad a jó megoldás megtalálásához.

3. A *szummatív* értékelés a felsőoktatásban leggyakrabban alkalmazott értékelés. A szummatív (lezáró, minősítő) értékelést a tanulási folyamat zárásakor használjuk. Erre sor kerülhet egy-egy nagyobb téma lezárásakor, a félév végén vagy a záróvizsgán. A szummatív értékelések gyakori formája a vizsga, amely többféle funkciót tölthet be: igazolhatja a végzettséget, a megfelelő képzettséget, betölthet továbbtanulási szelekciós funkciót, eszköze lehet a pályorientációnak stb. (29. sz. táblázat)

29. táblázat A diagnosztikus, a formatív és a szummatív értékelés

Értékelés módja	Funkciója, célja	Alkalmazása
Diagnosztikus értékelés	<i>Helyzetfeltáró funkció</i> Információkat szerezhetünk arról, hogy a hallgatók milyen feltételekkel kezdik a képzés adott szakaszát. Célja a hatékonyság javítása, nem a minősítés, az osztályozás.	Egy-egy félév, tantárgy, tematikus egység tanításának megkezdése előtt alkalmazzuk. A diagnosztikus értékeléssel elsősorban besorolási döntéseket alapozhatunk meg.
Formatív értékelés	<i>Fejlesztési-formálási funkció</i> Célja a tanulási sikerek megerősítése, illetve a tanulási hibák és nehézségek differenciált feltárása. Nem minősítést, ítélezést jelent.	Menet közbeni segítő korrekció, a tanítás-tanulás hatékonyságának növelése, minőségének biztosítása érdekében.

Értékelés módja	Funkciója, célja	Alkalmazása
Szummatív értékelés	<i>Minősítő funkció</i> Célja a lezárás, minősítés a tanulási folyamat zárásakor.	Erre sor kerülhet egy-egy nagyobb téma lezárásakor, a félév végén vagy záróvizsgán. Igazolhatja a végzettséget, a megfelelő képzettséget, betölthet továbbtanulási szelekciós funkciót, eszköze lehet a pályaorientációnak.

Forrás: Golnhofer (2003), Kraiciné és Csoma (2012)

Többféle zavart okozhat a három értékelési funkció összekeveredése. Például: ha az oktató az év közbeni fejlesztő értékelés eredményei alapján határozza meg az év végi minősítő funkciót betöltő osztályzatot, mert így összekeveredik az egyénre szabott, személyes segítő jellegű értékelés a minősítő jellegűvel (Golnhofer 2003).

A fentiekből is következik, hogy az értékelésnek számos funkcióját különböztethetjük meg: pl. korrigáló, megerősítő, minősítő, orientáló, segítő, szelektáló, tájékoztató, visszajelző stb.

4.2.2. Az értékelés fázisai

Az értékelés a következő fázisokból áll (Golnhofer 2003):

- Az értékelés megtervezése
 - Fontos, hogy a célokat, illetve hogy a „hallgatóknak mit kell tudniuk, mit kell átlátniuk és/vagy mit kell tudni elvégezniük” egy tanulási szakasz végén, a hallgatók is megismerjék, és akár helyzettől függően közösen alakíthassák az egyes tevékenységeket a tanulási folyamat kezdetén (vö. Kennedy 2007).
 - Az értékelés céljának megfogalmazásakor törekedni kell a tanulás, az értékelés és az elérni kívánt tanulási eredmények közötti összhang tudatos megteremtésére (vö. Biggs-Tang 2007).
 - Az információ-, illetve adatgyűjtés módszereinek kiválasztása vagy kifejlesztése (például szóbeli/írásbeli felelet, beszámoló, feladatlap, tantárgyteszt, esszé-dolgozat, portfólió stb.) A produktumok szempontjából szóbeli, írásbeli, tárgyi és mozgásos feladatokhoz kötődő ellenőrzésre kerülhet sor.
- Információgyűjtés a tanulók tudásáról
- Az információk elemzése, értelmezése
- Döntések, illetve minősítések megfogalmazása
 - Mennyiségi értelmezés: az eredményt számszerűen is kifejezzük (pontszám, osztályzat, betűkód)
 - Minőségi értelmezés: írásbeli vagy szóbeli szöveges értelmezés.

4.2.3. Értékelés – viszonyítás

Felmerül a kérdés, hogy az értékelés során mihez is viszonyítsunk. Az egyes szempontok előnyeit és hátrányait többek között Buda (2011, 16–23) gyűjtötte össze munkájában. Következzék néhány részlet a teljesség igénye nélkül írásából:

A normaorientált értékelés során a teljesítményt egy normához hasonlítjuk. A norma nem abszolút, mások (osztály, csoport, populáció) átlagteljesítményén alapul. Teljesítményeket hasonlít össze, az iskolai értékelésben igen elterjedt, mert szemléletes összehasonlítást ad a tanulói teljesítményekről, így motiváló hatása lehet.

A normaorientált értékelés előnyei (Buda, 2011, 18):

- „Könnyen alkalmazható, mert meglévő teljesítményeket hasonlít össze és könnyen ki lehet választani a normát.
- Versengő tanulóknál motiváló ereje jelentős, hiszen a normatív értékelésnél az információ lényege a sorrend, a viszonyítás; a növendék tudja, hányadik a sorban, és ez ösztönző erő lehet.”

A normaorientált értékelés hátrányai:

- „Nem segíti kellően a tanulási folyamatot, mert nem eléggé informatív. A sorrendről tudósító információ ugyanis (ez vonatkozik az érdemjegy vagy az elért pontszám közlésére is) önmagában semmit nem mond arról, mi a jó és a rossz a teljesítményben, és mit kellene tenni a javulás érdekében, azaz nem csatolható vissza közvetlenül a tanulási folyamatba.
- Másrészt a sorrendiség arról sem informál, hogy a nyújtott (a normánál akár jobb teljesítmény) mire lenne elég egy versenyen vagy továbbtanuláskor. Tehát a normatív értékelés esetén a tanárnak gondoskodni kell arról, hogy megfelelő kiegészítő információval lássa el a növendékeket.
- A teljesítmények nem összehasonlíthatók sem különböző csoportok, sem ismételt mérések esetén, mert a normák folyamatosan változnak, illetve mindenhol más-milyenek.
- Mivel ezek a normák a mindennapi gyakorlatban nincsenek rögzítve és kellően hangsúlyozva, a diákok sem ismerhetik pontosan (bár elég jól tájékozódhat egy próba-szerencse-típusú tanulási folyamat eredményeképp); a normák túlzott rugalmassága teret adhat a – rossz értelemben vett – szubjektívásnak is.”

A **kritériumorientált értékelés** során azt vizsgáljuk, hogy a hallgató/résztevő elérte-e a kitűzött célokat, ebben az esetben nincs szerepe annak, hogy más hallgatók/résztevők meddig jutottak el a célhoz viszonyítva. Az értékelés arra irányul, hogy a hallgató/résztevő elsajátította-e a továbbhaladáshoz, a vizsga elvárásaihoz (pl. nyelvvizsga) szükséges szintet.

A kritériumorientált értékelés előnyei (Buda 2011, 20–21):

- „Amennyiben a kritériumot nem változtatjuk, a különböző csoportok vagy az ismételt mérések teljesítményei összehasonlíthatóak.
- Az eljárás lehetővé teszi különböző tanulási programok – a cél, az eredmény felől közelítő – összehasonlítását.
- Alkalmas a továbbhaladási feltételek (minimumkövetelmények) korrekt meghatározására.”

A kritériumorientált értékelés hátrányai:

- „Informativitása korlátozott, mivel csak azt tudjuk meg, hogy elérte-e a tanuló a kijelölt szintet vagy nem, azt nem tudjuk meg, hogy mennyivel maradt el, vagy mennyivel teljesített túl.
- Ösztönző ereje viszonylag csekély, hiszen egyedüli célként csak az lebeg a tanuló szeme előtt, hogy elérjék a kijelölt szintet, a túlteljesítésre így csak kevesen vállalkoznak. Mivel nincs korlátozva a sikeresen teljesítők száma, nincs igazi versengés. (A »megütni a mértéket« általában kevésbé motivál)”

A **standardra vonatkoztatott értékelésnek** – a kritériumorientált értékeléshez hasonlóan – a várt teljesítmény, azaz a követelmények jelentik az alapját. Azonban nem egyetlen kritériumból, hanem hierarchiába rendezett kritériumokból indul ki.

A standardra vonatkoztatott értékelés előnyei (Buda, 2011, 22–23):

- „Magas szinten informatív, hiszen pontosan megmutatja az elért teljesítmény nagyságát. Információt, konkrét visszajelzést ad a tanulónak is, hiszen leolvasható, hol akadt el, milyen tudáselennél van hiányossága.
- A motiválás is magas szintű, mivel itt már nem egyetlen kritériumot kell elérni, hanem az ehhez viszonyított túlteljesítés is jól kimutatható.
- Mivel általában komoly szakmai csoportok, országos intézetek készítik, garantált a magas szakmai színvonal, a mérőeszközök megbízhatósága.
- A standardok alapján lehetséges a különböző mérések, ill. teljesítmények korrekt összehasonlítása (országosan, de akár nemzetközileg is).”

A standardra vonatkoztatott értékelés hátrányai:

- „Összességében a standardok megalkotása hosszú, bonyolult folyamat, ezért meglehetősen költséges.”

Individuumra orientált értékelés: megemlíjtük azt az értékelést is, amikor a hallgatót önmagához viszonyítjuk. Személyre szabott, fejlesztő értékelést jelent, mely nem tölthet be szelektív jellegű minősítő funkciót.

Az individuumra orientált értékelés előnyei (Buda 2011, 16-17):

- „Segítségével kiválóan nyomon követhető a tanulók fejlődése.
- Motiváló, mivel teljesen személyre szabott értékelést kap a tanuló.”

Az individuumra orientált értékelés hátrányai:

- „Informativitása csekély, mivel a tanuló nem tudja meg sem azt, hogy a többiekhez képest hogy halad, sem pedig azt, hogy a követelmények szempontjából milyen szintű a teljesítménye.
- A tanár részéről fokozott odafigyelést igényel és sok adminisztrációt, hiszen folyamatosan jegyezni kell az aktuális állapotról a precíz, pontos információkat.”

Természetesen nem hagyható ki a felsorolásból a (felnőtt) hallgatók aspektusából az önértékelés, önreflexió sem, mely különösen fontos szerepet tölt be például a további motiváció szempontjából is, az oktatói oldalról pedig meghatározó a hallgatók önértékelésre való képességének a fejlesztése. (vö. önszabályozott tanulás, 2.2.5. fejezet)

4.2.4. Mérésmetodológiai követelmények

Milyen követelmények, elvárások fogalmazódnak meg az értékeléssel kapcsolatban?

Az oktatás során három mérésmetodológiai követelmény támasztható: az objektivitás, az érvényesség (validitás) és a megbízhatóság (reliabilitás). (Golnhofer 2003) (30. sz. táblázat)

30. táblázat Mérésmetodológiai követelmények

Követelmény	Célja	Lehetséges problémák
objektivitás	tárgyilagos, szubjektivitástól mentes értékelés	A szubjektivitás megjelenhet például: miként vizsgáztat az oktató, milyen szándékos és milyen rejtett üzeneteket közvetít kommunikációjával a vizsga alatt, hallgatókkal kapcsolatos előítéletek, tapasztalati alapon kialakított, ún. naiv személyiségelméletek.

Követelmény	Célja	Lehetséges problémák
érvényesség	az értékelés arra irányuljon, amit mérni szándékozunk	Az oktató a szaktárgyi értékelés során a teljesítmény mellett (vagy helyett) egészen más szempontokat (is) figyelembe vesz. Kommunikációs probléma: a kérdésfeltevésből a hallgató nem feltétlenül azt érti, mire szeretne az oktató rákérdezni – pontos, egyértelmű fogalmazás. Feladat nem egyértelmű.
megbízhatóság	egy tulajdonság ismételt mérése ugyanazt az eredményt hozza	Például egy tantárgyest megoldásakor is tanul a hallgató, és ez befolyásolhatja a következő alkalommal történő értékelést

Forrás: Golnhofer (2003)

4.2.5. Az értékelés eltérő szempontú megközelítései

Attól függően, hogy az értékelés melyik funkciója hangsúlyos, különböző értékelési filozófiákat különíthetünk el. A szakirodalomban az értékelési filozófiák három nagy csoportjával találkozhatunk, a kompetitív, a nem kompetitív és a kooperatív szempontú értékelési filozófiával (Buda 2011, 31–42):

Kompetitív értékelési szemlélet

A kompetitív értékelési szemlélet a versenyt az élet egyik velejárójának (verseny az egyes erőforrásokért, a jobb munkahelyekért) tekinti, az iskolát és a tanulást az erre való felkészülésként értelmezi. Az értékelés elsősorban a diákok közötti sorrend felállítására, a teljesítmények összehasonlítására, minősítésére törekszik.

Nem kompetitív értékelési szemlélet

A nem kompetitív szemlélet nem az egyes diákok összemérését jelenti. Az értékelés célja a bátorítás, az erőfeszítés jutalmazása, a motiválás. A középpontban az egyén teljesítménye áll, amelyet egyénileg, személyre szabottan értékelnek, az egyén teljesítményében érzékelhető változást, javulást tartják szem előtt.

Kooperatív értékelési szemlélet

A kooperatív értékelési filozófia a felnőttképzésben igen elterjedt.

A kooperatív értékelési szemlélet a tanulási folyamatot közös teljesítménynek tekinti, melyben a hallgató/résztevő is felelős a saját nyújtott tevékenységéért. Mivel a teljesítmény közös tevékenységen alapul, nem válik szét élesen az értékelő és az értékelt szerepköre, mind a résztvevőre, mind az oktatóra kiterjed. Másrésről az értékelés folyamatába a lehetséges mértékig bevonják a résztvevőket is.

Buda szerint mindhárom megközelítésnek van létjogosultsága, ritkán jelennek meg tiszta formában; a gyakorlatban a három filozófia egyvelegével találkozhatunk. Az értékelési szemléletmód dominanciáját többek között az alábbi tényezők határozzák meg:

1. Az iskola saját filozófiája többé-kevésbé meghatározza az értékelési filozófiát is, mint például az ún. alternatív és az egyházi iskolák esetében.
2. Az oktatásban/képzésben részt vevők életkora (kisiskolásoknál például hatékonyabb a nem kompetitív filozófia, mint a versengő, viszont csak korlátozottan alkalmazható a kooperatív filozófia.)
3. A tanulócsoport sajátosságai (például az adott tanulócsoport motiváltsága, versenyszelleme, hosszú távú érdekei stb.) (Buda 2011, 40–42).

4.2.6. Értékelési-osztályozási effektusok

Az osztályozás nem más, mint a tudás besorolása egy hierarchiába. Három eljárása van, a megítélés, a becslés és a mérés (Golnhofer 2003):

Megítélés: Ebben az esetben a személyiségjegyeket, a viselkedéseket, teljesítményeket két csoportba soroljuk: elfogadhatóak vagy elfogadhatatlanok.

Becslés: A szaktárgyi értékelés szinte mindig becslés, mert egy elképzelt skála fokozataihoz viszonyítjuk a hallgatók teljesítményét. Hátránya: a mérték nem szigorúan, pontosan rögzített, gondoljunk csak az osztályzásban fellelhető szubjektivitásra és értékelési-osztályozási effektusokra.

Mérés esetén már pontosabb az értékelés. Azonban az oktatók által készített feladatlapok, attitűdskálák stb. esetében nem mindig beszélhetünk mérésről, hiszen sokszor nincs lehetőség arra, hogy az oktatók részletekbe menő statisztikai vizsgálatokat végezzenek, és eleget tegyenek az ún. mérésmetodológiai követelménynek (vö. objektivitás, érvényesség és megbízhatóság). Az online mérés-értékelés elterjedésével és az újfajta tesztméletek megjelenésével azonban új távlatok nyílnak ezen a területen is (Golnhofer 2003).

A (szóbeli) vizsgáztatásnál előfordult már olyan eset, hogy befolyásolt bennünket például a sorrend? Azaz sok rossz teljesítmény után egy közepes is jónak tűnt, vagy az utoljára kapott információ döntően meghatározta az állásfoglalásunkat? Tekintsünk át néhány olyan effektust (az ún. rendezési, elsőbbségi effektus, végeffektus stb.), melyek befolyásolhatják az értékelést. (31. sz. táblázat)

31. táblázat Értékelési-osztályozási effektusok

az ún. rendezési effektus	a sorrend befolyásoló szerepe egy sor gyenge eredmény után a közepes tanulói teljesítmény is jónak tűnik, míg egy sor színvonalas teljesítmény után a közepes teljesítmény is gyengének
az ún. elsőbbségi effektus	az első benyomás ha a tanuló személyéről – tudásáról, magatartásáról – megítélt első benyomás pozitív, ez pozitívan hat a további értékelésre is, a negatív pedig negatívan befolyásolhatja a továbbiakat is
az ún. végeffektus	az utoljára kapott információ határozza meg a benyomást
az ún. nagyságeffektus	a tanári, az oktatói összegző értékelés annál pozitívabb lesz, mennél több pozitív részítéletet alkot az értékelő a tanuló tudásáról addig a pontig, ahol az értékelést befejezi; illetve az összegző értékelés annál kevésbé lesz pozitív, mennél kevesebb pozitív részítélet születik az értékelés befejezéséig
az ún. redundancia-effektus	az értékelés pozitív vagy negatív jellegét az értékelést végző tanár, oktató az értékelt tanuló megnyilatkozásainak csekély információs értékű előtérbe állításával nyomatékosítja, igazolja, vagyis az információhiányból tetszés szerint pozitív vagy negatív következtetést von le
az ún. kontraszt-effektus	ha az egyik vizsgabizottsági tagnak álláspontja eltér a hivatalostól vagy a többiekétől, és azt eltúlozva juttatja kifejezésre, befolyásolja a kialakuló testületi értékelést
az ún. holdudvar-hatás	ha valaki valamilyen erős pozitív vagy negatív tulajdonsággal rendelkezik, azt feltételezzük, egyéb tulajdonságai is összhangban állnak azzal

4.2.7. Értékelési szituációhoz kötődő támpontok

Az értékelés során a viszonyítás egyes nehézségeit, különösen oktatói tevékenységük kezdetén járók számára Buda András (2011) az alábbi példával világítja meg munkájában:

„Az iskolai hétköznapiakban – különösen a pályakezdők számára – nagy nehézséget jelent annak eldöntése, hogy melyik viszonyítási alapot is válasszák. A leggyakrabban a kritériumorientált (illetve egy saját standardra vonatkoztatott) értékelés mellett döntenek, ami viszont azzal járhat, hogy rosszul megválasztott kritérium esetén túl sok rossz osztályzat születhet, vagy éppen egységesen (szinte) mindenki jó jegyeket kap. Bár értékelésünk ilyenkor objektív, ennek ellenére kétség kívül motivációs szempontból rosszul járunk el. A tömeges rossz osztályzatok ugyanis egyértelműen demotiválnak, a sok jó osztályzat viszont elkenyelmesíti a tanulókat (ha ennyi is elég, miért tanulna jobban?). A következetesen normaorientált értékelés nagy hátránya ezzel szemben az, hogy ugyanaz a teljesítmény az egyik tanulócsoporthoz kiváló, a másikban közepesnek, a harmadikban egyenesen gyengének minősülhet. (...) A helyzetet tovább nehezíti, hogy egy tanuló teljesítménye sokszor úgy ítélt meg leginkább, ha saját korábbi teljesítményéhez viszonyítjuk. Ez a felfogás nagyon gyerekcentrikus (*itt: hallgató/részvevőcentrikus*), viszont a teljesítményeket teljesen összemérhetlenné teszi: ugyanaz a teljesítmény kiválóan fog minősülni az egyik, és gyengének a másik tanuló esetében.” (Buda 2011, 23)

Visszatartó erő lehet egy felnőtt hallgató esetében a képzésben való részvételre, ha a tanuló felnőttet nem felnőttként kezelik, hanem tanuló szerepe miatt „gyerekszám-ba” veszik, vagy megszégyenítő helyzetbe hozzák (Cserné 2009). A felnőtt személyiség érzékenyebben reagál az őt érő értékelő hatásokra, ezért minél objektívebben, tárgyilagossabban kívánatos az értékeléseket megfogalmazni, gondolva itt az értékelési helyzet nyilvánosságára is (Bábosik 2012). „Fontos figyelni arra, hogy a tanulók (hallgatók/részvevők) tanulási eredményeik felmérésekor izgatottak, gyakran védekező alapállást vesznek fel. Ne mondjon azonnal ítéletet, hanem azt mondja el tényszerűen, hogy mit figyelt meg” (Kraiciné és Csoma 2012, 186).

Az értékelést végző oktatók személyes viselkedése, kommunikációja is befolyást gyakorol az értékelés eredményére, illetve meghatározó maga a *léggör* is (felszabadító, bátorító, gátlásokat okozó, szorongást keltő stb.). Az értékelési szerep ugyanis egy tudatos viselkedést kíván meg.

Például a viselkedési-kommunikációs gesztusok verbális és nonverbális eszköztárnak főbb elemei a következők lehetnek:

- a hangerő;
- az artikuláció;
- az egyes hanghatások: hűmmögések, morgások, krárogások, köhécselések stb.;
- a tekintet, amely odafigyelést vagy elkalandozást sugároz;
- az arcjáték, pl. homlokráncolás, kifejezéstelen arc, ajakbiggyesztés stb.;
- a mosoly, amely barátságos, biztató, vagy gúnyos, lekicsinylő stb.;
- az értő, igenlő fejbólintások, a helytelenítő fejcsóválás, a tagadó fejrázás stb.
- a kézmozdulatok, pl. dobolás az asztalon, játék az írószerrel, karba tett kezek stb. (Kraiciné és Csoma 2012)

Attól függően, hogy mit szeretnénk elérni (például a hallgató legyen képes tényeket, fogalmakat, módszereket, szabályokat felismerni vagy felidézni; elméleti ismereteket, szabályokat, elveket, módszereket konkrét és sajátos esetekben használni; vagy az adott tartalmat összetevő elemeire, részeire bontani stb.), a feladatmeghatározásokat és a kérdésfeltevéseket is ennek megfelelően kell feltenni. A 32. sz. táblázat azt a célt szolgálja, hogy segítsen tudatosítani munkánk során az egyes utasítások és kérdésfeltevések jelentőségét a gondolkodási műveletek szempontjából (Bárdossy et al. 2002).

32. sz. táblázat A gondolkodás szintjei

Példa a feladat-meghatározásokra	A GONDOLKODÁS SZINTJEI (kognitív taxonómia) követelmények	Példa a kérdésfeltevésekre
Alapműveletek		
Nevezze meg...! Sorolja fel...! Határozza meg...! Válassza ki...! Jelölje meg...!	ISMERET a tanuló képes tényeket, fogalmakat, módszereket, szabályokat felismerni vagy felidézni	Ki, mi, mikor, hol, hogyan, mennyi, milyen, melyik...?
Képzeld el...! Mondja el saját szavaival...! Mondjon példát...! Különböztesse meg...! Magyarázza el...! Egészítse ki...! Rajzolja le...!	MEGÉRTÉS A tanuló megérti, amit közöltek vele, fel tudja használni a közlés tartalmát anélkül, hogy másfajta tartalommal hozná kapcsolatba	Mi az alapötlete...? Milyennek képzeled...? Mit gondolsz...? Hogyan foglalná össze...? Miért...?
Használja fel...! Változtassa meg...! Számítsa ki...! Módosítsa...! Találja meg...! Demonstrálja...!	ALKALMAZÁS a tanuló képes az elméleti ismereteket, szabályokat, elveket, módszereket konkrét és sajátos esetekben használni	Hogyan példázza...? Hogyan áll kapcsolatban...?
Magasabb rendű műveletek		
Ossza fel...! Vázzon fel...! Illusztrálja...! Bontsa elemeire...! Vizsgálja meg...! Hasonlítsa össze...! Következtessen ki...!	ELEMZÉS (analízis) a tanuló képes az adott tartalmat összetevő elemeire, részeire bontani	Mik a részei vagy tulajdonságai...? Hogyan csoportosítaná...? Miben hasonlít, miben különbözik...? Mik az okai, indítékai...? Mivel tudná bizonyítani...?
Csoportosítsa...! Kapcsolja össze...! Tervezze meg...! Alkossa meg...! Javasoljon megoldást...!	EGYBEFOGLALÁS (szintézis) a tanuló képes az elemekkel, részekkel dolgozni és összerakni ezeket egy egészé, képes egy új modellt vagy struktúrát létrehozni	Mire következtet...? Milyen gondolatokat fűzne...? Hogyan tervezne, készítené egy új...? Mi történne, ha ...-t-val kombinálnánk? Milyen megoldást javasolna...?
Döntse el...! Ítéld meg...! Értékelje...! Becsülje fel...! Bizonyítsa be...! Rangsorolja...!	ÉRTÉKELÉS a tanuló képes mennyiségi és minőségi ítéleteket alkotni arról, hogy anyagok és módszerek mennyiben tesznek eleget a kritériumoknak (kritikai gondolkodás)	Egyetért-e...? Mit gondolsz...? Mi a legfontosabb...? Hogyan rangsorolná...? Hogyan döntene...? Milyen feltételeket szabna...?

Az írásban történő vizsgáztatás esetén kulcsfontosságú, hogy a vizsgázók is világosan megértsék a feladatokat. Fontos, hogy a feladatok megfogalmazásával egyértelműsítsük, hogy mit is várunk el a hallgatótól, hiszen az alábbi módszavak különböző elvárásokat fogalmaznak meg a hallgató számára. (33. sz. táblázat)

33. táblázat A feladatoknál használt leggyakoribb módszavak és azok rövid jelentése

Módszavak	Jelentésük
Ábrázolja!	Készítsen ábrát, rajzot, táblázatot!
Állítsa szembe!	Hangsúlyozza a különbségeket!
Bizonyítsa be!	Adjon tényszerű bizonyítékot, és indokolja!
Értelmezze!	Egy adott témát fogalmazzon meg más szavakkal, fűzzön hozzá magyarázatot, és egyben fejtse ki a saját véleményét!
Értékelje!	Az adott példa pozitív, illetve negatív tulajdonságainak bemutatása.
Fejtse ki!	Elemezze a kérdést! Érveljen mellette és ellene!
Foglalja össze!	A tartalom összefoglalása bírálat nélkül.
Hasonlítsa össze!	Hasonlóságok és különbségek keresése.
Illusztrálja!	Példákkal, ábrával mutassa be a problémát!
Magyarázza meg!	Az adott téma ok-okozati összefüggéseinek a bemutatása.

Forrás: Kraiciné és Csoma (2012, 185), rövidített

Egy vizsgaszituáció során fontos, hogy a vizsgázók világos, egyértelmű instrukciókat kapjanak a vizsga menetéről: a feladatokról, a felhasználható eszközökről, a rendelkezésre álló időről, az egyes feladatok megoldásának értékéről, illetve a vizsga körülményeiről.

Még egy konkrétan tűnő követelményt is lehet egészen eltérő módon értelmezni. „Egy hétköznapi példa csupán: A konkrétan tűnő követelmény. A tanuló ismerje a tranzistor működését. Értelmezési lehetőségei: tudja elmondani a könyvben található szöveget; magyarázza el a működést; tudjon példákat mondani arra, hogy hol használják a tranzisztort, esetleg tudjon megtervezni és működtetni egy tranzistoros készüléket. Könnyen belátható az egyes tudásszintek között létező különbség.” (Cserné 2009, o.n.)

Amennyiben a feladatlappal történő tudásmérést választjuk, többek között Buda (2011) munkájában olvashatunk arra vonatkozóan tanácsokat, hogy milyen feladattípusokat használhatunk fel a mérőlapok elkészítéséhez: az egyes típusoknak milyen előnyei és hátrányai vannak, illetve mire érdemes vigyázni az összeállításkor, hogy az ún. típushibákat elkerülhessük³⁰.

Esszé típusúnak nevezzük azt a feladatot, amelyben a hallgatónak önálló írásmű keretében kell kifejtene vagy megoldania a feladatot.

Az esszéfeladat tervezésénél fontos határozni, hogy

³⁰ ♣ A témáról bővebben olvashat: Buda András (2011): Értékelési filozófiák és pedagógiai mérés. Debrecen: Re-pe-t-ha könyvek. 108 p. http://repetha.detek.unideb.hu/media/documents/online_rtkelsi_filozfik_s_pedagogiai_mrs.pdf 4. fejezet

- milyen műfajú, milyen tartalmú és milyen terjedelmű írásmű elkészítését várjuk a hallgatótól,
- milyen tartalmi támpontokra támaszkodhat a feladat elkészítésekor (adatok, képek, táblázatok, szakirodalom, szöveges szemelvények stb.),
- milyen segédeszközök használata engedélyezett,
- milyen szempontok szerint fogjuk értékelni a dolgozatot (tartalom, felépítés, nyelvhelyesség stb.),
- továbbá rendel-e hozzá az értékelő személy speciális értékelési szempontokat (például önálló gondolatok, hivatkozások stb., idegen nyelvű források felhasználása stb). (Kraiciné és Csoma 2012)

4.2.7.1. Portfólió

Az elektronikus portfólió³¹ használata a felsőoktatásban is egyre nagyobb teret hódít. A portfólió funkciója alapján megkülönböztethetünk értékelési és gyűjteményes típust, illetve a tulajdonosa alapján hallgatói, oktatói és intézményi portfóliót. Különböző funkcióiból fakadóan helytelen, ha az értékelési portfólió funkcióját kéri számon például a gyűjteményes portfólión. Az elektronikus portfólió elsősorban bizonyos kompetenciák meglétének vagy hiányának vizsgálatára alkalmas, általában nem a lexikális tudás mérésére (Komló 2013).

A hallgatói portfólió előnyei, lehetőségei:

1. Személyre szabott tudásmenedzselés.
2. Áttekintést ad az ismeretek és készségek elsajátításának fejlődéstörténetéről.
3. Fejlődik a céltervezés képessége.
4. Elősegíti a megértést az egyes tanulási tapasztalatok közötti összefüggések vonatkozásában.
5. A jövőre vonatkoztatott tanulástervezés tudatosítása a korábbi sikerek és kudarcok alapján.
6. Ellenőrizhetők a személyes tanulmányi előzmények (Komló 2013).

♣ *A negyedik fejezet célja az volt, hogy néhány támponttal segítsük az oktatói munka tervezését, illetve az értékelést, például mire érdemes odafigyelniük egy-egy értékelési szituáció során.*

♦ *A fejezet során többek között a következő kérdésekre kerestük a választ:*

Mire helyezi a hangsúlyt a tervezés során a tanulóközpontú szemléletű oktatás?

Milyen mérésmetodológiai követelményeknek szükséges megfelelni az értékelés során?

Milyen effektusok befolyásolhatják az értékelést?

Milyen módon gyakorolhatnak hatást az egyes oktatók személyes viselkedésükkel az értékelésre?

♣ *További irodalmak a témához:*

- Cullen, R., Harris, M., Hill, R. R. (2012): *The Learner-Centered Curriculum: Design and Implementation*. Jossey-Bass, San Francisco.

³¹ ♣ *A témáról bővebben olvashat:* Falus Iván – Kimmel Magdolna (2003): *A portfólió*. Budapest, Gondolat Kiadói Kör. Lénárd Sándor – Rapos Nóra (2006): *A portfólió*. In Lénárd Sándor – Rapos Nóra (szerk.) (2006): *MAG (Megelőzés – Alkalmazkodás – Gondoskodás) projekt*. Budapest, OKI. <http://mag.ofi.hu/magtar-otletek/magtar-otletek> (letöltés dátuma: 2015. június 12.) Komló Csaba (2013): *Virtuális szeminárium: E-portfólió elemzés és értékelés*. Eger, Líceum Kiadó. Papp Gyula – Vágvolgyi Csaba (2009): *Az elektronikus portfólió. Oktatás – Informatika folyóirat*, 2. sz. 24–31. p. Pataky Gabriella (2009): *A portfólió a vizuális nevelésben. (Értékelési alternatíva az alsófokú oktatási-nevelési intézmények pedagógusainak képzésében)*. Új Pedagógiai Szemle, május–június 226–232. p. Siemens, George (2004): *ePortfolios*. <http://www.elearnspace.org/Articles/eportfolios.htm> (letöltés dátuma: 2015. június 12.)

- Komló Csaba, Szabó Bálint (2014): E-tanulás, integrált tananyag és tanulási folyamat-kezelő rendszerek. <http://mek.oszk.hu/14000/14086/pdf/14086.pdf> (letöltés dátuma: 2015. június 12.)
- Mair, Michael – Brezowar, Gabriela – Olsowski, Gunter/ Zumbach, Jörg (Hrsg.) (2012): Problem Based-learning im Dialog – Anwendungsbeispiel und Forschungsergebnisse aus dem deutschsprachigen Raum. Facultas.wuv. Wien
- Ollé János: Kurzustervezés és kurzusfejlesztés, a tartalomfejlesztés folyamata. <https://www.youtube.com/watch?v=vD3nwZiqtg0>
- Raij, K. (2013): Learning by Developing in Higher Education. Neveléstudomány. 2. sz. 6-21. p.

5 | Az oktatás módszerei – szemelvények módszertani szakirodalmakból

♣ *Az ötödik fejezet egy módszertani szemelvénygyűjtemény, melyben először röviden áttekintjük az oktatás módszereinek kiválasztását befolyásoló tényezőket, illetve az egyes munkaformák alkalmazási lehetőségeit. Ezt követően az előadó-központú módszerekre térünk át, majd a résztvevő-központú módszerekkel folytatjuk. Az egyes módszerek sajátosságainak leírása után néhány támpontot is átgondolásra ajánlunk, elsősorban az oktatói tevékenységük kezdetén állóknak.*

A módszer szó a görög „methodosz” szóból származik, és utat, eljárást jelent. „Az oktatási módszerek az oktatási folyamatnak állandó, ismétlődő összetevői, az oktató és hallgató/résztvevő tevékenységének részei, amelyek különböző célok érdekében eltérő stratégiákba szerveződve kerülnek alkalmazásra” (Falus 2003, 203).

Az oktatási módszerek kiválasztásánál, az oktatási folyamat tervezésénél más időkeret áll rendelkezésre a nappali tagozaton tanuló (teljes képzési idejű) hallgatók vonatkozásában, és másfajta időkeret a részidős képzésű hallgatók esetében³². A részidős képzéseknél a kontakt óráss³³ munkaszervezést többnyire kiegészíti valamilyen más tevékenység is, akár online vagy virtuális környezetben, vagyis az oktatási folyamat egy része a csekély kontaktóraszámából is fakadóan nem azonos térben és időben zajlik³⁴.

Jelen kötet az oktatás módszereinek tárgyalásakor elsősorban a jelenléti oktatásra koncentrálnak: a résztvevők (az oktatók és a hallgatók) személyesen jelen vannak a folyamat során, jellemzően verbális, illetve nonverbális módon kommunikálnak egymással, melyet kiegészíthet a digitális eszközökkel támogatott kommunikáció is, erre szintén hozunk néhány példát munkánkban.

³² Munkarend: A felsőoktatásban a képzés lehet teljes idejű (nappali munkarend), részidős (esti, levelező munkarend), illetve távoktatás.

³³ A kontaktóra a tantervben szereplő tanulmányi kötelezettségek ellenőrzött körülmények között történő (pl. oktató közreműködését igénylő) foglalkozásain való részvétel ideje. (www.kreditlap.hu)

³⁴ ♣ *A témáról bővebben itt olvashat:* Forgó Sándor (2013): Blended learning módszerek továbbfejlesztése a felsőoktatásban – előzmények. Eger, EKF Líceum Kiadó. 40 p. Forgó Sándor (2014): Tudáskonstrukció és megosztás közösségi hálózatokon. Eger, EKF Líceum Kiadó. 150 p. http://www.tankonyvtar.hu/hu/tartalom/tamop412A/2011-0021_08_tudaskonstrukcio_es_megosztas_kozossegi_halozatokon/index.html

5.1. Oktatási módszerek és kiválasztásukat befolyásoló tényezők

Az oktatási módszereket az általános felosztás szerint Falus munkája alapján az alábbi módon csoportosíthatjuk (34. sz. táblázat):

34. táblázat Az oktatási módszerek általános csoportosítása

Az információk forrása szerint	verbális (szóbeli vagy írásbeli) szemléletes gyakorlati módszerek
A tanulók által végzett megismerőtevékenység szerint	receptív, reprodukív, részben felfedező, heurisztikus kutató jellegű módszerek
Az oktatás logikai iránya alapján	induktív jellegű módszerek deduktív jellegű módszerek
A tanulási munka irányításának szempontja alapján	tanári dominanciájú közös tanári-tanulói dominanciájú tanulói dominanciájú módszerek
Az oktatási folyamatban betöltött szerepük, a didaktikai feladatok szerint	az új ismeretek tanításának-tanulásának, a képességek tanításának-tanulásának, az alkalmazásnak, a rendszerezésnek és a rögzítésnek a módszerei
A szóbeli közlő módszereken belül	monologikus módszerek dialogikus módszerek

Forrás: Falus (2003) alapján

A tanulási munka irányításának szempontjából a felnőttképzési szakirodalom a tanulói dominanciájú módszereket *résztevő-központú* módszereknek nevezi a német felnőttképzési terminológia alapján, illetve oktatói, előadó-központú módszereket különböztet meg.

Az előadó-központú módszerekhez tartozik például az előadás, a magyarázat, az irányított beszélgetés stb., résztvevő-központú módszerek pedig a tréning, a szituációs módszer, a projektmunka, a vitatechnika stb.

A konstruktivista tanulásfelfogásról az előzőekben már szót ejtettük, mely az élethosszig tartó, illetve a felnőttkori tanulás elméleti alapjaira is nagy hatást gyakorolt. „A konstruktivizmus nem fogadja el a tanulás induktív jellegére vonatkozó előfeltevést. Amit e helyett ajánl, az semmiképpen nem egy elvont dedukció. A dedukció (...) elsősorban (ebben a közegben: *a tanuló felnőtt*) meglévő tudáshoz, kognitív struktúrákhoz kötődést jelzi. Amennyiben *a tanuló felnőtt* meglévő ismereteihez jól rögzíthetők az új információk, akkor a tanítás során arra van szükség, hogy egy bevallott és tudatosított deduktív eljárásban történjék azok értelmezése, vagyis a befogadó kognitív struktúra működjön. (...) *Akkor is*, ha ez a kognitív struktúra »csak« egy hétköznapi értelmezés, egy naiv elmélet” – fogalmazza meg Nahalka (2003, 97).

Módszerek kiválasztását befolyásoló tényezők

A módszerek kiválasztásához kötődően különbséget tehetünk a direkt tanulás-szervezés, az indirekt tanulás-szervezés, az interaktív tanulás-szervezés, a tapasztalati tanulás és az önálló tanulás között (35. sz. táblázat).

35. táblázat Tanulás-szervezés és oktatási módszerek

Direkt tanulás-szervezés	előadás, magyarázat, szemléltetés, kérdeve kifejtés, gyakorlás
Indirekt tanulás-szervezés	megbeszélés, fogalomalkotás, problémamegoldás, kutatás
Interaktív tanulás-szervezés	ötletroham, kooperatív technika, vita, szerepjáték, interjú
Tapasztalati tanulás	kísérlet, szimuláció, játék, kirándulás, helyszíni megfigyelés, mérés.
Önálló tanulás	egyéni feladat, esszé, mestermunka, számítógéppel segített tanulás

Forrás: Lénárd és Rapos (2006)

Az oktatás módszerei – mint például a magyarázat, a megbeszélés, a vita, a demonstráció – különböző célok elérését szolgálják, és különböző stratégiák részeként jelenhetnek meg az oktatási folyamatban.

A didaktikai szakirodalom a klasszikus felosztás szerint a stratégiák két fő csoportját különíti el: a *célközpontú* és *szabályozáselméleti* stratégiákat (Falus 2003). A célközpontú stratégiához tartozik például a bemutatáson keresztül megvalósuló információtanítás vagy a gondolkodás fejlesztése felfedezéssel tanulás stb.

Célközpontú stratégiák:

- *Információ tanítása bemutatás segítségével: domináns módszerei az előadás, a magyarázat, a megbeszélés és a szemléltetés.*
- *Fogalomtanítás magyarázat és megbeszélés segítségével: domináns módszerei a magyarázat, megbeszélés.*
- *Készségtanítás direkt oktatás segítségével: domináns módszerei a magyarázaton és a szemléltetésen (demonstráción) kívül a munkáltató módszerek.*
- *Szociális és tanulási készségek tanítása kooperatív tanulás segítségével: domináns módszerei a kooperatív technikák.*
- *Gondolkodás fejlesztése felfedezéssel tanulás segítségével: domináns módszerei a vita, a projekt módszer, az irányított kísérletezés (demonstráció). (Falus 2003, 205)*

Az instruktív („megtanító”) tanítás a felnőtteknél általában nem lehetséges, mert a tanuló ember *meglévő és rendszerekbe szervezett ismeretei* segítségével értelmezi az új információt (Feketéné 2002).

A szabályozáselméleti stratégiák közül a legismertebbek a nyílt oktatás, a programozott oktatás, az optimális elsajátítási stratégia és az adaptív tanítás-tanulás.

Rövid bemutatásuk következik Falus (2003, 209) munkáját felhasználva:

A nyílt oktatási stratégia „*fő jellemzői, hogy a tanulóknak aktív szerepe van saját tanulásuk irányításában, a tevékenységek kiválasztásában; változatos anyagokat és eszközöket alkalmaznak a kutatás, a felfedezés serkentése érdekében; különböző életkorú hallgatókat/részvevőket együttesen oktatnak; individualizált tanulási lehe-*

tősegeket teremtenek; tanári teamek irányítják a tanulást; diagnosztikus értékelési eljárásokat alkalmaznak; a tereket és bútorzatot rugalmasan, a célokhoz igazodva alakítják ki.”

A programozott oktatásnak „három változata alakult ki: a Skinner nevéhez fűződő lineáris programozás, a Crowder nevével összekapcsolt elágazó program és a Gordon Pask által kidolgozott adaptív programozási stratégia.”

Az adaptív oktatás során figyelembe veszik, hogy „az egyes hallgatók/résztevők tanulási képességei, adottságai egymástól lényegesen eltérőek, ezért eltérő tanulási környezetet, eltérő tanítási eljárásokat igényelnek. Az adaptív oktatási stratégia megerősítést nyert a konstruktivista tanulásfelfogásban is. Amennyiben a tanulást a tanuló korábbi konstruktumai, tudás-, képesség- és nézetrendszere határozza meg, s ezek egyediek, akkor a tanuló sajátosságaihoz kell igazítanunk a tanári eljárásokat, a tanulás feltételeit.”

Az optimális elsajátítási stratégia „- a programozott oktatáshoz hasonlóan – szerint csak akkor térjünk rá a következő anyagrészre, ha a megelőzőt optimális szinten elsajátítottuk. A két stratégia közötti különbség abban ragadható meg, hogy az egyes egységeken belüli tevékenységek változatosabbak, kevésbé szabályozottak az optimális elsajátítási stratégián belül. Az optimális tanítási stratégia a korábban említett stratégiák több vonását magába ötvözi: adaptív, egyénileg feldolgozható taneszközök meglétét feltételezi, alapos és rendszeres visszacsatolásra van szükség stb.”

A módszerek optimális kiválasztására hatást gyakorolnak az egyes módszerek lehetőségei is, először tekintsünk bele a módszerek kiválasztását meghatározó szempontokba (Falus 2003):

Oktatás törvényszerűségei, alapelvei:

Az oktatás folyamata és annak alapelvei: például a felsőoktatás és az „élet” kapcsolatának elve; az elmélet és gyakorlat egysége; a tudományosság, szakszerűség és érthetőség harmóniája; a konkrétumok és absztrakciók egysége, a rendszeresség és fokozatosság elve; a hallgatóságához való alkalmazkodás, az ismeretek tartóságának elve; a szemléletesség elve stb.

Oktatás célja és feladatai:

Például a szituációs módszerek az aktivizáló módszerek igen fontos csoportját képezik. A módszercsoport előzetes ismeretek, előítéletek, vélemények, attitűdök feltárását, magatartási, viselkedési formák gyakorlását, korrekcióját teszi lehetővé. A hallgatóknak életszerű vagy ahhoz hasonló problémát kell saját tapasztalataik vagy a tanultak alapján, a szerepek tanulmányozása és eljátszása révén megoldaniuk (Kraiciné és Csoma 2012).

Az adott tudomány sajátosságai:

Például a nehezebb, elvontabb, az előzetes tudástól, tapasztalatoktól távol eső anyagrészek esetében célszerű az előadó-központú módszerek alkalmazása.

A hallgatók tanulási feltételei:

Például a hallgatók mennyi élet- és/vagy munkatapasztalattal rendelkeznek, milyen előzetes tudásuk van, illetve milyen időgazdálkodás mellett valósítják meg a tanulást stb.

Külső feltételek sajátosságai:

Létszám, tárgyi feltételek (például tréning esetében mozgatható bútorzat)

Oktatók lehetőségei:

Az oktató személyisége, felkészültsége, módszertani kultúrája stb.

A rendelkezésre álló idő:

Az oktató rendelkezésére álló időt és a választott módszereket, eszközöket az is befolyásolja, hogy mennyi kontaktórából áll például egy félév, illetve teljes idejű vagy részidős képzési formáról van-e szó.

A módszerek kiválasztásánál tehát a résztvevők létszámára, felkészültségére, a témával kapcsolatos előzetes ismereteire és a rendelkezésre álló időre stb. is figyelemmel kell lennünk. Az azonos térben és időben zajló előadás módszerénél például az nagyon fontos, hogy az előadót mindenki jól lássa és hallja. Beszélgetéssel, vitamódszereknél, csoportmunkánál viszont az is fontos, hogy a résztvevők is jól lássák egymást, ezt elősegíti, ha a bútorzat mozgatható.

5.2. Az oktatás szervezési módjai és munkaformái

♣ *Egy oktató általában az oktatói tevékenységét gyakran a saját maga által is megtapasztalt és ismert szervezési módokra építi. Az oktató tevékenysége felől közelítve az oktatás szervezési módjainak nevezik, a tanuló/hallgató/résztvevő szempontjából pedig az oktatás munkaformáinak.*

Az oktatás szervezési módjai és munkaformái közé soroljuk a frontális munkát, az egyéni munkát, a párban folyó tanulást és a csoportmunkát. Az oktatási módszerek a munkaformák alapján sokrétűen kombinálhatók (M. Nádasi Mária 2003, 312–333):

A frontális munka

A frontális munka a felsőoktatásban az egyik leggyakrabban alkalmazott munkaforma (például előadás tartásakor) a maga eredményeivel és ismert nehézségeivel együtt, hiszen ez a szervezési mód teszi lehetővé a leggyorsabb tanítást nagy létszám esetében; szemkontaktus van az oktató és a hallgatóság között.

Alkalmazható az új ismeretek feldolgozásakor, alkalmazásakor, rendszerezésekor, rögzítésekor és az értékelés folyamán. Egyik korlátja, hogy a frontális munka alkalmas (a lemaradás, a kívülmaradás lehetősége miatt) a melléktevékenységek kialakulására is.

Az egyéni munka

Az egyéni munka során a hallgatók önállóan, egyénileg megoldandó feladatokat kapnak. Az egyéni munka alkalmazható új ismeretek szerzésekor, a korábban tanultak alkalmazásakor, rögzítésekor, rendszerezésekor vagy az értékelés során.

Az egyéni munkának több fajtája van:

- az egyedül végzett munka,
- a rétegmunka,
- a teljesen egyénre szabott munka,
- a részben egyénre szabott munka.

A rétegmunka azt jelenti, hogy a „képeségek” alapján a résztvevőket csoportokba sorolják, és annak megfelelően kapnak nehéz, közepes vagy könnyű, egyénileg megoldandó feladatokat. Ellene szól, hogy a résztvevők a rétegmunkát nagyon gyakran egyfajta „beskatulyázásként” élik meg.

A teljesen egyénre szabott munka épít az egyes hallgatók előzetes tudására, feladatmegoldó szintjére, az egyéni tanulási szituáció motiváló hatására, a részben egyénre szabott munka esetében pedig hasonló szintű hallgatók számára adunk azonos feladatot.

Az információs és kommunikációs technológiák az egyéni munka esetében például a tanuló segítségére lehetnek a következőképpen (Ollé 2013a, 108):

- „források gyűjtése a tanulási feladat eredményesebb megoldásához;
- a tanulási folyamat szabályozásának biztosítása az információáramlás rendszerezésével, illetve a saját tevékenység ütemezésével;

- a tanulási folyamat átláthatóságának és reprodukálhatóságának biztosítása a tanulási feladatok megoldása során folyamatosan használt eszközökkel, online alkalmazásokkal;
- személyes tanulási környezet kialakítása a tanulási feladatok megoldása során, elsősorban a tanulási eredményesség hatékonyságának növelése érdekében stb”.

Párban folyó tanulás

A párban folyó tanulás lényege, hogy kettő résztvevő együttműködik egy feladat megoldása érdekében. A párban folyó tanulás szolgálhatja az új ismeretszerzést, az alkalmazást, a rendszerezést, a rögzítést és az értékelést. Az egyik változat az, amelyben hasonló szinten lévő tanulók közösen, gondolatcserével oldanak meg valamely kapott vagy vállalt tanulmányi feladatot, a másik változat az, amelyben különböző szinten levő tanulók közötti tanulmányi kapcsolat jön létre azzal a kifejezett, nyílt szándékkal, hogy a jobb szinten levő segítsen társának. Az információs és kommunikációs technológiák alkalmazásánál a két személynek nem szükséges az együttműködés teljes időtartama alatt térben és időben együtt lennie.

Csoportmunka

A csoportmunka lényege, hogy egy adott foglalkozás résztvevői (a plénum) különböző feladatokat, 3–6 fős kiscsoportra bontva, a foglalkozásvezető, oktató részvétele nélkül együttműködve oldanak meg.

A csoportmunka szakaszai után a kiscsoportok eredményeikről – rendszerint a plénumban, nagycsoportban – kölcsönösen tájékoztatják egymást.

A csoportmunka alkalmazható az új anyag feldolgozásakor, rögzítések, rendszerezések, illetve az értékelés során.

A csoportmunka előnyei közé sorolhatjuk, hogy a csoporttagok megismerik egymást, bizalom alakul ki; a résztvevők egymástól is tanulnak, illetve az egyes résztvevők a problémákhoz új szempontokat vehetnek fel. (vö. Griffiths 2008, Morton 2008.)

A csoportmunka egyik korlátja, hogy nagy létszám esetén nem alkalmazható (Bővebben Kraiciné és Csoma 2012, 128–132).

Fontos szervezési feladat annak az eldöntése is, hogy kik kerüljenek egy csoportba. Létrehozhatunk homogén csoportokat (viszonylag hasonló tudással, ismeretekkel rendelkezők kerülnek egy csoportba), illetve heterogén csoportokat is. Ebben az esetben az oktató tudatosan törekszik arra, hogy különböző tudással rendelkezők kerüljenek egy csoportba. Például a résztvevők egyik fele abszolút kezdő a témában, míg a másik fele a csoportnak már jelentős szakmai gyakorlattal rendelkezik. Továbbá véletlenszerű megoldással is élhetünk, például mindenki húz „a kalapból” egy számot.

Azt, hogy ki milyen szerepet vállal vagy tölt be a csoportmunka folyamatában, függ az illető személyiségétől és szociális környezetétől (Bodnár 2009). Nem mindegy például, hogy valaki „csapatjátékos”, vagy elsősorban csak önmagára fókuszál.

A csoportok együttműködése azon is múlhat, hogy a csoporttagok mennyire kooperatívak, illetve hogy sor kerül-e a csoporton belül konfliktusokra. E két szempont alapján a csoportok a következő típusokba sorolhatók (36. sz. táblázat):

36. táblázat Csoport típusok

konfliktusmentes, alkalmazkodó csoport:	a csoporttagok között személyes ütközés nincs, az együttműködés normáihoz valamennyien alkalmazkodnak, a közös munkában ennek megfelelően intenzíven, szervezeten vesznek részt;
konfliktusos, alkalmazkodó csoport:	a csoporttagok között vannak személyes ütközések, de a csoporttagok alkalmazkodni akarnak az együttműködés normáihoz, s konfliktusaikat végül az együttműködés céljának, folyamatainak rendelik alá; a feladattal célrátörően, egyre nagyobb szervezetséggel foglalkoznak;

konfliktusos, részben alkalmazkodó csoport:	a csoporttagok között vannak személyes ütközések, s a csoporttagok eltérő fejlettségük az együttműködés normáihoz való igazodás igénye szempontjából; a csoportmunka közben a tanulók között kibontakozó egymásra hatás eredményeként a tanulók körében fejlődés regisztrálható az együttműködés normáihoz való igazodás tekintetében; a feladattal való foglalkozás intenzitása, szervezettsége változó;
konfliktusos, nem alkalmazkodó csoport:	a csoporttagok közötti ütközések abból erednek, hogy a résztvevők között nagy különbségek vannak az együttműködés normáihoz való igazodás szempontjából, s a kevésbé fejlettek képezik a meghatározó belső erőt; a feladattal való foglalkozás epizodikus, mintegy a belső ellenzék ellenére folyik;
konfliktusmentes, nem alkalmazkodó csoport:	a csoporttagok jól megértik egymást, valamennyien fejletlenek az együttműködés szempontjából, a feladattal gyakorlatilag nem foglalkoznak.

Forrás: M. Nádasi Mária (2003, 325)

Külön ki kell emelnünk, hogy ha a csoportmunka részben vagy teljes egészében online felületen zajlik, akkor a résztvevőkre sokkal nagyobb egyéni felelősség hárul, az online környezet más szerepeket és elvárásokat kíván meg, mint a hagyományos környezet.

A felhasználásra javasolt eszközök és alkalmazások³⁵ (Részletesen lásd Ollé munkáját 2013a:132):

- közösségi felületek a tartalommegosztás, az információk hozzáférhetőségének biztosítására (Facebook, Google Plus, Wikipédia, virtuális oktatási környezetek);
- oktatási folyamatot támogató zárt keretrendszerek, illetve a produktumok egyéni és közösségi megosztását támogató rendszerek (Moodle, Mahara);
- az egyéni és az adott téma vagy feladat alapján szerveződő csoportos közlések online rendszerei (blogrendszerek, mikroblogszolgáltatások);
- különböző médiaformátumok és információk tárolására és megosztására alkalmas rendszerek (például képmegosztók, videomegosztó szolgáltatások).

A hálózati munka

A hálózati munka nem egyenlő az online eszközökkel támogatott csoportmunkával. A hálózati munkában a csoport tagjai a közös munka során interneten keresztül kommunikálnak, és online kapcsolatok segítségével osztják meg egymással a forrásokat, produktumokat. Iskolai példa lehet, hogy egy tanulócsoporthoz egy problémaközpontú projektet teljes egészében nyílt formában, interneten megosztott tevékenységek alapján old meg (bővebben lásd még Ollé 2013a).

A frontális munka akkor alkalmazható a legsikeresebben, ha a tanulókat a tanulási előfeltételek szempontjából homogenitás jellemzi, az összes többi esetben a differenciáltságot jobban biztosító szervezési módok alkalmazása lenne a kívánatos. A frontális munkában dominánsan az oktatóval való viszony észlelhető, az egyéni munkában inkább a feladathoz való viszony, a páros munka pedig a hallgatók egymáshoz való viszonyát „mutatja meg” – írja M. Nádasi Mária (2003).

³⁵ * Az információs és kommunikációs technológiák alkalmazásával történő tanulószervezésről bővebben olvashat: Ollé János (2012): Virtuális környezet, virtuális oktatás. Budapest, Eötvös Kiadó. http://www.eltereader.hu/media/2013/11/Oll%C3%A9_1_kotet_READER.pdf (letöltés dátuma: 2015. június 12.)

A tanulási tevékenységek

Széles tevékenységrepertoár jellemzi a felsőoktatásban folyó oktatói munkát is, az alábbi tevékenységlistát érdemes úgy végigolvasni, hogy közben végiggondoljuk, milyen tevékenységeket szoktunk előnyben részesíteni oktatói munkánk során (Sallai 2014). (37. sz. táblázat)

37. táblázat Tanulási tevékenységek

Figyelés	Oktatói előadás, magyarázat, szemléltetés figyelemmel kísérése
Szóbeli szövegalkotás	Válaszadás az oktató vagy a társ kérdéseire Kérdések megfogalmazása az oktató vagy a társak felé Beszámoló, előadás, kiselőadás a csoportnak, kiscsoportnak Magyarázat a társaknak – egymás tanítása Megbeszélés, beszélgetés az egész csoporttal Megbeszélés, beszélgetés kiscsoportban Kötetlen beszélgetés gyakorlat, kooperatív vagy páros feladatmegoldás közben Vitában érvek megfogalmazása Érzések, gondolatok megfogalmazása konfrontáló helyzetben
Írásbeli szövegalkotás	Jegyzet, vázlat készítése Munkanapló, naplókészítés Feladatlapok kitöltése, válaszadás Fogalmazás, írásbeli szövegalkotás, szövegszerkesztés megadott témában és formában (esszé, tanulmány stb.) Dolgozat készítése források felhasználásával, szerkesztéssel PPT szövegek megírása Poszter szöveges részeinek megírása Kutatási terv és beszámoló megírása Projekt dokumentáció
Szövegfeldolgozás	Szakmai szövegtípus felismerése stílus és tartalom alapján Témamegjelölés, felosztás, vázlatolás Lényegkiemelés, összegzés Rövid tartalmi kivonat készítése
Vizuális információk feldolgozása	Filmek, videofilmek elemzése, értelmezése Képek, rajzok elemzése, értelmezése Rajzolás, festés, fotózás, filmek, videofilmek készítése
Tárgyi konstrukció	Tárgyi modellek készítése Eszközkészítés, összeállítás Gyűjtemény összeállítása
Gyakorlati munka	Kötött kísérleti feladat végrehajtása, részletes utasítássor követése Irányított munka, részfeladatok és technikák megadásával Önálló munka, kísérlet, kutatás megtervezése és végrehajtása
Terepmunka (kötött, vezetett és önálló)	Élményszerzés, megfigyelések, egyszeri vizsgálatok (szakmai kirándulás, látogatás) Célzott, rövid távú, tudományos igényű vizsgálatok (terepgyakorlat) Folyamatos megfigyelés, mérésorozat, monitorozás
Információszerzés	Könyvtárhasználat Szakmai adatbázisok használata Kérdőíves kikérdezés, interjúk készítése
Számítás, mérés, adatfeldolgozás	Számítási gyakorló feladatok megoldása Mérések elvégzése, adatok rögzítése írásban vagy számítógép adatbázisában Adatfeldolgozás számítással, grafikus ábrázolással, számítógéppel Statisztikai adatok elemzése
Játék	Egyéni, például keresztrejtvény, fejtörő, számítógépes szimuláció Csoportos, például szerepjáték

Bemutató	Tabló, poszter összeállítása Kiállítás rendezése Videofilm, fotókészítés Honlap, digitális prezentáció készítése
Projektmunka	Részvétel, feladat-végrehajtás Szervezés, irányítás Dokumentálás Értékelés

Forrás: Sallai (2014, 78–81), rövidített

A résztvevők aktív bevonásához, aktivizálásához kötődően egy innovatív motivációs eszköztárat is az olvasóink figyelmébe ajánlunk, mely a játék logikájára, mechanizmusára épít: a „gamification”³⁶ (magyarul legtöbbször „játékosításnak” fordítják) alkalmazási lehetőségeit az oktatásban, mely mind a felnövekvő, mind a felnőtt korosztályok képzésébe beilleszthető lehetőségeket kínál (vö. Fromann munkái).

♣ *Munkánkban az oktatási módszerek és a módszerek kiválasztásának szempontjai után az előadó-központú és a résztvevő-központú módszerek bemutatására térünk át.*

♦ *Az alfejezetben többek között a következő kérdésekre kerestük a választ:*

Mely tényezők befolyásolják a módszerek kiválasztását?

Milyen szempontok mentén csoportosíthatjuk az oktatási módszereket?

♣ *További irodalmak a témához:*

- Benedek et al. (szerk): A felnőttképzés módszertani kérdései. Budapest, NSZFI.
- Forgó Sándor (2013): Blended learning módszerek továbbfejlesztése a felsőoktatásban – előzmények. Eger, EKF Líceum Kiadó. 40 p.
- Journal hochschuldidaktik. Forschung und Lehre. Teaching and Research in Universities
- http://www.zhb.tu-dortmund.de/hd/fileadmin/JournalHD/2014_1-2/journal_hd_2014.pdf
- Reinmann, Gabi – Ebner, Martin- Schön, Sandra (Hrsg.) (2013): Hochschuldidaktik im Zeichen von Heterogenität und Vielfalt. <http://www.bimsev.de/n/userfiles/downloads/festschrift.pdf>

5.3. Előadó-központú módszerek – szemelvények

♣ *Ebben az alfejezetben az oktatás módszereire térünk át. A német terminológia alapján a felnőttképzési szakirodalom előadó-központú és résztvevő-központú módszerek között tesz különbséget.*

Először röviden az előadó-központú módszereket vázoljuk fel. Az egyes módszerek sajátosságainak leírása után néhány olyan hasznos támpontot is feltüntetünk, amelyeket átgondolásra érdemesnek tartunk.

Az előadó-központú módszerek klasszikus és meghatározó szerepet töltenek be a felsőoktatási intézményekben, a felnőttoktatásban pedig például az (ismeretterjesztő) előadásoknál használatos módszer.

³⁶ ♣ *A témáról bővebben olvashat, tájékozódhat:* Fromann Richárd (én.): Gamification – épülőben a Homo Ludens társadalmá? <http://jatekoslet.hu/letoltes/publikaciok-gamification.pdf> Videó: Fromann Richárd: Gamification – innovatív motivációs eszköztár a digitális korban. <https://www.youtube.com/watch?v=in2v7vuXumQ>

Az előadó-központú módszerek esetében a frontális szervezési mód a jellemző. Az előadótermek általában kettős felosztásúak: a terem nagyobbik része a hallgatóságé, akik többnyire padsorokban ülnek, a kisebb rész pedig az előadó térfele.

Az alábbi módszerek rövid bemutatásához Cserné (2006), Falus (2003), Fry–Ketteridge–Marshall (2008), Kraiciné és Csoma (2012), Ollé (2013) és Várnagy (1995) munkáit használtuk fel.

Az előadó-központú módszerek közé soroljuk:

- az egy téma monologikus kifejtésére szolgáló, szóbeli közlésen alapuló előadást, az előadást kiegészítő magyarázatot
- és az irányított megbeszéléssel, tanbeszélgetéssel kiegészített előadást.

A szó a görög „lectare” szóból származik, ami eredetileg írott szöveg hangos felolvasását jelentette, ma a szabad, szóbeli előadást értjük alatta. Az előadást ritkán alkalmazzák tiszta formájában, általában magában foglalja a megbeszélés és a magyarázat elemeit is.

Az előadói munkát és az előadás követhetőségét napjainkban a powerpointos prezentációk, prezik nagymértékben segíthetik megfelelő didaktikai felépítés esetén.

Az előadók fontos eszköze a beszédkultúra: a hangerő, a hanglejtés, a helyes lélegzétvétel stb. (Falus 2003, Kraiciné és Csoma 2012, Cserné 2006).

5.3.1. Előadás

A következőkben arra keressük a választ, melyek az előadás felépítését meghatározó tényezők, illetve mire fontos ügyelni egy előadás tervezése során Falus (2003, 216–219), Kraiciné és Csoma (2012, 91–99), illetve Cserné (2006) munkái alapján. (38. sz. táblázat)

38. táblázat Az előadás mellett és ellen szóló érvek

Az előadás alkalmazása indokolt:	Ellenvetések az előadással szemben:
nagy létszám esetén, a tananyag nem hozzáférhető más forrásból, egy tananyagrészt bevezetések, melyet majd más módszerek követnek, összegzés, összefoglalás.	általában minimális a kapcsolat az előadó és a hallgatók között, főként nagy létszámú hallgatóság esetén az előadó kevésbé tud megfelelően kapcsolódni a hallgatók előzetes tudásához, tapasztalati háttérhez kedvezhet a tananyag passzív felvételének a hallott ismeretek, az információk könnyen félreérthetők (vö. 2.2.2. fejezet)

Forrás: Falus (2003) Kraiciné és Csoma (2012)

Az előadás felépítését meghatározó tényező:

- az előadás célja (miért és miről fogunk beszélni),
- a témával kapcsolatos helyi problémák, háttérismeretek,
- a célcsoport, a résztvevők várható összetétele, előzetes ismerete és felkészültsége,
- a szemléltetés és az előadást oldó módszerek lehetősége.

Az előadás szerkezeti felépítése:

1. Bevezetés:

A bevezetés célja az előadó és a hallgatóság közötti kapcsolat kialakítása és a figyelemfelkeltés.

A bevezetés során ismertetjük az előadás céljait, felvázoljuk az előadás főbb pontjait, kérdésköreit, és olyan szempontokat mutatunk be, amelyek segítségével szolgálhatnak az új anyag strukturálásához, a korábbi ismeretekhez való kapcsolódáshoz.

2. A kifejtés:

A kifejtés az ismeretek átadását, a tényanyag közlését, bemutatását jelenti. Törekedünk a világos, követhető előadásra, és a hallgatóság figyelmének a fenntartására. A kifejtés során – a téma jellegétől függően – több út is követhető.

- A hierarchikus kifejtés esetén előadásunkat egyre kisebb részegységekre bontjuk (39. sz. táblázat).

39. táblázat Példa a hierarchikus kifejtésre – az előadás

Fogalma	Alkalmazásának indokai	Szerkezete	Eredményességének feltételei
-szóbeli közlés - monologikus - komplex - hosszabb időtartamú	- információközlés - nem hozzáférhető anyag átadása - sajátos strukturálás igénye	- bevetés - kifejtés - következtetés	- strukturáltság - explicit struktúra - figyelem fenntartása - világos kifejtés

Forrás: Falus (2003, 217)

- A szekvenciális elrendezés esetén valamilyen szempont (pl. időrend, ok-okozati összefüggés, egymásra épülés stb.) szerint rendezzük el mondanivalónkat.
- Gyakran több szempont alapján történik az összehasonlítás, ilyenkor – a követhetőség és könnyebb értelmezés érdekében – érdemes előadásunkat táblázatban összefoglalni és kivetíteni. (40. sz. táblázat)

40. táblázat Példa a több szempontú összehasonlítás táblázatára

Az összehasonlítás szempontjai	Módszerek			
	Előadás	Magyarázat	Megbeszélés	Vita
Az információ forrása:				
A tanuló megismerő tevékenysége:				
Az oktatás logikai menete:				
Az irányítás dominanciája:				

Forrás: Falus (2003, 217)

A tényanyag kifejtését mindhárom (hierarchikus, szekvenciális, több szempontú) esetben szemléltetéssel, példákkal lehet hatékonyra, változatosra tenni.

3. A következtetés, összefoglalás és zárás:

Az összefoglalás során emeljük ki az előadás mondanivalóját, hangsúlyozzuk a lényeges elemeket, továbbá érdemes kapcsolódási pontokat felmutatni a meglévő, illetve esetleg a jövőben következő ismeretekhez, eseményekhez.

Következzék néhány olyan támpont – különösen oktatói pályájuk elején álló oktatók számára –, amelyeket átgondolásra érdemesnek tartunk egy előadás tartása során a szakirodalmak ajánlása alapján (Falus 2003, Kraiciné és Csoma 2012; Cserné 2006):

- A hallgatóság számára is legyen érthető és követhető a nyelvezet és a fogalomkészlet.
- Tipikus hibák közé sorolják, ha az előadó motyogva beszél, vagy elkalandozik a fővonaltól; ha nehéz az előadást követni, vagy az előadó nem ad az egyes részecskékről összefoglalást.
- Az előadás során gazdálkodjunk jól az idővel.
- Az oktató előadáshoz való viszonya is meghatározó: a lelkesedés figyelem- és kíváncsiságfelkeltő, ezzel szemben a közömbösséget, monotonitást a hallgatóság is érzékeli.
- Ha túl gyorsan vagy lassan beszélünk, az előadás unalmassá válhat, és a hallgatók gondolatai elkalandoznak.
- A mondanivalót célszerű példákkal szemléletessé tenni, azonban fontos figyelni a helyes arányra, hogy ne vonjuk el figyelmet az előadás fő gondolatmenetétől.
- Az előadásra készülve (például a félév első óráján) lehetőség szerint célszerű tájékozódni a hallgatóság összetételéről, hogy például a példák kiválasztásánál a hallgatók előzetes tudására is lehessen építeni. Kutatások igazolják, hogy a (fiatal) felnőttek elkötelezettebbé válnak a tanulás iránt, ha számukra releváns, gyakorlatias problémák kerülnek feldolgozásra, amelyeket személyes életükben vagy munkájuk során alkalmazni tudnak. A hallgatóság számára ismerős, értelmezhető, élményszerű példákat hozunk fel (ha van mód rá, a hallgatóságtól kérjünk példákat). A példa bemutatása során emeljük ki a téma szempontjából lényeges jegyeket, hívjuk fel a figyelmet a példa és a mondanivalója kapcsolatára is.
- Az érdeklődés fenntartásának eszköze lehet a beszéd sebességének és hangerejének változtatása, egy-egy jól időzített humoros megjegyzés.
- A lényeg kiemelésénél célszerű lassabban és hangosabban beszélni.
- Az egy térben és időben zajló előadás esetén a hallgatósággal való szemkontaktus is egyfajta visszajelzésként szolgál.
- Az előadás struktúrája érzékelhetővé válik a hallgatóság számára, ha
 - egyértelműen kijelöljük az előttünk álló feladatokat,
 - a szabály – példa – szabály sorrendet alkalmazzuk,
 - megfelelő magyarázó kötőszavakat alkalmazunk,
 - verbális és nem verbális eszközökkel is kiemeljük a fontos részeket,
 - közöljük, ha új mozzanatra térünk át.

Az előadás megfelelő technika alkalmazásával megvalósulhat nem jelenléti oktatás (nem azonos térben és időben zajló) formájában is. Ebben az esetben is érdemes az interaktív kommunikáció lehetőségét kialakítani, egy kommunikációs kapcsolatot létrehozni a hallgatóság és az előadó között.

Például az alábbi eszközökre és alkalmazásokra lehet építeni az előadások során³⁷ (bővebben Ollé 2013a: 124):

- az előadás előtti, alatti és utáni közös jegyzetelésre, gondolatok, vélemények, kérdések megosztására: Google Docs, Evernote stb.
- a tartalom rendszerezett megosztására és a források integrálására: Moodle, Facebook, Google Plus stb.,
- prezentációmegosztó, podcast és videomegosztó online szolgáltatásokra, illetve olyan csoportfelületre: SlideShare, YouTube, Ustream, Vimeo, iTunes stb.

³⁷ ♣ *A témáról bővebben olvashat:* Ollé János (2013a): Oktatási módszerek és tanulásszervezés. Az információs társadalom iskolai gyakorlatában. In Ollé János et al. (szerk): Oktatásinformatikai módszerek. Tanítás és tanulás az információs társadalomban. 99–132. p. www.elteader.hu/media/2013/11/Olle2_akt-inform_READER.pdf

5.3.2. Magyarázat

Az előadást ritkán alkalmazzák tisztán, általában más módszerekkel, eljárásokkal kombinálják (Falus 2003, 220–224, Kraiciné és Csoma 2012, 108):

A magyaráznak Brown és Armstrong tipológiája szerint három formája létezik:

- Az értelmező, interpretatív magyarázat adott fogalmakat értelmezésére, példákon keresztül. Kérdőszava: Mi? Mit?
- A leíró magyarázat egy folyamat vagy egy struktúra leírására szolgál. Kérdőszava: Hogyan?
- Az okfeltáró magyarázat a jelenségek, összefüggések okainak feltárását szolgálja. Kérdőszava: Miért?

A magyarázattal a logikai összefüggések, szabályok, tételek, fogalmak megértését segíthetjük elő. A hatékony magyarázat elsősorban a hallgatók gondolkodására ható módszer. Hasonló elemekből épül fel, mint az előadás, részét képezi annak. Ok-okozati összefüggések keresésére a megértés elősegítése céljából.

A magyarázat eredményességét meghatározó tényezők:

- a célok megfogalmazása,
- a hallgatóság előzetes ismereteinek számbavétele,
- a példák kiválasztása és bemutatása,
- a magyarázat logikus felépítése, magyarázó kötőszavak alkalmazása,
- részösszefoglalások, ismétlések beiktatása,
- szabatos megfogalmazás, ismert szavak használata,
- a kérdezés módja,
- mimikával, gesztusokkal kísért előadásmód,
- vázlat készítése (powerpointos előadás).

Következzék néhány olyan támpont, amelyeket átgondolásra érdemesnek tartunk a magyarázat során a szakirodalmak ajánlása alapján (Falus 2003, Kraiciné és Csoma 2012):

- Olyan példákat válasszunk ki, amelyek a hallgatóság számára is ismertek lehetnek, ugyanis az ismeretlen példák újabb magyarázatra szorulnak. Az egyszerűbb példáktól haladjunk a bonyolultabbak felé, továbbá érdemes olyan példákat választani, amelyek a hallgatóság érdeklődési körének is megfelelnek, ezzel ugyanis növelhetjük a magyarázat élményszerűségét. Mutassunk be ellenpéldákat is.
- Ügyeljünk arra, hogy csak a hallgatóság számára ismert szavakat és kifejezéseket használjunk a magyarázatban! Lehetőség szerint kerüljük az idegen szavakat és kifejezéseket!

Online környezetben a magyarázat során a következő eszközökre és alkalmazásokra lehet például építeni (Ollé 2013a: 127):

- információ megosztásra alkalmas felületek, amelyek támogatják külső hivatkozások megjelenítését, és képesek a tartalom, illetve a megjegyzések megkülönböztetésére (megosztott Google-dokumentum, megosztott prezentáció, fogalomtérkép);
- kollaboratív tartalomszerkesztésre alkalmas rendszerek (MediaWiki, megosztott Google-dokumentumok);
- tematikus portálok vagy közösségi felületek, amelyek alkalmasak más rendszerek tartalmának megjegyzésekkel kiegészített beágyazására, az adott részekkel kapcsolatos rövid interakcióra (blogportálok, Facebook közösségi felület).

5.3.3. Tanbeszélgetés (irányított megbeszélés)

A tanbeszélgetés vagy irányított megbeszélés az előadás olyan feloldási lehetősége, melynek keretében a résztvevők jobban bevonódhatnak az előadásba (Falus 2003, 108–110; Kraiciné és Csoma 2012, 225; Cserné 2006).

„Az előadás és a megbeszélés nem szigetelhetők el egymástól; összetartoznak, mint a belégzés és kilégzés” – írta andragógia-módszertani könyvében Franz Pöggeler.

Az irányított megbeszélés funkciója a célzott gondolkodtatás, leggyakrabban szóbeli kommunikációra épül, és általában az oktató irányítja a folyamatot.

A megbeszélés több egy egyszerű beszélgetésnél, előzetesen meghatározott célja és megtervezett folyamata van. Az előadó az előadás alatt ilyen módon is informálódhat a hallgatóság előzetes ismereteiről, motivációiról, melyet beépíthet további mondanivalójába, másrészt a résztvevők lehetőséget kapnak felmerülő kérdéseik feltevésére.

Következzék néhány olyan támpont, amelyeket módszertani munkák alapján átgondolásra érdemesnek tartunk az irányított megbeszélés során (Falus 2003, Kraiciné és Csoma 2012, Cserné 2006):

- A kérdés legyen pontos, világos, rövid és egyértelmű, feleljen meg a résztvevők előzetes ismereteinek, továbbá legyen gondolkodtató jellegű. Az oktató a már meglévő ismeretek, személyes élettapasztalatok alapján segíti az új fogalmak, következtetések megközelítését, felkelti és irányítja az önálló gondolkodást. A hallgató meglévő ismeretrendszerét mozgósítja, a fogalmi váltás előidézésére pedig akkor van szükség, amikor a hallgatókat szembesíteni kell a valóság és a meglévő ismeretek közötti ellentmondással (Lakatos 1998).
- A kérdések az egész hallgatóságnak szóljanak, továbbá hagyjunk elegendő időt a gondolkodásra.
- A légkör kötetlen és oldott legyen, hogy bátran lehessen kérdést feltenni.
- Mindig adjunk visszajelzést, a *válaszok elhangzásakor* fontos, hogy tapintatosak, bátorítók legyünk, azaz emeljük ki a pozitív elemeket. A nem megfelelő válaszok esetén rávezető kérdésekkel segíthetünk a hallgatóknak, azonban a negatív visszajelzés minden formája kerülendő (elmarasztalás, cinikus megjegyzések stb.).
- A *kérdéznél* mindig a fokozatosság és az egymásra épülés mentén haladjunk.
- Néhány kérdéstípus:
 - Nyitott kérdés (Mi a véleménye...? Mít tud mondani a ...-ról? A nyitott kérdés jól alkalmazható például egy beszélgetés indításakor).
 - Zárt kérdés (Eldöntendő kérdés, a válaszalternatívák egymást kölcsönösen kizárják, és minden lehetséges válaszlehetőséget tartalmaznak.)
 - Pontosító kérdés (A pontosító kérdés a vizsgált téma részleteire kérdez rá. A pontosító kérdés a kérdezőnek és a megkérdezettnek segít az összpontosításban, és felszínre hozza a válaszok mögötti tényeket, információkat).

A módszer alkalmazására lehetőség nyílik online és virtuális környezetben is. *Online felületen* történő megbeszélés során alkalmazható eszközök és alkalmazások (Ollé 2013a: 129):

- fórumfelületek, amelyek nyílt vagy zárt formában lehetőséget adnak a kérdésmegfogalmazásra, illetve a válaszokra, és helyet biztosítanak a külső források hivatkozásának is,
- hang- és videóalapú kommunikációs rendszerek, amennyiben a résztvevők számára lehetőség van az egyforma szintű bekapcsolódásra és az elhangzottak archiválására (pl. Skype, Google hangouts).

5.3.4. Szemléltetés

Az információs és kommunikációs technológiák oktatói tevékenység során történő alkalmazását sokszor egyenlőnek tartják a szemléltetéssel. A szemléltetést akkor tekinthetjük oktatási módszernek, ha tervezett és célzott, illetve valamilyen konkrét tevékenység kapcsolódik a szemlélődéshez. Mindig az adott célcsoport szintjéhez, előismereteihez kell igazítani a szemléltetést. A bemutatásra kerülő szemléltető eszközökről fontos, hogy információkat és megfigyelési szempontokat is adjunk, ezzel is elősegíthetjük a megfigyelést. A demonstrációnak minden hallgató számára jól követhetőnek, jól láthatónak stb. kell lennie. Az információs és kommunikációs technológiák oktatási módszereket segítő szerepe a vizualításban és interaktivitásban rejlik (Falus 2003, Ollé 2013a, Ollé 2013b).

A szemléltetés során ajánlott eszközök és alkalmazások, például (Ollé 2013a:125):

- bármely zárt vagy nyílt online rendszer, amely lehetőséget ad a tartalommal kapcsolatos szöveges interakcióra, illetve képes befogadni más rendszerbe feltöltött tartalmakat,
- interaktív eszközök (pl. interaktív tábla).

5.3.5. Kiselőadás

A hallgatók által készített kiselőadások olyan monologikus szóbeli közlési módszernek tekinthetők, amelyben az előadás nem az oktatótól, hanem a hallgatótól származik.

A kiselőadó általában egy résztémát dolgoz fel, vagy a témára vonatkozó saját tapasztalatait ismerteti. A hallgatói kiselőadás kutatómunka gyakorlását is elősegíti, élményszerű ismeretszerzési forma, és lehetőséget nyújt az előadó nézeteinek a kifejtésére is (Falus 2003, Várnagy 1995).

A hallgatói kiselőadásokra gyakran powerpointos prezentáció vagy „prezi” keretében kerül sor. Érdemes a hallgatókat az elvárásokra, és az értékelés formai és tartalmi szempontjaira is felkészíteni, illetve a bemutatást követően fejlesztő értékeléssel a pozitívumokat kiemelni, és az esetleges problémákat megbeszélni.

♣ *Ebben az alfejezetben a klasszikusnak mondható előadó-központú módszereket tekintettük át, illetve az egyes előadó-központú módszerek virtuális környezetben való alkalmazási lehetőségei is felvillantásra kerültek.*

♦ *Az alfejezet során többek között a következő kérdésekre kerestük a választ:*

Mikor érdemes előadó-központú módszereket alkalmazni?

Milyen előnyei és hátrányai vannak az előadó-központú módszereknek?

5.4. Résztevő-központú módszerek – szemelvények

♣ *Az előadó-központú módszerek rövid áttekintése után a részttevő-központú módszerekre térünk át. A részttevő-orientált megközelítés a (felnőtt) tanulók minél teljesebb megismerésérését (életkori sajátosságok, motiváció, tapasztalati és tanulástörténeti jellemzők stb.), aktivizálását és továbbfejlesztését is jelenti (Feketéné 2009).*

A részttevő-központú módszerek (mint például a tréning, a projektmunka vagy a vita) különösen építenek a felnőttkori tanulás sajátosságaira (előzetes tudás, élettapasztalat stb., vö. 2.2. fejezet). A részttevő-központú módszerek hatékony segítséget nyújthat-

nak a tudás bővítésében és a megújításában, illetve a társas tanulási folyamatokban (Sz. Molnár Anna 2009).

A résztvevő-központú módszerek elsősorban csoportmunka, páros munka, illetve hálózati munka keretében valósulnak meg. *(Az egyes munkaformákkal röviden az 5.2. fejezetben foglalkoztunk.)*

A csoportmunka közkedvelt munkaforma, számos felnőttképzési módszer eleme. Az élet egyre több területén válik szükségessé az együttműködő csapatmunka, a megszerzett tudást gyakran másokkal együttműködve kell alkalmaznunk a munkánk során. A szociális konstruktivizmus például azt hangsúlyozza, hogy csak másokkal együtt, közösségben tudunk tanulni (és élni), hiszen valóságkonstrukcióink mások által, „idegen” valóságkonstrukciók hatására alakulnak, változnak (Feketéné 2002, 38.). A csoportban történő tanulás és a csoportmunkára épülő módszerek a felnőttek esetében sok esetben motiváló hatásúak, mert a csoport támogatást, kihívást, pozitív hatást jelenthet számukra (Sz. Molnár Anna 2009).

A résztvevőknek személyes élménye keletkezik a foglalkozás során. A csoportban szociális tanulási folyamat zajlik, a foglalkozásvezető, oktató feladata, hogy a levezetéshez rendelkezésre álló teljes időintervallumot végiggondolva tematikusan előkészítse a foglalkozásokat, azaz minden egyes foglalkozásnak „forgatókönyve” van (Szilágyi 2008b).

A résztvevő-központú módszerek rövid bemutatását és azok felsőoktatásban való alkalmazásának lehetőségeit többek között Falus (2003), Juhász (2009), Kraiciné és Csoma (2012), Ollé (2013a), Szilágyi (2008b) és Várnagy (1995) munkáit felhasználva állítottuk össze.

A kontakt órás tevékenységeket jól kiegészíthetik és támogathatják többek között az alább felsoroltak is, melyek például előkészíthetik a közös tevékenységeket a résztvevők számára (vö. tükrözött osztályterem):

- Google Drive nyilvános vagy privát tárhely – például fájlok megosztására, tárolására;
- másokkal megosztható Google dokumentum – interaktív word dokumentum közös jegyzeteléshez, ötleteléshez;
- Google Slides – lehetőséget nyújt Powerpoint diasor közös szerkesztésére;
- Google Calendar – különböző eseményeket hozhatunk létre, melyekre meghívókat is küldhetünk;
- Google+ közösségi oldal – a közösségi tartalomgenerálás (nyitott vagy zárt közösségben dokumentumok megosztása, kommentálása, videó és hangfájlok megosztása stb.)
- Skype – konferenciahívás, videóhívás stb.

5.4.1. Szituációs módszerek

A szituációs módszerek bemutatásához elsősorban Falus (2003, 241–242) és Kraiciné és Csoma (2012, 154–157) munkáját használtuk fel.

A szituációs módszerek az aktivizáló módszerek fontos csoportját képezik, melynek során a résztvevők egy elképzelt helyzetbe kerülve tapasztalati tanulás révén tanulnak a kurzus során felruházott szerepeik tanulmányozásával és eljátszásával. A résztvevők valós vagy ahhoz hasonló problémát oldanak meg saját tapasztalataik (vö. élettapasztalat, előzetes tudás) vagy a tanultak alapján. A módszercsoport az előzetes ismeretek, előítéletek, vélemények, attitűdök feltárását, magatartási, viselkedési formák gyakorlását, illetve korrekcióját teszi lehetővé. A felnőttképzésben a tréningek során gyakran alkalmazzák a szituációs módszertárat (Kraiciné és Csoma 2012, 154).

5.4.1.1. Szimuláció

A szakirodalom úgy fogalmaz, hogy a szimuláció valamely vizsgálandó jelenség, folyamat, rendszer alapvető tulajdonságaival rendelkező modellen végzett kísérlet.

Megkülönböztetnek gép-ember és ember-ember szimulációt. Például a repülőgép vagy gépkocsi működését szolgáló szimulátorok alkalmasak a vezetői tevékenység begyakoroltatására, de beprogramozhatók egy történelmi esemény lényeges adatai is.

Az ember-ember szimuláció például a pedagógusképzésben alkalmazott mikrotanítás is, ahol a hallgatók egy kis csoportja szimulálja egy osztály lényeges jegyeit, a tanárjelölt pedig gyakorló körülmények között kipróbálhatja a tanítást.

5.4.1.2. Esetjáték

- Esetpélda: A situációs játékok egyszerűbb fajtája: a valóság egyetlen konfliktusát kell írásban vagy technikai eszközzel bemutatni. Ezután a résztvevők csoportmunkában kialakítják saját megoldási javaslatukat, röviden ismertetik és indokolják azokat. Az eltérő nézeteket a foglalkozásvezető vitára bocsátja, majd közösen értékelik a megoldásokat.
- Incidens-módszer: Annyiban különbözik az előzőtől, hogy a foglalkozásvezető két-három fontos, a döntéshez nélkülözhetetlen elemet nem ad meg a helyzetismertetésben.
- Esettanulmány: Bonyolult esetre épülő, hosszabb időt és komoly előkészítést igénylő módszer.

5.4.1.3. Szerepjáték

A situációs módszer csoport népszerű feladata. Szerepjátékról akkor beszélünk, ha valaki egy másik személy szerepét vagy feladatvégzését játssza el, például egy tréning során. A szerepjáték ideje általában néhány perctől 20-30 percig terjed. A szerepjáték azt jelenti, hogy a résztvevők egy szociális interakciót hajtanak végre, amely az adott tanulási folyamathoz anyagot szolgáltat.

Lényege a következő: a foglalkozásvezető szóbeli vagy írásbeli helyzetismertetése után a résztvevők önként vállalt szerepek megalkotásával eljátszzák a problémát, és egyfajta megoldásra jutnak. Azon van a hangsúly, hogy a szereplők jól jelenítik-e meg a megformált személyiség típusok gondolkodásmódját. A plénum többi tagja, akik a szerepjátékban nem vesznek részt, nézőként, hallgatóként figyelik az eseményeket. *(Akváriumgyakorlatoknak is nevezik, amikor néhány személynek a kör közepén kell eljátszania egy szituációt. A többiek körülöttük ülnek, nem szólhatnak bele, csak megfigyelők, a játék végén lévő megbeszélés során válnak aktívvá.)*

A szerepjáték eredményét a plénum megvitatja és értékeli. Gyakori megoldás, hogy az értékelés előtt a játékot szerepcserével megismételik. Így a módszer különösen alkalmas az empátiás és az együttműködési készség fejlesztésére.

A szerepjátékok lehetnek előzetes szerepjátékok, amelyben „mintha helyzeteket” teremtenek, olyanokat, amelyeket a résztvevők a jövőben valamikor átélhetnek. Ennek célja, hogy a résztvevők kipróbálják, hogy az adott szituációkban hogyan viselkednek.

Az utólagos szerepjátékok során a résztvevők az általuk már egyszer átélt szociális szituációkat elevenítik fel, hogy meghatározzák korábbi viselkedésük okait, körbejárják a lehetséges más megoldásokat. (41. táblázat)

41. táblázat Szerepjátékok

Előnyei:	Amire ügyelni érdemes:
<ul style="list-style-type: none"> · életszerű szituáció · a tanulás szuggesztív, meggyőző lehet · megtanulunk más fejével gondolkodni, mások helyett érvelni · növeli az empátiás készséget, a másokra való odafigyelést · fejleszti az együttműködési készséget · a nézőket a megfigyelői szerep hozzásegíti a kritikus magatartásmód megtanulásához, gyakoroltatja a megfigyelés módszerét · segíti a tanulságok sokoldalú megvilágítását, ezek összehasonlító elemzését · fokozza a csoportkohéziót 	<ul style="list-style-type: none"> · valamennyi megoldási javaslat azonos feltételek melletti kibeszélésre, a kérdés teljes áttekintésére · személyeskedésnek, a csoporton belüli konfliktusok kiéleződésének lehet forrása · ha nem elég pergő és izgalmas, unalmassá válhat

Forrás: Falus (2003), Kraiciné és Csoma (2012)

A szerepjáték nem egyszerű játék, vezetéséhez szakképzett és gyakorlott vezetőre van szükség. A szerepjáték során a szereplők megnyílnak, amelyet professzionális módon kezelni kell.

5.4.1.4. Víziómunka

A víziómunka a szerepjáték egy speciális változata. Egy szerepjáték keretében a résztvevők közös víziót terveznek, konkrét célokat és intézkedéseket fogalmazznak meg egy jövőbeni feladat megvalósításáról.

A módszer alkalmas arra, hogy kialakítsa a csoportban az összetartozás, a lelkesedés érzését, és a változás előidézéséhez nélkülözhetetlen cselekvési motivációt.

A víziómunka lebonyolításának lépései:

- A tapasztalatok összegyűjtése (különböző szemléletmódok, vélemények)
- Közös értelmezés
- Véggövetkeztetés a jövőre nézve

1. Múlt áttekintése:

A munka során a résztvevők a „Múlt” áttekintésével, a „Honnan jövünk?” kérdés megválaszolásával megteremtik a konstruktív párbeszéd alapjait.

2. Jelen elemzése:

SWOT analízis keretében sor kerül a „Jelen” vizsgálatára, a belső és külső környezetének elemzése (42. sz. táblázat)

42. táblázat SWOT elemzés

Belső tényezők			
<i>Pozitívumok</i>	Erősségek	Gyengeségek	<i>Negatívumok</i>
	Lehetőségek	Veszélyek	
Külső tényezők			

3. Jövő felvázolása:

A munka a „Jövő”, a vízió felvázolásával, a kiscsoportok megoldásainak prezentálásával folytatódik, és arra a kérdésre keresi a választ, hogy „Mit akarunk együtt elérni?”.

A munka zárásaként a résztvevők a vízió megvalósításával foglalkoznak. Idő- és tevékenységtervet készítenek a közeli célok, intézkedések megvalósítására.

A víziómunka keretfeltételei:

- A résztvevőknek jól kell ismerniük azt a területet, amelyet meg akarnak változtatni, de nem kell, hogy közvetlenül érintettek legyenek.
- A módszer fejleszti a lehetőségek iránti fogékonyságot, szervezetfejlesztési rendezvényeknél fejlesztési lehetőségként, minőségbiztosítási intézkedésként szerepelhet.
- A jövőtervezéssel kapcsolatos munka az egyes ember gondolatainál kezdődik, és a csoportmunkában fejeződik be.

5.4.2. A projektmódszer

A projektmódszer bemutatásához elsősorban Falus (2003, 236–238) és Kraiciné és Csoma (2012, 158–162) munkáját használtuk fel.

A projekt általános értelemben egy meghatározott időegység alatt elvégzendő komplex feladat feltételeit, folyamatát és eredményeit meghatározó tervezet.

Hazánkban iskolai körülmények között gyakran nehézségekbe ütközik a projektmódszer megvalósítása, mert nehezen illeszthető a hagyományos 45 perces órai időkeretek közé. A felnőttképzésben viszont sajátosságaiából fakadóan egy gyakran alkalmazott módszer (vö. 10. sz. táblázat, illetve 2.2. fejezet).

A projektmódszernek sajátos jegye a szabad döntési lehetőség, amelyet a résztvevő számára biztosít a célok kiválasztásától, a tervezéstől a feladat végrehajtásán keresztül egészen az elkészült produktum és a tevékenység értékeléséig. A tanulás indirekt módon valósul meg, inkább eszköze a produktum elérésére irányuló tevékenységnek.

A projekt hasonlóságot mutat a tréninggel, mivel mindkét esetben csoportban történő tanulási folyamatról van szó, valamint a közös tevékenységek és az együtt gondolkodás többletet is eredményez, hiszen nemcsak az oktatótól, hanem egymástól is tanulnak a résztvevők (Bodnár 2009).

A projektmódszer pozitívuma, hogy a résztvevők kezdeményező, aktív szerephez jutnak, ezáltal motiváltabbak lehetnek egy-egy produktum létrehozása során. A projektmódszer több készség fejlesztésére is alkalmas: fejleszti a kommunikációs és szociális képességeket, a kreativitást, a problémamegoldó és az analitikus gondolkodást, a tervezést, az önállóságot, a kooperációt, az alkalmazkodást, az idővel való gazdálkodást stb.

Konkrét, hasznosítható, gyakorlati tudást nyújt, mindenki képességének megfelelően tud részt venni egy-egy probléma megoldásában.

Szakaszai:

Az előkészítő szakasz két fő részből áll: a célok, a téma kiválasztásából, megfogalmazásából (egy eredeti, kreatív projekt kiválasztása, miközben sok ötletet [brain storming] megvitatnak és elvetnek a résztvevők), ez magában is kreatív feladat, illetve a tervezésből (feladatok, felelősök, helyszínek, munkaformák). Ezt követi a kivitelezés szakasza, majd a zárószakasz: a zárás és az értékelés, amely magában foglalja a projekt bemutatását is.

Néhány értékelési szempont a projektmunkához:

- A célok elérése
- A feladatok teljesítése
- A költségvetés betartása
- A határidők tartása
- A célcsoport, illetve a belső és külső partnerek elégedettsége
- A projekt irányítása
- A tervezés módszere
- A döntéshozatal mechanizmusa
- A munka szervezettsége
- Az erőforrások felhasználása

- Az értékelés mechanizmusa
- A külső és belső kommunikáció

A módszert jól támogatják a különféle alkalmazások is online tanulási környezetben, jól alkalmazható például a megosztott Google dokumentum a közös ötleteléshez és a közös jegyzeteléshez, a Google+ vagy a Facebook zárt csoport különböző kérdések megbeszéléséhez, illetve különböző fájlok megosztásához, továbbá online is lehet fórumozni vagy szavazni is az egyes menetközben felmerülő kérdéseknél.

Torgyik (2012, 129–130) munkájában a projektmódszer felsőoktatásban való alkalmazására mutat be jó gyakorlatokat.

„Német szakos hallgatók országismereti tanulmányaihoz kapcsolódva készítenek évek óta tájakat, városokat bemutató projekteket. Oktatóik németországi tanulmányútjuk alkalmával szereztek ismereteket a projektmódszer gyakorlati megvalósításával kapcsolatban, amelyet hazaérve azóta is hasznosítanak. (ME).

(...) Angol nyelvű tájékoztató anyag készítése a városba látogató külföldiek számára. Ez a projektmunka abból az életből vett problémából indult ki, hogy Szekszárdról akkoriban nem volt angol nyelvű múzeumi tájékoztató anyag, s így a projekttermék felhasználási lehetősége gyakorlatilag adott volt. A feladat elkészítése során a hallgatók többször a helyi, városi múzeumba látogattak, jegyzeteket készítettek, könyvtáraztak, további kutatómunkát is folytattak, hogy el tudják készíteni a brossúrákat. Az ily módon elkészített tájékoztató anyagukat azóta is hasznosítják a helyi múzeumban. (PTE IGYFK)

(...) A mérnök-tanár-képzés részét képezi a projektfeladatok megoldása, amelyre egy félév áll rendelkezésre. A témaválasztást a hallgatók saját érdeklődése befolyásolja, az oktató csak ötletet ad. Ennek nyomán pl. a mérnök-tanár hallgatók egy általános vagy középiskolai tárgyhoz illeszkedő oktatócsomagot készítettek el. Témaköreik: a belsőégésű motorok működése, test mozgása lejtőn, a mozgó test animációs bemutatása, gömbtükrök és lencsék képkalkotása stb. A feladat megoldásához a főiskolások felkerestek egy-egy középiskolát, ahol egy oktatót nyertek meg mentornak. Meg kellett ismerniük, hogyan tanították a témát eddig. Majd egy működő oktató szoftvert készítettek el, amelyhez képeket gyűjtöttek és alkottak, kisfilmeket készítettek, ábrák rajzoltak, hanganyagokat készítettek. A feladatot prezentáció zárta, ahol bemutatták féléves feladatmegoldásuk eredményét. A képzés hatásvizsgálata azt mutatja, hogy a projektmunka megelégedéssel töltötte el a hallgatókat, hatására növekedett a tantárgy kedveltsége, s a főiskolai feladatok megoldására fordított idő is. (KF GAMF)“

5.4.3. Vita

A vita módszer bemutatásához elsősorban Falus (2003, 230–232) és Kraiciné és Csoma (2012, 162–170) munkáját használtuk fel.

A vita párbeszédés szóbeli közlési módszer, céljai között szerepel a gondolkodtatás és a kommunikációs készségek fejlesztése. A vita mindig ellentétes nézetek szembesítését jelenti valamilyen probléma tisztázása és megoldása céljából. A semleges vitavezető (moderátor) feladata a vita elindítása, vezetése, „mederben tartása” és a lezárása. A felek egyenrangú partnerek, a résztvevők önállóságot kapnak. A vita alkalmazása fejleszti a problémamegoldó és a kommunikációs képességet is. Egy vita során a tárgyi feltételek megteremtése is fontos, például a megfelelő terem.

A vita feltételei:

Akkor beszélhetünk vitáról, ha a vitapartnerek:

- különböző véleményeket képviselnek;
- a vitás kérdésről rendelkeznek ismerettel, ezeket hajlandók megosztani és érvek hatására módosítani;
- minden véleményt nyitottan, előítélet nélkül fogadnak, mások véleményét tiszteletben tartják;
- érveiket átgondolva felkészültek a vitára;
- elfogadják a vitavezető személyét, és betartják a vita formai szabályait (téma, érvek, időkorlátok stb.).

A vitázó partnerek – függetlenül a társadalomban betöltött szerepüktől, iskolai végzettségüktől, kommunikációs képességüktől stb. – egyenrangú felek, azonos partnerek.

A vitapartnerek egyfajta szellemi párbajt vívnak, de a vita végén a párbajnak vége, megtorlásra nem kerülhet sor.

A módszert jól támogatják a különféle alkalmazások is online tanulási környezetben, jól alkalmazható például a Google+ vagy a Facebook zárt csoport, illetve online is lehet szavazni egy vita folyamán.

A T-táblázat³⁸ hatékony lehet egy vitára való felkészüléskor, a RJR modell mindhárom fázisára is építhető (vö. 2. fejezet).

A ráhangolódás fázisában – egyénileg, párban vagy csoportban, esetleg frontálisan – az előzetes ismeretek és vélekedések alapján egy helyzet, egy fogalom mellett és ellen szóló érvek összegyűjtésére alkalmas.

A jelentésteremtés szakaszában például egy szövegen belül megjelenő ellentétes álláspontok, vagy két különböző nézőpontú szöveg összetető vizsgálatára használható.

A reflektálás fázisában a vita megjelenítéséhez alkalmazható. Az egyénileg, párban vagy csoportban készített T-táblázatok egymással jól összehasonlíthatók, a téma részletekbe menő végiggondolása, a nézetek ütköztetése is lehetővé válik (Bárdossy et al. 2002, 368).

Egyéb, vitatechnikához közel álló lehetőségek Kraiciné és Csoma (2012, 167–170) munkája alapján:

5.4.3.1. Notesz módszer

A felnőttképzések során gyakran alkalmazott módszer a notesz módszer, melynek célja az előzetes ismeretek feltárása és a résztvevők aktivizálása. Neve onnan ered, hogy eredetileg a képzést megelőzően néhány kérdést tartalmazó „kis notesz” került kiosztásra a résztvevők számára (ma már mindez elektronikusan történik).

A foglalkozásvezető még a konzultáció előtt a résztvevőnek a témához kapcsolódó kérdéseket küld azzal a kéréssel, hogy a benne szereplő témáról gyűjtsenek össze név nélkül információkat és véleményeket.

A foglalkozást az egyes résztvevők indítják a dokumentumban összegyűjtött konkrét és névtelen megjegyzések ismertetésével, annak kivetítésével. A résztvevők ezután szavazással eldöntik, hogy az egyes témakörökben felmerült kérdések, megjegyzések közül, melyiket tartják fontosnak részletezni. Ezután öt-hattagú kiscsoportban néhány perc alatt megvitatják a kérdést, kialakítják a csoportvéleményt, melyet plénumban ismertetnek. Majd sor kerül az értékelésre, szükség esetén a kiegészítésre.

³⁸ ♣ *A témáról bővebben olvashat: Bárdossy Ildikó, Dudás Margit, Pethőné Nagy Csilla, Priskinné Rizner Erika (2002): A kritikai gondolkodás fejlesztése – az interaktív és reflektív tanulás lehetőségei. Pécs, Pécsi Tudományegyetem. 383 p.*

A notesz módszer egyes vonásai megtalálhatók az egyre ismertebbé váló „tükrözött osztályterem”³⁹, és a hozzá kapcsolódó „tükrözött tanulás” innovatív tanulásszervezési mód sajátos jegyeiben is.

„A nemzetközi felsőoktatási intézmények a tükrözött tanulás alkalmazására a következő motivációs tényezőket emelték ki (az egyes pontok fontossági szinteket jelölnek):

1. A tanulók kritikai gondolkodásának, kreatív problémamegoldó és átlátó képességének, illetve a XXI. századi szakmai készségeiknek fejlesztése.
2. Hallgatói részvétel, elkötelezettség és motiváció.
3. Csoportalapú készségek és egymás közötti interakció javítása.
4. Személyre szabott, differenciált tanulás.
5. Tanulóközpontúság, a tanulók ösztönzése a tanulási folyamat birtokba vételére.
6. Kapcsolatba lépési képességek fejlesztése, a szabadság képessége, élvezzék a tanulást, tanulási eredmények javítása.
7. Hiányszások kezelése, kollaborációra való képesség, az osztálytermi tér korlátaiból fakadó hátrányok kompenzálása (Neil Aronson – Pearson Intern – Kari M. Arfstrom – Flipped Learning Network & Kenneth Tam – Pearson, 2013)” (Idézi Tóth 2014, 3–4)

5.4.3.2. Méhkas vagy zümmögő munkacsoport

A „mehkas vagy zümmögő munkacsoport” egy feladatra építő vitatechnika: az oktató által feltett kérdésről a résztvevők nagyobb csoportokban és hosszabb idő alatt (15 fős csoportokban 15-20 perces) megbeszélést folytatnak tapasztalataik összegyűjtése, összevetése céljából. Ezt követően beszámolnak a plénumnak. Az összegzett anyag képezi a közös vita alapját. Az összefoglalás és az értékelés az oktató feladata.

A módszer szóba jöhet például nagy létszámú előadások után konzultációként, vagy vitaindítónak, amikor egy nagy létszámú csoportban a tagok még kevéssé ismerik egymást. Így sokan szóhoz juthatnak, és a résztvevők a kiscsoportokban könnyebben megszólalnak. A módszer előnye, hogy rövid idő alatt számos véleményt hoz felszínre a résztvevők előzetes tudásáról, motivációjáról, egyúttal aktivizál és fokozhatja az együttműködési készséget.

A méhkas módszer általában csak kiegészítő módszer, így a feltett kérdésnek, illetve a feladatnak egyszerűnek kell lennie. Ha túl bonyolult a feltett kérdés, vagy nem sikerül a rendelkezésre álló idő alatt megoldani, akkor nem nyújt sikerélményt, és elvonhatja a figyelmet a fő feladatokról.

5.4.3.3. Dokumentumelemzés

A foglalkozásvezető egy írásos dokumentummal indít, amely lehet egy rendelet, egy szabályzat, egy cikk- vagy szakirodalom-részlet, újságcikk-részlet stb. Az 5-6 fős kiscsoportok egyéni olvasás után közös választ adnak az elemzést irányító írásos kérdésekre. Ez lehet állásfoglalás, kritikai észrevétel, okkeresés, hiba- vagy megoldáskeresés stb.

5.4.3.4. Impulzusmódszer

Az előadó és a résztvevők közös együttműködésén alapuló módszer az impulzusmódszer. Az előadás és a vita tervszerű váltakozásán alapuló, improvizáló jellegű aktivizáló módszer, amely a résztvevők számára forgatókönyvszerűen világossá teszi a munka

³⁹ “A tükrözött osztályterem alapértelmezett definíciója szerint, ami a hagyományos módon zajlik az osztályteremben, az most otthon történik, ami pedig otthon történik, az pedig az osztályteremben” (Tóth 2014, 1) ♣ A témáról bővebben itt olvashat, tájékozódhat: Tóth Renáta: Tükrözött osztályterem, az információs társadalom pedagógusának egyik innovatív tanulásszervezési módszere. http://epa.oszk.hu/02500/02560/00003/pdf/EPA02560_fluentum_2014_03_tothrenata.pdf Ollé János: A tükrözött osztályterem mint tanulásszervezési módszer a felsőoktatásban. <https://www.youtube.com/watch?v=vpQBqo0JiAQ>

menetét: az előadásra való odafigyelés, illetve a résztvevők együttműködésén alapuló beszélgetés feldolgozó szakaszainak váltakozását.

Alkalmazásának feltétele: olyan téma, amely viszonylag arányosan bontható kisebb, megvitatandó részekre.

Az impulzusmódszer megvalósítására példa: Egy 90 perces foglalkozást – az egyes egységek tervezett tartalmától függően – három hosszabb előadási szakaszra, és ezekhez tartozó feldolgozási szakaszokra lehet felosztani. (Ez esetben három tízperces előadásszakaszhoz három tízperces résztvevői munka és három tízperces eredmény feldolgozó szakasz csatlakozik.) A tartalomtól függően alkalmazhatunk hat előadási szakaszt, amelyekhez rövidebb résztvevői és eredmény feldolgozási szakaszok csatlakoznak. A kiscsoportos munkákat csak az egymás mellett, egymás közelében ülő résztvevők körében ajánlatos szervezni. Az előkészítés során valamennyi kiscsoport számára egy-egy kulcsszót írunk. A céduláknak tartalmi szempontból megközelítőleg azonos mennyiségű információt és azonos nehézségi fokú feladatot kell tartalmaznia. Ezután más színű cédulákra olyan – a feldolgozási szakaszban impulzust adó – kérdéseket írunk fel, amelyek az adott információcsomag feldolgozása szempontjából fontosak.

Az impulzusmódszer épít a csoportmunkára, ezért fontos, hogy a résztvevőknek elegendő idejük legyen a közös gondolkodásra és a kérdések rövid megbeszélésére.

Az impulzusmódszernél az előadás és a résztvevői munka szakaszai jól elkülönülnek egymástól, és az egyes szakaszok közötti átmenetek világosak (Kraiciné és Csoma 2012).

5.4.3.5. Kerekasztal

A kerekasztal a tapasztalatcsere egyik fajtája, inkább egy megbeszéléshez hasonló, nem pedig egy vitához.

A kerekasztal során rendszerint 3-5 fős előre felkért, egyenrangú szakértők járnak körül egy előre meghatározott témát, rendszerint több oldalról megvilágítva, megvitatva a kérdést. A kerekasztal vita esetében további időre van szükség.

A közönség az asztal körül, egy nagy „külső körben” vagy színházszerűen ül a teremben. A rendszerint kötetlen, baráti légkörű kerekasztal beszélgetést a nézők rendszerint írásban beadott kérdéseikkel irányíthatják, befolyásolhatják. A kérdéseket tartalmazó cédulákat a moderátor saját belátása szerint osztja szét a kerekasztal szakértői között. Nem túl nagy hallgatói létszám esetén a moderátor módot adhat a szóban történő kérdésfelvetésre vagy maximum két perces résztvevői hozzászólásra. (Kraiciné és Csoma 2012; Várnagy 1995).

5.4.4. Ötletroham

Az ötletroham bemutatásához elsősorban Kraiciné és Csoma (2012), illetve Várnagy (1995) munkáját vettük alapul.

Az ötletroham gyakran képezi alkotórészét egy-egy résztvevő-központú oktatási módszernek, például a tréningnek vagy a projektmunkának stb., és különösen jól alkalmazható felnőtt életkorúak esetében. Az ötlettársítás, a szabad ötletfeltárás, az ötletroham (brain storming) csoportos feltáró munka, az egyének csoportos véleményalkotásából származó előnyök kiaknázása céljából. Általában akkor alkalmazzák, amikor a csoport tagjainak egyéni tudására, kombinatív képességére és kreativitására van szükség.

Az ötletroham lényege a szabad ötletfelvetés, és az új ötlet létrehozásának lehetőségének a biztosítása. A problémák megfogalmazására, megoldások keresésére irányuló módszer.

Alkalmazható például általános problématerületek feltárásához, és a feltárt problémák okainak listázásához.

Az ötletrohamhoz a fűrtábra az RJR modell mindhárom fázisában alkalmazható. (vö. 2. fejezet) A fűrtábra – a ráhangolódási szakaszban – a meglévő információk összegyűjtésére, új asszociációk létrehozására használható, olyan grafikai szervező, amely gondolatok, információk, fogalmak között teremthető kapcsolatokat mutatja egy adott téma (szó, kifejezés) vonatkozásában.

A pókhálóbábra az asszociatív típusú fűrtábra egyszerűbb változata. Olyan grafikai szervező, amely egy központi „hívószóhoz” (fogalomhoz, kifejezéshez, problémához, kérdéshez stb.) társított gondolatok, információk, fogalmak, jelentések, asszociációk elsődleges összegyűjtését és rögzítését segíti (vö. 2.2.5. fejezet). (Bárdossy et. al 2002)

A gondolattérkép valamely témakörrel kapcsolatos ismeretnek, egy gondolatkörnek vizuálisan könnyebben feldolgozható megjelenítésére szolgál (Gyarmathy 2001).⁴⁰

Az ötletroham/brain storming alkalmazásának variációi (Kraiciné és Csoma 2012, 136, 167–170):

5.4.4.1. 635-ös módszer

- a) 6 résztvevő alkot egy csoportot, mindenki 5 percet kap arra, hogy 3 ötletet írjon le egy lapra. Ezután minden résztvevő továbbadja a lapját a mellette ülőnek, akinek újabb 5 perce van arra, hogy az első 3 ötletre épülő újabb 3 ötletet hozzáírjon. A lapokat annyiszor adják tovább, ahány tagja van a csoportnak. A módszer előnye, hogy arra készíti a tagokat, hogy kapcsolódjanak egymás ötletéhez, illetve ne zavarják a másik ötletképzését.
- b) 6 fős csoportok 3 megoldási változatot köröznek egymás között ötször egymás után. Minden körben kiegészítik, véleményezik a hozzájuk került anyagot.

5.4.4.2. Phillips 66 módszer

Donald Phillips professzorról kapta nevét a felnőttképzésben már régóta használatos módszer, melynek lényege, hogy hat fős csoportok hat percig beszélnek meg egyes felvetett javaslatokat. A javaslatokat a moderátor terjeszti a csoport elé. Az ötleteket az ötletroham/brain storming módszerével tárgyalják. Ezt követően újabb forduló jön.

5.4.4.3. Plakát

A résztvevők egy adott, irányított kérdéstről egyénileg vagy kiscsoportban összegyűjtik véleményüket, és cédulákon (post it), majd plakáton (csomagolópapíron) összegzik. A kiscsoportban vagy a plénumban rendezik, esetenként súlyozzák. A plakát – mint a résztvevők tapasztalatának, véleményének gyűjteménye – rendszerint a foglalkozás teljes ideje alatt fenn marad a falon, és a továbbiakban az összegyűjtött adatokra támaszkodnak, hivatkoznak.

⁴⁰ Bővebben a gondolattérkép készítéséről: Gyarmathy Éva (2001): Gondolatok térképe. TaniTani,, 18-19. 108–115. p. <http://www.ekt.bme.hu/BeruTerv/gondolatterkep.pdf> (letöltés dátuma: 2015. június 8.)

5.4.4.4. Fogalomtisztázás, definíció kialakítása

Felnőtt tanulók esetében hasznos módszer lehet a saját definíció készítésének alkalmazása, mert ezen keresztül előzetes ismereteikre is építhetünk, továbbá fejlődik az általánosítás, a lényegkiemelés és a reflexió képessége is. A kiscsoport vagy az egyén által átgondolt, ellenérvekkel szemben megvédett fogalomra később jobban is emlékezhetnek, mint a készen kapott, lexikonban olvasható meghatározásra. Csoportmunka esetén a feladat megoldását érdemes az ötletroham módszerével kezdeni: a fogalommal kapcsolatos szabad ötleteléseket összegyűjteni, majd a következő körben szelektálni és súlyozni, hogy mi kerüljön bele a definícióba. Végül mindenki egyénileg elkészítheti a saját definícióját, amelyet felolvas a csoportban. A találó, jó megfogalmazású részleteket kigyűjtése után konszenzus alapján készül el a csoport definíciója (Kraiciné és Csoma 2012).

5.4.4.5. A hat szolgál

A „Hat szolgál”, egy problémaelemző technika, Kipling verséről kapta nevét, amely így kezdődik:

„Hat hűséges szolgálom van,
(Mindent tőlük tudok):
A nevük Mit, Miért, Hogyan,
És Hol és Ki és Mikor.”

5.4.5. Kooperatív oktatási módszer

A résztvevők közös együttműködésére építő oktatási módszer csoportmunka keretében valósul meg. Bemutatásához elsősorban Falus (2003), Horváth (1994), Kagan (2004) és Kraiciné és Csoma (2012) munkáját vettük alapul. A kooperatív csoportmunka alapelvei az alábbiakban foglalhatók össze:

Az építő egymásrautaltság: Az építő egymásrautaltság a kooperatív tanulás egyik alapelve. Az építő egymásrautaltság azt jelenti, hogy az egyének vagy az egyes csoportok pozitívan erősítik egymást.

Az egyéni felelősség: Az egyéni felelősségtudat erősen hozzájárul a kooperatív tanulási módszer sikeréhez: a tagok azonos témán dolgoznak, azonban munkamegosztás is van közöttük, azaz mindenki egy részfeladatért válik felelőssé, vagyis az egyes résztvevők is hozzájárulnak munkájukkal a közös cél eléréséhez. Ez nem egyenlő a csoportmunka azon értelmezésével, amely csoportcélra tűz ki, és csoportos értékeléssel jutalmaz (lehetővé teszi a lustálkodást a csoportmunkában), vagyis valójában nem várja el, hogy mindenki felelősen részt vegyen a feladat végrehajtásában.

Egyenlő részvétel: A kooperatív oktatási módszertől eltérően a hagyományos csoportmódszerek egyenlőtlen részvételt eredményezhetnek; a módszer főként a jobb teljesítésképes vagy extrovertált diákok részvételét erősítheti, mert az egyes résztvevők nem egyenlően veszik ki részüket a munkából. Az egyenlő részvételt általában szereposztással és/vagy munkamegosztással lehet elérni.

Párhuzamos interakció: A kooperatív tanulás során a tanulók között egyidejű interakciók zajlanak.

Az alábbi táblázatban a hagyományos és a kooperatív csoportmunka közötti különbségeket foglaljuk össze (43. sz. táblázat):

43. táblázat A hagyományos és a kooperatív csoportmunka néhány különbsége

Hagyományos csoportmunka	Kooperatív tanulási csoport
Nincs függés a csoporton belül	Pozitív függés van a csoporton belül
Nincs egyéni felelősség	Van egyéni felelősség
Kiválasztott csoportvezető irányít	Közös tanulásirányítás a csoporton belül
A feladatmegoldás áll a középpontban	A feladatmegoldás és a csoporttagok egymással való kapcsolata egyformán fontos
Nincs önértékelés, a tanulási folyamat reflektálása és értékelése a csoport feladata.	Az önértékelés és a tanulási folyamat értékelése a csoport feladata.

Forrás: Horváth (1994) alapján

A következőkben Kagan (2004) munkájából mutatunk be részleteket.

5.4.5.1. Példák az új ismeretek elsajátítására

A „tanítva tanulás” elvére épülnek. A módszer nagy előnye, hogy minden résztvevő egyszerre tölti be a tanuló és a tanító szerepét. A kooperatív csoportmunka alapelvei (építő egymásrautaltság, egyéni felelősség, egyenlő részvétel, párhuzamos interakció) jól érvényesülnek. A módszer nagy előnye, hogy minden résztvevő egyszerre tölti be a tanuló és a tanító szerepét.

Mozaik módszer

A csoport minden tagja kap egy résztémát, amelyet elsajátít olvasás, jegyzetelés, feladatmegoldás révén. A következő körben átadják egymásnak a már elsajátított ismereteket (magyarázat, ismertetés, vázlatírás feladatok). A módszer olyan tananyagoknál használható, amelyek több egységre bonthatóak, és nem épülnek egymásra. Minden csoporttag feladatának hasznosítására szükség van.

Szakértői mozaik

Több csoport munkáját hangolja össze. A, B, C, D jeleket kapnak a csoporttagok. Az új ismeretet tartalmazó szöveget négy részre osztják. A csoport minden tagja más szövegrészt kap. Egyénileg elolvassák, tanulmányozzák a szöveget. Majd az azonos betűjelűek összeülnek, megbeszélik a tananyagot, közös vázlatot készítenek. Amikor a diákok visszatérnek eredeti csoportjukba az információk összerakásával egyúttal egy új alkotást is létrehozhatnak.

5.4.5.2. Példák a rendszerezésre

Feladatküldés, feladatcsere

A csoport minden tagja kidolgoz egy ismétlődő kérdést az anyagból. Olyan problémákat érdemes feldolgozni, melyek egyszerűen ellenőrizhetők, például a rendelkezésre álló szövegből. A feladatcserénél a csoportok kicserélnek egy feladatot egy másik csoporttal, a feladatküldést pedig akkor érdemes választani, ha a feladat jellegéből fakadóan azonnali választást tesz lehetővé, és így nem szükséges a többi csoportot megvárni.

Füllesztős módszer

A csoportnak vagy csoporttagoknak úgy kell információkat közölni valamilyen dologról, hogy a valóságos, igaz jellemzőknek az ellenkezőjét mondják. A többieknek az elmondottak alapján kell felismerniük, hogy miről vagy kiről van szó.

Szóforgó

Kifejezések, fogalmak összegyűjtésére, irányított kommunikációra alkalmas módszer.

A csoporttagok egymás után, előre megállapodott sorrendben mondják a szavakat, fogalmakat, tulajdonságokat az adott témában. Egyszerre egy érvet, szót, kifejezést, gondolatot stb. lehet mondani, így mindenki sorra kerül.

Ablak (Strukturált rendezés)

Az „ablak” az ismeretek rendszerezésére, összefoglalására használatos technika. Többféle variációja lehetséges. Egy lap közepére rajzolunk egy négyzetet. A négyzet csúcsait összekötjük a lap sarkaival (lehet forgóban is). A középső négyzetbe kerül a csoportosítás témája (kérdés, kép, meghatározás stb.). A vonalakkal határolt négy részben a csoporttagok egyszerre dolgoznak a téma részterületein. A csoportosítási szempontokat közölhetjük is, vagy a résztvevők maguk is kikövetkezhetik a szempontokat. A feladat során hívjuk fel a figyelmet arra, hogy addig nem szabad elhelyezni egy elemet sem a rendszerben, míg azzal minden résztvevő egyet nem ért. Ha akad olyan elem, amit egy rövid vita után sem lehet elhelyezni, akkor azt félre kell tenni, és ha marad a végén rá idő, újra visszatérhetünk arra.

Csoportinterjú (vö. szerepjáték)

Minden diáknak meghatározott idő áll rendelkezésére ahhoz, hogy kérdéseket tegyen fel társainak. Akár egy-egy szerepet, konfliktushelyzetet is eljátszhatnak a diákok, amelyhez kötődően kérdéseket tesznek fel. Például irodalmi művek egy-egy szereplőjével is azonosulhatnak, vagy munkahelyi szerepekhez is kötődhet az interjúzás. Azt javasolják, ha valaki nem szívesen válaszol egy bizonyos kérdésre, akkor célszerű az érintettnek választási lehetőséget adni.

5.4.5.3. Példák a szociális készségek vonatkozásában*Véleménykorongok*

A beszélgetés megindítását és a vélemény formálását segítő módszer. A résztvevők kis korongokat készítenek, amin különféle hívómondatok vannak. A korongok feliratait közösen állapítják meg, például: „elutasítom ezt a gondolatot”, „elfogadom, de kiegészítem”, „csak részben értek egyet, kiegészítem”, „hasonlóan vélekedem” stb. Arról is közösen döntenek, melyikből mennyit készítenek. Az elkészült korongokat mindenki a saját borítékjába rakja, és a csoportmegbeszéléseken használhatja fel. A meglévő korongokkal kell gazdálkodni.

Indián beszélgetés

Az indián beszélgetés során a résztvevők saját szavaikkal újra megfogalmazzák azt, amit az előttük szólók már elmondtak. Egyik előnye, hogy a résztvevők nemcsak saját mondanivalójukra figyelnek, hanem a másikéra is, illetve egyúttal visszajelzést is nyújt számukra, mennyire sikerült pontosan kifejezniük azt, amit szeretettek volna elmondani.

Véleményvonal technika

Egy teremben egy képzeletbeli vonalat húzunk. A képzeletbeli vonal egyik vége az elfogadást, a másik vége az elutasítást jelöli. A résztvevők a képzeletbeli vonal mentén foglalnak helyet az alapján, hogy mennyire értenek egyet az adott állítással. A véleményvonal vizuálisan jeleníti meg az egyes véleményeket, főként az értékítéletet tartalmazó kijelentéseket lehet ilyen módon véleményezni. Ezt követően meghallgatják egymás érveit, ki miért döntött az elfoglalt helye mellett.

Lencse (2010, o.n.) felsőoktatási intézményben szerzett kooperatív tanulás-szervezéssel kapcsolatos tapasztalatairól itt olvashatunk:

„Az első ilyen a Szóforgó, az óra témája pedig az iskolai szocializáció volt. Egy prezentációval megtámogatott rövid előadás után a diákoknak a jegyzeteik vagy emléke-

zetük alapján vázaltszerűen össze kellett gyűjteniük a jellemzőket. Ezután indult a kör, ahol mindenkinek fel kellett olvasnia egy olyan fogalmat, meghatározást, tartalmat, ami még nem hangzott el. Az eszköz haszna lehet többek között a tökéletes összefoglalás, az órán elhangzott tananyag rögzítésének segítése. Ebből a szempontból ezt a módszert a frontális oktatás remek kiegészítőjének tekinthetjük, hiszen megtámogatja az előadást, elmélyíti az átadott tudást, információt. Első pillanatra nehéz meglátni benne a kooperativitást, a tanulóknak azonban muszáj odafigyelniük egymásra, hiszen olyat kell mondani, amit a többiek még nem említettek. Figyeli a saját jegyzeteit, kipipálja, amit mások mondanak és ő is írt, illetve kiegészíti, új információkkal a saját listáját. A csoportban mindeközben önellenőrzés is folyik, hiszen nekik kell szűrniük, ha valaki olyat mond, ami már elhangzott, vagy ami nem helyes. Közösén alkotják meg az információk egy új, nagyobb halmazát, így amíg az egyéni gyűjtés során alig tudtak összeszedni tíz jellemzőt, a végére több mint húsz gyűlik össze.

A következő módszer az Ablak névre hallgat, melynek műfaját kooperatív írásos gyűjtőeszközként szokták meghatározni. Az érték közvetítés volt a kapcsolódó téma, ahol a bevezető előadás az érték fogalmáról, az értékek koronkénti változásáról és a pedagógia érték közvetítő szerepéről szólt. Ezután azt az egyéni feladatot kapták, hogy írjanak fel tíz, szerintük kiemelkedően fontos értéket napjainkból, majd véletlenszerű csoportalkotás következett, ahol a kalapból húzott számok alapján kialakult két nagyobb létszámú csapat. Kaptak egy-egy nagy méretű csomagolópapírt, amelyre az Ablak módszere szerint fel kellett vezetniük a kiválasztott értékeket. Középre felírták a témát, majd a körülötte lévő területet annyi mezőre osztották, ahányan voltak a csoportban, és a mezőket megszámozták. Ezután Szóforgóval egyeztetették, hogy melyik érték hányuknál került elő, és amelyik érték két embernél jelent meg, az a kettes rubrikába kerül, ami háromnál, az a hármashba, és így tovább. Miután a két csoport feldolgozza a sajátját, a két Ablak kikerül a falra, hogy megnézhessek a másikét is (...).

Az alábbiakban néhány pozitív vélemény olvasható az óra végén leadott, anonim kilépőkártyákról: „Érdekesek ezek a csoportmunkák. Sokkal érdekesebb, figyelemfelkeltőbb volt, így mi is aktivizálódtunk, nemcsak írtunk egész órán.” – „Jó, hogy vannak csoportmunkák, így nem csak az egyoldalú beszédet hallottuk.” – „Tetszettek a csoportmunkák, az óra pörgött, nem lehetett unatkozni.” – „Jobb csoportban dolgozni, jobban fenntartja az érdeklődésemet és közvetlenebb, oldottabb a hangulat is.” – „Jók voltak a feladatok, közös gondolkodásra készítették, így jobban rögzül a tananyag.” (...) Persze voltak negatívabb megnyilvánulások is, de ezek oka többnyire a módszer újdonsága volt. Az, hogy a tanuló nem szokott az ilyen aktivitáshoz, illetve magához az aktivitáshoz sem. A kooperatív módszereket meg kell tanulni, és ez az idő néha hosszadalmas, főleg ha a diákok akkor találkoznak vele először. Új szituáció, új szerepek. (...)

5.4.6. A tréningmódszer

A tréningmódszer bemutatásához Kraiciné és Csoma (2012, 149–152), illetve Juhász (2009, 328–332) munkáját használtuk fel. A munka világában, munkahelyi képzések keretében gyakran alkalmazott felnőttképzési módszer, épít a felnőttkori tanulás sajátosságaira és a felnőttkori tanulás jellemzőire (vö. 10. sz. táblázat, illetve 2.2. fejezet). A tréningmódszerrel fejleszthető például a kommunikációs készség, a tárgyalástechnika, a konfliktuskezelés, a prezentációs technika, a vezetői időgazdálkodás és a feladatmenedzsment, a változásmenedzsment, az önismeret és az önmenedzsment, a problémamegoldás, a stresszkezelés, az együttműködés stb.

A tréning irányított tapasztalati tanulásra és saját élményre építő módszer. A személyiség fejlesztésére irányul, szociális készségek fejlesztése és/vagy az elvárt viselkedési

formák elsajátíttatása céljából szervezik. A módszer épít, és alkalmazza többek között az ötletrohamot, a szituációs módszereket, a vitatechnikát stb.

A résztvevők főként csoportmunkában tevékenykednek, gyakorlatorientáltan, lehetőség szerint életszerű körülmények között.

A módszer fontos jellemzője a vizualitás, azaz a különböző eszközök (kitűző táblák, plakátok stb.) tudatos és tervszerű alkalmazása. A tréningvezető ún. tréningcsomagot készít elő a szükséges eszközökkel (például csomagolópapír, filcek, post it-ek, kártyák stb.).

A tréning megtervezése:

Alapvetően azt szokták tanácsolni, hogy a tréning helyszínéül a lakó- és a munkahelytől távoli, semleges környezetet (csendes szállodát vagy bentlakásos szálláshellyel ellátott képző intézményt) célszerű választani, mert így a résztvevők „kiszakadása a mindennapokból” optimálisabb munkakörülményeket és intenzitása révén nagyobb hatékonyságot biztosít. A felsőoktatásban a tömbösített konzultációk alkalmával jöhet szóba ez a módszer. A helyszín kiválasztásánál fontos a tárgyi feltételekre is figyelni, például hogy a termek se túl nagyok, se túl kicsik ne legyenek, illetve mozgatható bútorzat legyen: a székeket körben lehessen elrendezni, hogy mindenki mindenkit láthasson.

A rendszerint 2-3 napos, intenzív, naponta hat, maximum tíz munkaórából álló tréning esetében a részfoglalkozások ideje kb. 20-90 perc. A tréningnapok általában négy időegységre oszthatók: reggeli és délelőtti, illetve ebéd utáni és késő délutáni blokkokra, közöttük egy vagy két kávészünetet tartanak.

Saját élményre építő módszer lévén a tréning során a résztvevők egyes szám első személyben beszélnek az érzéseikről. A tréner ugyanúgy egyes szám első személyben fogalmaz, de a munka folyamatában véleményével a háttérben marad; és valamennyi partner véleményét tárgyilagosan és egyformán fontosként kezeli. Fontos, hogy a tréner legyen képes függetleníteni magát saját véleményétől, és akceptálja mások véleményét. A csoportban minden tag egyenrangú partner.

Tréning forgatókönyv (Juhász 2009: 330)

A tréningek tervezéséhez és szervezéséhez kötődően egy tréningterv mintát Juhász (2009, 330) munkájában olvashatunk.

Tréner(ek):

Téma:

Célok: (felsorolva azok a célkitűzések, amelyekre a tréning szolgál)

Célcsoport jellemzői: néhány mondatos jellemzés: kor, létszám, nemi arányok, előképzettség, homogén/heterogén, homogenizáló tényezők, a résztvevők ismerik-e egymást stb.

Időpont(ok) és indoklása: néhány mondatos jellemzés: konkrét nap(ok) megadása indoklással, tréningidő + egyéb idő megadása, szükségessége és indoklása

Helyszín(ek) és indoklása: néhány mondatos jellemzés: konkrét helyszín, kiválasztásának indoka, helyiségek leírása, berendezés leírása, egyéb programok lehetősége stb.

Költségek: a tréning költségei és finanszírozási forrásuk.

Tréning felépítése

A tréningvázlat tartalmazza a tréningfeladatokat, és azon túl az egyéb tevékenységeket is (pl. szünet, ebéd, séta, esti városnézés stb.), de ezeknél csak az időpontot és a tevékenységet mint feladatot kell megadni, a célokat, módszereket, eszközöket nem szükséges.

Az egyes oszlopok tartalma:

Időpont	Feladat	Funkció, cél	Módszer, munkaforma	Eszközök

Időpont: pontos percekre beosztással, például 2015. szeptember 23. 13.00–13.10

A feladat meghatározása háromféle lehet:

- A feladat átvétele szakirodalomból, ilyenkor szükséges a feladat konkrét megnevezése pontos oldalszám szerinti hivatkozással, a feladat leírása ilyenkor szükségtelen. Pl. Személyészlelési változatok
- Ha egy talált feladatot saját ötlettel átalakítunk, akkor az előzőben alkalmazott megnevezés és hivatkozás után pontosan leírjuk, hogy milyen módon alakítottuk át a feladatot, vagy mi a változás a feladathoz képest. Pl. Személyészlelési változatok, Saját átalakítás: A nyolc kategória közül csak négyet alkalmazunk, ezek: étel, ital, szín, ruházat.
- Ha saját ötletünk a feladat, akkor nevet adunk neki, utána odairjuk, hogy „(saját ötlet alapján)”, majd leírjuk a játék lényegét érthető módon.

A feladatok tartalmazzanak cél/eredmény meghatározást, bemelegítő, hangulatalapozó részeket, szükség esetén (egymást kevésbé ismerő csoporttagoknál) ismerkedési szakaszt, ún. tematikus feladatokat, valamint zárófeladato(ka)t.

Funkció, cél: A feladat funkcióját kell beazonosítani néhány szóban. Pl. ismerkedési feladat, hangulatfokozó feladat, mozgásos feladat, vagy készségfejlesztésre irányuló: nonverbális kommunikáció fejlesztése, empátia fejlesztése, meggyőzés képességének fejlesztése stb.

Szervezési mód: A szervezési mód megnevezése, speciális esetben annak leírása. Pl. egyéni feladat, páros feladat, kiscsoportos feladat stb. Speciális esetben annak leírása, például: „A csoporttagok felállnak körben szorosan egymás mellé, és jelre becsukott szemmel elkezdenek sétálni, ki egymásra figyelve, ki mással nem törődve...”

Eszközök: A feladathoz szükséges összes tárgyi eszköz végiggondolása és leírása. Pl. 10 db A4-es lap, olló, 2 db toll stb.

Példa az elvárt viselkedési formák elsajátíttatására – A látogatóbarát szemlélet:
A tréning tartalmi kialakítására megrendelői igények alapján került sor: a látogatóbarát, élménynyújtó szemlélet erősítésére a múzeumi frontszemélyzet (teremőrök, pénztárosok, jegyszedők, biztonsági őrök stb.) számára, javarészt situációs gyakorlatok keretében. A képzés elsődleges célja a múzeumi frontszemélyzet érzékenyítése volt a látogatóbarát múzeum szemlélete mentén. A program két fő részből állt, az első blokkban egy interaktív előadásra került sor, kiemelt szerepet kapott a látogatókkal és a munkatársakkal történő kapcsolattartás, a konfliktuskezelés, a probléma-

megoldás, „nehéz emberek” kezelésével kapcsolatos teendők köre, mivel a múzeumi látogatókönyvekben a legtöbb bejegyzés ezekben a témákban született. A program második részében kiscsoportos tréningfoglalkozás keretein belül folytattunk sajátélményű tapasztalatcserét a résztvevőkkel: bemelegítő, ráhangoló gyakorlatok után szituációs feladatok, szerepjátékok és akváriumgyakorlatok, interaktív és csoportos feladatmegoldások következtek.

(A tréninget összeállította: Eszterházy Károly Főiskola, Andragógiai és Közművelődési Tanszék)

♣ A fejezet célja az volt, hogy résztvevő-központú módszerek tárházával színesítsük és gazdagítsuk az oktatói munkát, melyek alkalmazása támpontokat adhat a hallgatók előzetes tudásának feltárásához is.

♦ A fejezet során többek között a következő kérdésekre kerestük a választ:

Mikor érdemes a szituációs módszereket választani?

Mit nevezünk kooperatív oktatási módszernek, melyek a kooperativitás alapelvei?

Mikor érdemes „szakértői mozaik”-ot alkalmazni?

Mikor érdemes a projektmódszert választani?

Milyen eredményei lehetnek egy projektmunkának?

Milyen főbb lépései vannak a projektmódszernek?

Milyen célból szokás tréninget szervezni?

Mikor érdemes a „méhkas vagy zümmögő csoport” technikát választani?

Milyen célt szolgál a 66-os módszer?

Milyen követelményei vannak a vitamódszernek?

♣ További irodalmak a témakörhöz:

• Forgó Sándor (2013): Blended learning módszerek továbbfejlesztése a felsőoktatásban – előzmények. Eger, EKF Líceum Kiadó. 40 p.

• Forgó Sándor (2014): Tudáskonstrukció és megosztás közösségi hálózatokon. Eger, EKF Líceum Kiadó. 150 p.

http://www.tankonyvtar.hu/hu/tartalom/tamop412A/2011-0021_08_tudaskonstrukcio_es_megosztas_kozosseg_i_halozatokon/index.html

• Henczi Lajos (szerk.) Felnőttoktató. A felnőttek tanításának-tanulásának elmélete és gyakorlata. Budapest, Nemzeti Tankönyvkiadó.

• Ollé János (2012): Virtuális környezet, virtuális oktatás. Budapest, Eötvös Kiadó. http://www.eltereader.hu/media/2013/11/Oll%C3%A9_1_kotet_READER.pdf (letöltés dátuma: 2015. június 12.)

Zárszó

Jelen munkában a hazai felsőoktatásban vagy felnőttképzésben dolgozó oktatók számára kívántunk a mindennapi, elsősorban kontakt oktatási tevékenységhez kötődően az egy helyszínen és egy időben zajló oktatásban használható és alkalmazható módszertani ismereteket nyújtani, melyek kapcsolatban állnak a tanulóközpontú (résztevő-központú) felsőoktatással és felnőttképzéssel.

Bevezetesként kísérletet tettünk a felsőoktatásban tanuló hallgatók tipizálásra, különös tekintettel a „nem tradicionális” hallgatókra, hiszen ma egy hallgató, akár nappali tagozaton is, egyszerre lehet jelen mint egyetemista/főiskolás, gyermekes és munkavállaló is.

Ezt követően a felsőoktatásban és a (fiatal) felnőttkorban történő tanulás sajátos vonásainak áttekintésével folytattuk munkánkat, majd azokat a kihívásokat igyekeztünk összegyűjteni, melyekkel napjainkban a felsőoktatásban (illetőleg felnőttképzésben) oktatók találkozhatnak. A következő lépésben néhány támponttal kívántuk segíteni az oktatói munka tervezését, illetve az értékelést. Munkánk záró fejezetében bemutatásra kerültek az egyes módszerek lehetőségei, illetve a módszerek kiválasztási szempontjai az előadó-központú és a résztvevő-központú módszerek optimális alkalmazásához, majd módszertani munkák példatárával igyekeztünk az olvasóink módszertani tárházát színesíteni és gazdagítani.

Bízunk benne, hogy munkánk a mindennapi oktatói munka során jól alkalmazható, illetve, hogy felkeltettük az érdeklődést a felsőoktatás módszertani ismereteinek az elmélyítésére, a vizsgált terület szakirodalmain és empirikus kutatásain keresztül.

Felhasznált irodalom

- Arnold, Rolf – Siebert, Horst (2006): Konstruktivistische Erwachsenenbildung. Grundlagen der Berufs- und Erwachsenenbildung. Band 4. 5. Aufl. Baltmannsweiler: Schneider Verlag Hohengehren.
- Bábosik István (2012): A formáló-segítő értékelés alkalmazása a felsőoktatásban. In Sárdi Csilla (szerk.): A felsőoktatás-pedagógia kihívásai a 21. században: problémák és megoldási javaslatok. Budapest, Eötvös József Kvk. 201–207. p.
- Bajusz Klára (2009): A felnőttkori tanulás motivációi. Felnőttkori tanulási képességek. <http://www.ofi.hu/tudastar/esely-2000-konferencia/felnottkori-tanulas> (letöltés dátuma 2015. január 30.)
- Balogh Andrásné – Vidékiné Reményi Judit (2009): Új módszerek. In Henczi Lajos (szerk.): Felnőttoktató. A felnőttek tanításának-tanulásának elmélete és gyakorlata. Budapest, Nemzeti Tankönyvkiadó. 313–324. p.
- Bárdossy Ildikó et al. (2002): A kritikai gondolkodás fejlesztése. Az interaktív és reflektív tanulás lehetőségei. Pécs – Budapest, Pécsi Tudományegyetem.
- Bireaud, Annie (1994): Pedagogy and pedagogical methods in higher education. European Education. Winter94/95, Vol. 26 Issue 4, 18–23. p.
- Bocsi Veronika (2013): Az idő a campusokon. Szeged, Belvedere Meridionale. http://www.belvedere.meridionale.hu/letolt/bocsivera_idoacampuskokon.pdf (letöltés dátuma: 2015. június 10.)
- Bodnár Gabriella (2009): A felnőttkor, a felnőtttség kritériumai. In Henczi Lajos (szerk.): Felnőttoktató. A felnőttek tanításának-tanulásának elmélete és gyakorlata. Budapest, Nemzeti Tankönyvkiadó. 263–268. p.
- Buda András (2011): Értékelési filozófiák és pedagógiai mérés. Debrecen: Re-pe-t-ha könyvek. 108 p. http://repetha.detek.unideb.hu/media/documents/online_rtkel-si_filozfik_s_pedagogiai_mrs.pdf (letöltés dátuma: 2015. június 10.)
- Buda András (2013): Pedagógusok az információs társadalomban. In Lévai Dóra, Szekszárdi Júlia (szerk.): Digitális pedagógus konferencia 2013 – Konferenciakötet Budapest, ELTE PPK. 9–16. p.
- Czeizer Zoltán – Gábor Kálmán (2007): Az ifjúsági korszakváltás és az új kommunikációs státusz kapcsolatának vázlatja. http://www.kodolanyi.hu/szabadpart/22/22_komm_ceizer_kalman.htm (letöltés dátuma: 2007. április 14.)
- Czigler István, beszélgetés résztvevő (2003): Kerekasztal-beszélgetés az időskori tanulásról. Új Pedagógiai Szemle, 9. sz. 41–48. p.

- Czigler István (2005): Hogyan küzdjünk meg az életkorral a megismerés terén? Magyar Tudomány, 11. sz. 1328. p.
- Csapó Benő (2005): Az előzetesen megszerzett tudás mérése és elismerése. Budapest, NFI.
- Cserné Adermann Gizella (2006): A felnőttek foglalkoztathatóságának növelésére irányuló komplex képzési modellek, különös tekintettel a hátrányos helyzetű csoportokra, javaslatokra, intézkedésekre. Felnőttképzési Kutatási Füzetek. Budapest, Nemzeti Felnőttképzési Intézet.
- Cserné Adermann Gizella (2009): Andragógiai mérési, értékelési elvek és technikák. <http://www.ofi.hu/tudastar/kihivasok-valaszok/andragogiai-meresi> (letöltés dátuma 2015. február 3.)
- Csoma Gyula (2005): Durkó Mátyás (1926-2005). Új Pedagógiai Szemle, 12. sz. 109–111. p.
- Csoma Gyula (2006): Tud-e az ember felnőttkorban tanulni? In Koltai Dénes – Lada László (szerk.): Az andragógia korszerű eszközeiről és módszereiről. Budapest, NFI. 9–16. p.
- Csoma Gyula (2008): Andragógia a pedagógia mellett (?). In Szabados Lajos (szerk): Pedagógia és/vagy andragógia. Jászberény, SZIE. 56–99. p.
- Csoma Gyula (2009): Az andragógiai elmélet kialakulása és alapproblémái <http://ofi.hu/tudastar/kihivasok-valaszok/csoma-gyula-andragogiai> (letöltés dátuma 2015. február 3.)
- Derényi András – Tót Éva (2011): Validáció. A hozott tudás elismerése a felsőoktatásban. Budapest, Oktatókutatató és Fejlesztő Intézet.
- Domonkos Tamás (2013): Magyar fiatalok és a demográfiai átmenet. In Székely Levente (szerk): Magyar Ifjúság 2012. Budapest, Kutatópont. 9–37. p.
- Durkó Mátyás (1999): Az andragógia. A felnőttnevelés és közművelődés új útjai. Budapest, MMI.
- Engler Ágnes (2011): Kisgyermekes nők a felsőoktatásban. Budapest, Gondolat.
- Falus Iván (2000): A pedagógiai kutatás metodológiai kérdései. In Falus Iván (szerk): Bevezetés a pedagógiai kutatás módszereibe. Budapest, Műszaki Kiadó. 9–33. p.
- Falus Iván (2003): Az oktatás stratégiai és módszerei. In Falus Iván (szerk): Didaktika. Budapest, Nemzeti Tk. 202–254. p.
- Feketéné Szakos Éva (1999): Andragógia és pedagógia. Educatio. 1. sz. 61–71. p.
- Feketéné Szakos Éva (2002): Új paradigma a felnőttoktatás elméletében? Iskolakultúra, 9. sz. 29–42. p.
- Feketéné Szakos Éva (2003): Az első hazai andragógiai Delfi kutatás eredményeiből. Magyar Pedagógia. 103. évf. 3. sz. 339–369. p.
- Feketéné Szakos Éva (2009): A felnőttképzés didaktikai alapelveiről. In Henczi Lajos (szerk.) Felnőttoktató. A felnőttek tanításának-tanulásának elmélete és gyakorlata. Budapest, Nemzeti Tankönyvkiadó. 276–284. p.
- Feketéné Szakos Éva (2013): A felnőttképzés újabb elméleti irányai. Iskolakultúra. 9. 63–74. p.
- Forray R. Katalin – Kozma Tamás (2011): Felnőttek a felsőoktatásban. In Biró Zsuzsanna Hanna (szerk): Az iskola térben, időben. Budapest, Új Mandátum Kiadó. 220–235. p.

- Forray R. Katalin – Juhász Erika (2008): Az autonóm tanulás és az oktatás rendszere. Új Pedagógiai Szemle, 58. évf. 3. szám, 62–68. p.
- Fry, Heather – Ketteridge, Steve – Marshall, Stephanie (2008): A Handbook for Teaching and Learning in Higher Education. Enhancing Academic Practice. New York, NY, Taylor & Francis e-Library. http://biblioteca.ucv.cl/site/colecciones/manuales_u/A%20Handbook%20for%20Teaching%20and%20Learning%20in%20Higher%20Education%20Enhancing%20academic%20and%20Practice.pdf (letöltés dátuma: 2015. július 1.)
- Garai Orsolya (2014): Felnőttoktatás-e a részidős képzés? In Kiss László (szerk) A felsőoktatás szociális dimenziója. A Eurostudent V. magyarországi eredményei. Budapest, Educatio. 67–78. p.
- Golnhofer Erzsébet (2003): A pedagógiai értékelés. In Falus Iván (szerk): Didaktika. Budapest, Nemzeti Tk. 334–359. p.
- Griffiths, Sandra (2008): Teaching and learning in small groups. In Fry, Heather – Ketteridge, Steve – Stephanie Marshall (2008): A Handbook for Teaching and Learning in Higher Education. Enhancing Academic Practice. New York, NY, Taylor & Francis e-Library. 72–84. p.
- Győrfyné Kukoda Andrea (2012a): Felsőoktatás: a pedagógia és az andragógia határán. Felnőttképzési Szemle, 2. sz. 15–23. p.
- Győrfyné Kukoda Andrea (2012b): Gyerek vagy felnőtt az egyetemi hallgató? Pedagógus vagy andragógus legyen a felsőoktató? Iskolakultúra, 11. sz. 48–56. p.
- Halász Gábor (2001): A magyar közoktatás az ezredfordulón. Budapest, OKKER.
- Halász Gábor (é.n.a): Az iskolán kívül szerzett tudás elismerése: európai trendek. http://halaszg.ofi.hu/download/Iskolan_kivul.htm (letöltés dátuma: 2015. június 12.)
- Halász Gábor (é.n.b): A tanulás minősége a felsőoktatásban: intézményi és nemzeti szintű folyamatok. http://halaszg.ofi.hu/download/A_study_TANULAS.pdf (letöltés dátuma: 2015. június 12.)
- Halász Gábor (2013): A felsőoktatás-pedagógia trendjei. Felsőoktatási Műhely, 2. sz. 7–14. p.
- Henard, Fabrice – Leprince-Ringuet, Soleine (2015): The Path to Quality Teaching in Higher Education. <https://www1.oecd.org/edu/imhe/44150246.pdf> (letöltés dátuma: 2015. június 12.)
- Horváth Attila (1994): Kooperatív technikák, hatékonyság a nevelésben. Budapest, OKI.
- Isler, Dominik (2006): Lernen und Lernkompetenzförderung aus der Sicht von Studierenden. [http://www1.unisg.ch/www/edis.nsf/wwwDisplayIdentifier/3224/\\$FILE/dis3224.pdf](http://www1.unisg.ch/www/edis.nsf/wwwDisplayIdentifier/3224/$FILE/dis3224.pdf) (letöltés dátuma: 2015. augusztus 10.)
- Juhász Erika (2009): Tréningek tervezése és szervezése. In Henczi Lajos (szerk): Felnőttoktató. Budapest, Nemzeti Tankönyvkiadó. 328–332. p.
- Kagan, Spencer (2004): Kooperatív tanulás. Budapest, Ökonet.
- Kálmán Anikó (2008): A kompetencia alapúság a program és tananyagtervezésben. In: Korszerű felnőttképzési módszerek kidolgozása és alkalmazása. Tanár-továbbképzési konferenciák. Budapest, Nemzeti Szakképzési és Felnőttképzési Intézet. 67–142. p.

- Kálmán Orsolya (2004): A hallgatók tanulási sajátosságainak változásai a felsőoktatás éveit alatt. *Magyar Pedagógia*, 104. évf. 1. sz. 95–114. p.
- Kálmán Orsolya (2009): A hallgatók tanulási sajátosságai és ezek változása. Budapest, ELTE. http://www.kalmanorsolya.hu/sites/default/files/Kalman_Orsolya_A_hallgatok_tanulasi_disszertacio.pdf (letöltés dátuma: 2015. június 12.)
- Kálmán Orsolya (2013): Tanulástámogatás a felsőoktatásban. *Felsőoktatási Műhely*, 2. sz. 15–22. p.
- Kandlbinder, Peter (2013): Signature concepts of key researchers in higher education teaching and learning. *Teaching in Higher Education*. Volume 18, Issue 1, 1–12. p.
- Kennedy, Declan (2007): Tanulási eredmények megfogalmazása és azok használata – Gyakorlati útmutató. University College Cork (UCC). http://oktataskepzes.tka.hu/upload/docs/tanulasi%20eredmenyek%20elismerese/lo_handbook_declan_kennedy.pdf (letöltés dátuma: 2015. június 12.)
- Kerülő Judit (2009): Akkor most tanuljak vagy ne? A tanulási motivációról. In Henczi Lajos (szerk.): *Felnőttoktató. A felnőttek tanításának-tanulásának elmélete és gyakorlata*. Budapest, Nemzeti Tankönyvkiadó. 263–268. p.
- Kerülő Judit (2010): A felnőttkori tanulás gondjai és örömei. In Juhász Erika – Szabó Irma (szerk.): *Nemzetnevelés – felnőttnevelés – közművelődés*. Debrecen, Csokonai Kiadó. <http://www.kulturasz.hu/letoltes/kotet.pdf> (letöltés dátuma: 2015. június 12.)
- Kispálné Horváth Mária (2012): A felnőttkori formális és nem formális tanulás funkciói napjainkban. *Act Sci Soc* 37. 223–231. p. <http://journal.ke.hu/asc/index.php/asc/article/viewFile/110/149>
- Knausz Imre (é.n.): Mit kezdünk az értékeléssel? Adalékok az integrációs nevelés pedagógiájához. http://www.knauszi.hu/sites/default/files/knausz_ertekeles.pdf (letöltés dátuma: 2015. június 12.)
- Kocsis Mihály (2006): A felnőttek tanulási motivációi. In Koltai Dénes – Lada László (szerk.): *Az andragógia korszerű eszközeiről és módszereiről*. Budapest, NFI. 113–142. p.
- Kocsis Mihály – Koltai Dénes (2006): Az andragógia szak a felsőoktatás átalakuló rendszerében. In Zachár László (főszerk.): *Korszerű felnőttképzési módszerek kidolgozása és alkalmazása. Andragógiai ismeretek*. Budapest, NSZFI. 180–196. p.
- Koltai Dénes – Zrinszky László (2008): A tanulás az andragógiai pszichológiában. In Zachár László (főszerk.): *Korszerű felnőttképzési módszerek kidolgozása és alkalmazása. Andragógiai ismeretek*. Budapest, NSZFI. 17–84. p.
- Komenczi Bertalan (2012): A digitális pedagógus – elméleti megközelítések, fogalom-meghatározások. 6–10. p. http://www.eltereader.hu/media/2014/05/Digitalis_pedagogus_2012_konferenciakotet_READER.pdf (letöltés dátuma: 2015. szeptember 30.)
- Komló Csaba (2013): Virtuális szeminárium: E-portfólió elemzés és értékelés. Eger, Líceum Kiadó.
- Kopp Erika (2013): Tanulásközpontú programfejlesztés. *Felsőoktatási Műhely*, 2. sz. 39–56. p.
- Kotler, Philip – Fox, Karen F. A. (é.n.): *Oktatásmarketing*. <http://www.ofi.hu/oktatasmarketing> (letöltés dátuma: 2015. június 20.)

- Kotschy Beáta (2003): Az oktatás célrendszere. In Falus Iván (szerk): Didaktika. Budapest, Nemzeti Tk. 107–133. p.
- Kovács Zsuzsa (2013): Önszabályozó tanulás – értelmezési módok a kutatási metodológiák tükrében. *Neveléstudomány*, 1. sz. 124–136.p.
- Kraiciné Szokoly Mária (2004): *Felnőttképzési Módszertár*. Budapest, Új Mandátum.
- Kraiciné Szokoly Mária – Csoma Gyula (2012): Bevezetés az andragógia elméletébe és módszertanába. <http://kraicineszokolymaria.hu/wpcontent/uploads/2012/12/modszertar-2.pdf> (letöltés dátuma 2015. január 30.)
- KSH (2011): A fiatalok munkaerő-piaci helyzete. A munkaerő-felmérés alap, illetve a 2010. IV. negyedévi kiegészítő felvétele alapján. Budapest, KSH.
- KSH (2014): Felnőttoktatás, felnőttképzés. <http://www.ksh.hu/docs/hun/xftp/stattukor/felnottoktatatas13.pdf> (letöltés dátuma 2015. január 30.)
- Lada László (2008): Andragógia a felnőttkori tanulás-tanítás tudománya. In Szabados Lajos (szerk): *Pedagógia és/vagy andragógia*. Jászberény, SZIE. 25–55. p.
- Lakatos Imre (1998): *Bizonyítások és cáfolatok*. Budapest, Typotex Kiadó. 250 p.
- Lénárd Sándor – Rapos Nóra (szerk.) (2006): *MAG (Megelőzés – Alkalmazkodás – Gondoskodás)* Budapest, OKI. <http://mag.ofi.hu/magtar-otletek/magtar-otletek> (letöltés dátuma: 2015. június 12.)
- Lencse Máté (2010): Módszertani kérdések a felsőoktatásban. Taní-tani. http://www.tani-tani.info/101_lencse (letöltés dátuma: 2015. június 12.)
- Lenkovic Ildikó (2015): Hatékony tanítás és tanulás. <http://www.ni.unideb.hu/letoltes/didaktika/Lenkovic.pdf> (letöltés dátuma: 2015. június 12.)
- Lukács István – Pálvölgyi Krisztián – Sintár Márton – Szöllősi Tímea (2013): Fejlesztés és tanulás, fejlesztésből tanulás. Egy programfejlesztési projekt története a felsőoktatásban. *Felsőoktatási Műhely*, 2. sz. 57–75. p. http://www.felvi.hu/pub_bin/dload/FeMu/2013_2/femu2013_2_57-75.pdf
- M. Nádasi Mária (2003): Az oktatás szervezési módjai és munkaformái. In Falus Iván (szerk): *Didaktika*. Budapest, Nemzeti Tk. 312–333. p.
- Maróti Andor (1993): Van-e didaktikája a felnőttek tanításának? *Iskolakultúra*, 7. sz. 83–89. p.
- Mayer József (2002): *Útkeresők (interjúk a felnőttoktatásról)*. Budapest, OKI.
- Memorandum az egész életen át tartó tanulásról (2000). Európai Közösségek Bizottsága, Brüsszel, 2000. október 30. <http://www.tudosz.hu/EgeszEletTanulasEu.pdf> (letöltés dátuma 2015. január 30.)
- Mihály Ildikó (2003): Felnőttek tanulása – elméleti és gyakorlati tapasztalatok. *Új Pedagógiai Szemle*, 10. sz. 121–132. p.
- Molnár Éva (2002): Önszabályozó tanulás: nemzetközi kutatási irányzatok és tendenciák. *Magyar Pedagógia*, 1. sz. 63–76. p.
- Molnár Éva (2009): Az önszabályozás értelmezései és elméleti megközelítései. *Magyar Pedagógia*, 4. sz. 343–364. p.
- Morton, Ann (2008): Lecturing to large groups. In Fry, Heather – Ketteridge, Steve – Marshall, Stephanie (2008): *A Handbook for Teaching and Learning in Higher Edu-*

- cation. Enhancing Academic Practice. New York, NY, Taylor & Francis e-Library. 58–71. p.
- Nahalka István (2003): A tanulás. A tanulásra vonatkozó tudományos nézetek fejlődése. In Falus Iván (szerk): Didaktika. Budapest, Nemzeti Tk. 134–153. p.
- Nahalka István (2013): Konstruktivizmus és nevelés. Neveléstudomány, 4. sz. 21–33. p.
- Nagy Ádám (2013): Az ifjúsági korosztályok meghatározásának egyéni életúton alapuló paradigmája. In Székely Levente (szerk): Magyar Ifjúság 2012. Budapest, Kutatópont. 38–52. p.
- Nyüsti Szilvia (2013): Oktatási helyzetkép. In Székely Levente (szerk): Magyar Ifjúság 2012. Budapest, Kutatópont. 90–126. p.
- Óhidy Andrea (2006): Az élethosszig tartó tanulás és a felnőttképzés. Új Pedagógiai Szemle, 10. sz. 114–125. p.
- Ollé János (2009): A képzés minőségét befolyásoló oktatás- és tanulásszervezési kérdések a felsőoktatásban. In Drótos Gy, Kovács G. (szerk.): Felsőoktatás – Menedzsment. Budapest, Aula Kiadó. 149–162. p.
- Ollé János (2013a): Oktatási módszerek és tanulásszervezés. Az információs társadalom iskolai gyakorlatában. In Ollé János et al. (szerk): Oktatásinformatikai módszerek. Tanítás és tanulás az információs társadalomban. Budapest, Eötvös Kiadó. 99–132. p.
- OFI (2009): Az egész életen át tartó tanulóhoz szükséges kulcskompetenciák. Európai referenciakeret. <http://www.ofi.hu/tudastar/nemzetkozi-kitekintes/egesz-eleten-at-tarto> (letöltés dátuma 2015. június 30.)
- OFI (2011): „Minőségfejlesztés a felsőoktatásban” Felsőoktatási andragógiai – pedagógiai elemzés. http://www.ofi.hu/sites/default/files/attachments/femip_andragogia_v.pdf (letöltés dátuma 2015. január 30.)
- Papp-Danka Adrienn (2011): Az online tanulási környezet fogalmának értelmezési lehetőségei. Oktatás-informatika, 1-2. sz. <http://www.oktatas-informatika.hu/2011/12/papp-danka-adrienn-az-online-tanulasi-kornyezet-fogalmanak-ertelmezesi-lehetosegei/> (letöltés dátuma 2015. június 30.)
- Polónyi István (2012): Honnan jönnek a hallgatók? *Educatio*, 2. sz. 244–258. p.
- Postareff, Liisa – Lindblom, Sari-Ylana – Nevgi, Anne (2007): The effect of pedagogical training on teaching in higher education. *Teaching and Teacher Education* 23, 557–571. p.
- Pusztai Gabriella (2010): Kollegiális kezek a felsőoktatásban. Az értelmező közösség hatása a hallgatói pályafutásra. http://real-d.mtak.hu/455/4/dc_43_10_doktori_mu-1.pdf (letöltés dátuma 2015. január 30.)
- Raij, K. (2013): Learning by Developing in Higher Education. *Neveléstudomány*, 2. sz. 6–21. p.
- Réthy Endréné (2003): Az oktatási folyamat. In Falus Iván (szerk): Didaktika. Budapest, Nemzeti Tk. 180–201. p.
- Sallai Éva (2014): Pedagógiai svédasztal kezdő oktatóknak. Eger, EKF.

- Sári Mihály (2006): A képző intézményrendszer változásai. In Koltai Dénes – Lada László (szerk.): Az andragógia korszerű eszközeiről és módszereiről. Budapest, NFI. 157–186. p.
- Setényi János (2009): Tanulóközpontú felnőttképzés. <http://www.ofi.hu/tudastar/tanulas-kora/tanulokozpontu> (letöltés dátuma: 2015. június 10.)
- Simándi Szilvia (2015): Felnőtt hallgatók a felsőoktatásban avagy „felnőttoktatás a felsőoktatásban”. In Simándi Szilvia (szerk.): „A népművelőtől a közösségi művelődés tanáráig” – 40 éve indult a közművelődési szakemberek képzése Egerben. Eger, Líceum Kiadó. 47–66 p.
- Singer Péter (2009): A gyorsuló idő sodrában avagy a szabadidő dilemmái. <http://www.ofi.hu/tudastar/idofelhasznalas/gyorsulo-ido-sodraban> (letöltés dátuma 2015. január 30.)
- Sz. Molnár Anna (2009): A tanuló felnőtt. Pedagógusképzés, 2-3. sz. 199–220. p.
- Szilágyi Klára (2008a): A felnőttképzés pszichológiai sajátosságai. In Zachár László (szerk.): Korszerű felnőttképzési módszerek kidolgozása és alkalmazása” Andragógiai ismeretek. Tanár-továbbképzési konferenciák. Budapest, Nemzeti Szakképzési és Felnőttképzési Intézet. 85–104. p.
- Szilágyi Klára (2008b): A csoportos tanulás jellemzői. In Zachár László (szerk.): Korszerű felnőttképzési módszerek kidolgozása és alkalmazása. Tanár-továbbképzési konferenciák. Budapest, Nemzeti Szakképzési és Felnőttképzési Intézet. 369–384. p.
- Torgyik Judit (2012): A projekt módszer alkalmazási lehetőségei. In Sárdi Csilla (szerk.): A felsőoktatás-pedagógia kihívásai a 21. században: problémák és megoldási javaslatok. Budapest, Eötvös József Kvk. 123–132. p.
- Török Balázs (2006): Felnőttkori tanulás – célok és akadályok. *Educatio*. 2. sz. 333–347. p.
- Vámos Ágnes (2012): Tanulási eredmények. http://413.hu/files/Tanulasi_eredmeny_2013_04_10.pdf (letöltés dátuma: 2015. június 12.)
- Várnagy Marianne (1995): A felnőttoktatás didaktikája és módszertana. Budapest, ELTE.
- Vermunt, J. D. (1998): The regulation of Constructive Learning Processes. *British Journal of Educational Psychology*, 68. 2. sz. 149–171. p.
- Veroszta Zsuzsanna (2010): Felsőoktatási értékek – hallgatói szemmel. A felsőoktatás küldetésére vonatkozó hallgatói értékstruktúrák feltárása. phd.lib.uni-corvinus.hu/506/1/veroszta_zsuzsanna.pdf (letöltés dátuma: 2015. július 3.)
- Veroszta Zsuzsanna (2014): Kinek meddig tart a felsőoktatás? A tanulmányok alatti munkavállalás továbbtanulási tervekre gyakorolt hatása. In Kiss László (szerk.): A felsőoktatás szociális dimenziója. A Eurostudent V. magyarországi eredményei. Budapest, *Educatio*. 53–66. p.
- Widmann, Andrea (2013): Didaktik unterrichten oder: Wie lernen Fachleute didaktisch zu denken? Ein Erfahrungsbericht. In: *Magazin erwachsenenbildung.at*. Das Fachmedium für Forschung, Praxis und Diskurs. Ausgabe 20, Wien.
- Zachár László (2009): A felnőttképzés rendszere és főbb mutatói. <http://www.ofi.hu/tudastar/felnottoktatás-kepzes/felnottkepzes-rendszere> (letöltés dátuma: 2014. július 29.)

Irodalomajánló

A kötetben ajánlott további irodalmak jegyzéke:

- Barakonyi Károly (2004): Rendszerváltás a felsőoktatásban – Bologna-folyamat, modernizáció. Budapest, Akadémiai Kiadó. 350 p.
- Barakonyi Károly (2009): „Bologna „Hungaricum” – Diagnózis és terápia. Budapest, Új Mandátum Kiadó. 312 p.
- Becker, Fred G.- Krücken, Georg – Wild, Elke (Hrsg.)(2012): Gute Lehre in der Hochschule –Wirkungen von Anreizen, Kontextbedingungen und Reformen. Bielefeld, Bertelsmann.
- Benedek et al. (szerk) (2008): A felnőttképzés módszertani kérdései. Budapest, NSZFI.
- Biggs, John – Tang, Catherine (2007): Teaching for Quality Learning at University. http://docencia.etsit.urjc.es/moodle/pluginfile.php/18073/mod_resource/content/0/49657968-Teaching-for-Quality-Learning-at-University.pdf (letöltés dátuma: 2015. szeptember 30.)
- Bocsi Veronika (2013): Szabadidő-mintázatok a campusokon. Felsőoktatási Műhely, 3-4. sz. 41–54. p.
- Bruner, Jerome (2004): Az oktatás kultúrája. Budapest, Gondolat Kiadó.
- Cullen, R., Harris, M., Hill, R. R. (2012): The Learner-Centered Curriculum: Design and Implementation. Jossey-Bass, San Francisco.
- Delors, Jacques (1996): Learning: The Treasure Within. Paris, UNESCO Publishing. 266 p.
- Derényi András (2011): A tanulási eredmények megjelenése a felsőoktatásban. Nemzetközi kitekintés. Hungarológiai Évkönyv, 12. 1. 73–87. p.
- Derényi András (2012): Tanulás-támogató eszközök a felsőoktatás és a munkaerőpiac szolgálatában. In Schleicher, N. (szerk.): Felsőoktatás és munkaerőpiac – tények, vélemények, tapasztalatok. Budapest, Budapesti Kommunikációs és Üzleti Főiskola. 34–43.p.
- Dobó István – Perjés István – Temesi József (szerk) (2010): Korszerű felsőoktatási pedagógiai módszerek és törekvések. Budapest, Aula Kiadó. 9–80. p.
- Estefánné Varga Magdolna (szerk.) (2014): Miben más? Ismeretek a gyógypedagógia köréből a felsőoktatásban és felnőttképzésben oktatók számára. Eger, EKf Líceum Kiadó. 115 p.
- Estefánné Varga Magdolna, Hatvani Andrea, Taskó Tünde (2015): A tanári tevékenység pszichológiai alapjai. Eger, Eszterházy Károly Főiskola.

- Falus Iván – Kimmel Magdolna (2003): A portfólió. Budapest, Gondolat Kiadói Kör.
- Farkas Éva (2014): A rejtett tudás. A nem formális környezetben szerzett tanulási eredmények hitelesítése. Szeged, SZTE JGYPK FI.
- Forgó Sándor (2013): Blended learning módszerek továbbfejlesztése a felsőoktatásban – előzmények. Eger, EKF Líceum Kiadó. 40 p.
- Forgó Sándor (2014): Tudáskonstrukció és megosztás közösségi hálózatokon. Eger, EKF Líceum Kiadó. 150 p. http://www.tankonyvtar.hu/hu/tartalom/tamop412A/2011-0021_08_tudaskonstrukcio_es_megosztas_kozoségi_halozatokon/index.html
- Fromann Richárd (én.): Gamification – épülőben a Homo Ludens társadalma? <http://jatekoslet.hu/letoltes/publikaciok-gamification.pdf> (letöltés dátuma: 2015. június 12.)
- Halász Gábor (2012): Az oktatás az Európai Unióban – Tanulás és együttműködés. Budapest, Új Mandátum Kiadó. 376 p.
- Harangi László (2000): Két stratégiai dokumentum a felnőttkori tanulásról. <http://epa.oszk.hu/00000/00035/00043/2000-11-ta-Harangi-Ket.html> (letöltés dátuma: 2014. március 10.)
- Henczi Lajos (szerk.) (2009): Felnőttoktató. A felnőttek tanításának-tanulásának elmélete és gyakorlata. Budapest, Nemzeti TK.
- Hjelm, Titus (2013): Empowering discourse: discourse analysis as method and practice in the sociology classroom, *Teaching in Higher Education*, 18:8, 871–882. p.
- Jancsák Csaba (2011): Tanárjelöltek értékvilága. In Kozma T. – Perjés I. (szerk.): *Törekvések és lehetőségek a 21. század elején. Új kutatások a neveléstudományokban 2010.* Budapest, ELTE Eötvös Kiadó. 145–159. p.
- Jancsák Csaba (2013): *Az ifjúsági korosztályok korszakváltásban.* Budapest, Új Mandátum Kiadó.
- Journal hochschuldidaktik. Forschung und Lehre. Teaching and Research in Universities* http://www.zhb.tu-dortmund.de/hd/fileadmin/JournalHD/2014_1-2/journal_hd_2014.pdf
- Kagan, Spencer (2004): *Kooperatív tanulás.* Budapest, Ökonet.
- Kallioinen, O. (2009): *The transformative role of teachers in modern higher education. Paper to be presented at OECD What Works Conference on Quality of Teaching in Higher Education, October 12-13, 2009, Istanbul, Turkey.* Laurea University of Applied Sciences, Finland.
- Kispálné Horváth Mária (2007): *A felnőttek tanulási jellemzői II.* *Új Pedagógia Szemle*, 10. sz. 3–23. p.
- Komenczi Bertalan (2014): *Megközelítések és modellek az elektronikus tanulási környezetek értelmezéséhez.* In Buda András-Kiss Endre (szerk.): *Interdiszciplináris pedagógia és a fenntartható fejlődés: A VIII. Kiss Árpád Emlékkonferencia előadásainak szerkesztett változata.* Debrecen, Kiss Árpád Archívum Könyvtára, DE NI. 37–45. p.
- Komló Csaba, Szabó Bálint (2014): *E-tanulás, integrált tananyag és tanulási folyamat-kezelő rendszerek.* <http://mek.oszk.hu/14000/14086/pdf/14086.pdf> (letöltés dátuma: 2015. június 12.)

- Kovács Zsuzsa – Tókos Katalin (2013): Oktatói együttműködés a tanulás támogatásáért. *Felsőoktatási Műhely*, 2. sz. 93–108. p.
- Kozma Tamás (2004): *Kié az egyetem? – A felsőoktatás nevelésszociológiája*. Budapest, Új Mandátum, Felsőoktatási Kutatóintézet.
- Kraiciné Szokoly Mária (2008): Pedagógus-andragógus szerepek és kompetenciák az ezredfordulón. In Zachár László (főszerk): *Korszerű felnőttképzési módszerek kidolgozása és alkalmazása. Andragógiai ismeretek*. Budapest, NSZFI. 295–328. p.
- Lénárd Sándor – Rapos Nóra (2006): A portfólió. In Lénárd Sándor – Rapos Nóra (szerk.) (2006): *MAG (Megelőzés – Alkalmazkodás – Gondoskodás) projekt*. Budapest, OKI. <http://mag.ofi.hu/magtar-otletek/magtar-otletek> (letöltés dátuma: 2015. június 12.)
- Mair, Michael – Brezowar, Gabriela – Olsowski, Gunter/ Zumbach, Jörg (Hrsg.) (2012): *Problem Based-learning im Dialog – Anwendungsbeispiel und Forschungsergebnisse aus dem deutschsprachigen Raum*. *Facultas.wuv*. Wien
- Ollé János (2012): *Virtuális környezet, virtuális oktatás*. Budapest, Eötvös Kiadó. http://www.eltereader.hu/media/2013/11/Oll%C3%A9_1_kotet_READER.pdf (letöltés dátuma: 2015. június 12.)
- Ollé János (et al.) (2013b): *Digitális állampolgárság az információs társadalomban*. Budapest, Eötvös Kiadó. http://www.eltereader.hu/media/2014/01/Digitalis_allampolgarsag_READER.pdf (letöltés dátuma: 2015. június 12.)
- Papp Gyula – Vágvölgyi Csaba (2009): *Az elektronikus portfólió. Oktatás – Informatika folyóirat*, 2. sz. 24–31. p.
- Pataky Gabriella (2009): *A portfólió a vizuális nevelésben. (Értékelési alternatíva az alsófokú oktatási-nevelési intézmények pedagógusainak képzésében)*. *Új Pedagógiai Szemle*, május–június 226–232. p.
- Rab Árpád (2013): *A gamifikáció lehetőségei a nem üzleti célú felhasználások területén, különös tekintettel a közép- és felsőoktatásra*. <http://www.oktatas-informatika.hu/2013/03/rab-arpad-a-gamifikacio-lehetosegei-a-nem-uzleti-celu-felhasznalások-területen-különös-tekintettel-a-kozep-es-felsooktatásra>
- Ramsden, P. (2003): *Learning to Teach in Higher Education*. Routledge, UK, 288 p.
- Ransome, Paul (2011): *Qualitative Pedagogy versus Instrumentalism: the Antinomies of Higher Education Learning and Teaching in the United Kingdom*. *Higher Education Quarterly* Volume 65, Issue 2, 206–223. p.
- Reinmann, Gabi – Ebner, Martin- Schön, Sandra (Hrsg.) (2013): *Hochschuldidaktik im Zeichen von Heterogenität und Vielfalt*. <http://www.bimsev.de/n/userfiles/downloads/festschrift.pdf> (letöltés dátuma: 2015. július 11.).
- Robert E. Norton *Competency-Based Education via the DACUM and SCID Process: An Overview*. [http://www.unevoc.unesco.org/e-forum/CBE_DACUM_SCID%20article\(2\).pdf](http://www.unevoc.unesco.org/e-forum/CBE_DACUM_SCID%20article(2).pdf) (letöltés dátuma: 2015. július 9.).
- Siemens, George (2004): *ePortfolios*. <http://www.elearnspace.org/Articles/eportfolios.htm> (letöltés dátuma: 2015. június 12.)
- Striker Sándor (2010): *Amit nem mutat az Eurostat – a magyar felnőttoktatás sajátos történeti meghatározottsága*. <http://www.striker.hu/sites/default/files/attach/striker>

- ker_raabe_formazott.pdf (A szak és felnőttképzés-szervezés gyakorlata. Raabe Kft, 2010. decemberi szám II/28 1-26. old. Tanulmány kézírata)
- Székely Levente (2014): Média multitasking. phd.lib.uni-corvinus.hu/766/1/Szekely_Levente.pdf (letöltés dátuma: 2015. július 8.).
- Tót Éva (2002): A nem-formális tanulás elismerése – szemlélet és módszerek. Szakképzési Szemle, 2. sz. 178–193. p.
- Tóth Renáta: Tükrözött osztályterem, az információs társadalom pedagógusának egyik innovatív tanulásszervezési módszere. http://epa.oszk.hu/02500/02560/00003/pdf/EPA02560_fluentum_2014_03_tothrenata.pdf (letöltés dátuma: 2015. június 12.)
- Vámos Ágnes (2011): Tanulási eredmények szemlélet és gyakorlat összefüggése a felsőoktatásban. Felsőoktatási Műhely. 4. sz. 33–48. p.
- Zachár László (2003): Felnőttképzés, munkaerő-piaci képzés tervezése. Pécs, PTE FEEFI.
- Zachár László (2008): A korszerű képzés és képzettség jellemzői és rendszerei. In Benedek et al. (szerk): A felnőttképzés módszertani kérdései. Budapest, NSZFI. 19–65. p

Mellékletek

1. sz. melléklet

Oktatói nézetek a felsőoktatásban tanuló hallgatókról

A 2015-ös tanév tavaszi félévének végén egy nyílt kurzus keretében többek között arra is kerestük a választ, hogy milyen tapasztalatokkal, nézetekkel rendelkeznek a kurzuson részt vevő oktatók a hallgatók (kor)összetételének alakulásával kapcsolatban. Többféle megközelítésből érkezett észrevétel, többek között a motiváció, az előzetes tudás és a képzés melletti munkavégzés aspektusából.

Következzék néhány idézet a teljesség igénye nélkül a hallgatók összetételét érintő kérdésre adott válaszokból:

„A hallgatói csoportok heterogenitása mindig meghatározta, hogy az egyes kurzusok kapcsán az oktató milyen oktatás- és tanulásszervezési feladatokat vállal. Ám egyre inkább megfigyelhető, hogy már nemcsak a levelezős, hanem a nappali tagozatos képzésben részt vevő csoportok sem egységesek. Egyre nagyobbak az életkori, szociális különbözőségek, technikai eszközökkel, feltételekkel való ellátottság. Ez pedig egyre nagyobb kihívások elé állítja az oktatókat is. A kontaktórák felépítése és menedzselése (figyelembe venni a csoport létszámát, terem technikai adottságait, felkészülni a váratlanra – pl. elmegy az internet stb.) mellett egyre nagyobb figyelmet kell fordítani az órákon kívüli támogatásra és az egyéni fejlesztésre. Hiszen a különféle szociális helyzet miatt egyre több hallgató kénytelen dolgozni a felsőfokú tanulmányaival párhuzamosan.(...)”

„A legnagyobb kihívás, hogy nagyon eltérő motivációjú hallgatókat kell oktatni – a középiskolából épp kikerülő hallgatók igénylik a nagyon pontosan kiszámítható követelményeket, ezeken túlmenően alig motiválhatók, a minimális követelmények teljesítése a céljuk. Sok esetben olyan, mintha »csukott szemmel« lenyelnék a tananyagot, de nem érdekli őket. Talán az az oka ennek, hogy még nincs vagy kevés ismeretük van arról, hogy a majdani szakmájukban mit fognak csinálni, és hol fogják használni ezt a tudást. A másik csoport, akik már dolgoznak, vagy dolgoztak, akár szakmai gyakorlaton: ők sokkal motiváltabbak, érdeklődőek, és valóban a saját élményeikhez, ismereteikhez akarják kapcsolni a tananyagot.”

„A tapasztalatom szerint a nappali tagozatos hallgatók között is egyre többen vannak, akik nemcsak diplomát szeretnének szerezni, hanem ezzel párhuzamosan minél több tapasztalatot. Így a sulis mellett dolgoznak, illetve élnek az egyetemi élet adta lehetőségekkel, és rengeteg sokféle ösztöndíjra pályáznak, külföldre mennek hosszabb-rövidebb időszakokra, de nem szeretnék, ha ez megakasztaná a tanulmányaikat.”

„Elvétve találkozom egy-egy idősebb hallgatóval. Amivel viszont rendszeresen szembe-sülök, az a hallgatók munkavégzése az iskola mellett, sokszor főállásnak megfelelő óra-

számban. Ez számomra nagyon aggasztó, és egyelőre nem tudok vele mit kezdeni. Az én fejemben a nappali tagozatos hallgatók fő állása az egyetem.”

„Az innováció szempontjából kedvező változás, hogy a hallgatói csoportok egyre összetettebbek. Az új iránti nyitottság, a kreativitás, heterogén, egymás tudását megtermékenyítő csoportokban valósul meg a legjobban. A peer-learning, a hallgatók egymástól való tanulása új innovatív ötletek generálása és megvalósítása során is gyümölcsözőbb. A projekttervezés és -menedzsment ismeretek átadása esetén a munkatapasztalatbeli különbségeket figyelembe véve jól látható a diverzifikáció. A hallgatók egy része már rendelkezik projektismeretekkel, sőt tapasztalatokkal. Ebben az esetben mind az ismeretek átadásánál, mind a hallgatói csoportok kialakításánál ezt figyelembe kell venni. Fontos kihívást jelent, hogy a hallgatók számára is egyértelművé kell tenni, hogy megértsék, hogy az ez a heterogenitás sok előnyt jelent számukra mind az ismeretek elsajátítása, mind kapcsolati tőke szempontjából.”

„A nappalis hallgatók aránya csökken, és az ő köreikben is visszaesett az óralátogatás iránti érdeklődés (pl. többen dolgoznak a tanulás mellett). A tanórai kommunikáció, a tartalom is rugalmasabban kezelendő. Az anyag feldolgozásának, rögzítésének módja is változott a hallgatók részéről (pl. jegyzetelés helyett lefényképezik a táblát). Ezen feltételek mellett fontosabbá vált a feladatok ütemezésének és a benyújtás módjának rugalmasabbá tétele (e-mailen beküldés, feltöltés moodle-be), ami ugyanakkor elektronikusan dokumentált, visszakereshető, így az oktató számára is biztonságot nyújthat esetlegesen kétséges helyzetekben (»De hát én betettem a tanárnő fakkjába...«).”

„(...) A felnőttoktatásban – 15 éve vezetek egy multidiszciplináris másoddiplomás szakmérnök képzést – viszont valóban egyre sokszínűbb a hallgatóság korát, előképzettségét, tapasztalatait és érdeklődését tekintve is. Tapasztalataim szerint hatalmas előnnyel jár, ha a törzsanyag frontális átadása mellett sikerül aktivizálni a csoport közös tudását. Ebben nagy segítséget jelentenek a digitális eszközök. Szintén segítség ez a távolságok, a munkahelyi akadályoztatások stb. leküzdésében.”

„Rendkívül heterogén előzetes ismeretek... (...) amelyekre egyre nehezebb »támaszkodni«, sok mindent szinte az alapokról kell kezdeni (nem panasz, csak jelenség...). (...) A hagyományos (frontális, lexikális alapú) oktatás- és tanulászervezés esetén gyenge motiváció. (...) A »hagyományos« számonkérési munkák esetén (pl. szemináriumi dolgozat...) a »copy-past« jelenség, adatok, információk kritikátlan átvétele.”

„Én – saját tapasztalataim alapján mind a nemzetközi hallgatók mind a felnőttképzés szintjén – az egyik legnagyobb kihívásnak azt látom, hogy egészen eltérő tudással (vagy éppen kulturális háttérrel) rendelkező hallgatók számára kell ismeretanyagot átadni úgy, hogy az ő tudásuk mélysége, háttere nem biztos, hogy megismerhető a rendelkezésre álló idő alatt. Ez úgy is megjelenik, hogy a hátterek különbözősége miatt a kommunikáció nyelve sem feltétlenül ugyanaz, vagyis különböző hallgatók mást-mást értenek ugyanarra a fogalomra.”

2. sz. melléklet

Tanulási eredmények

Részletek Kennedy (2007, 26–49) munkájából.

Tanulási eredmények megfogalmazása a kognitív tartomány vonatkozásában a Bloom-féle taxonómia alapján

A tudás értékelésére használatos néhány ige	elrendez, összegyűjt, meghatároz, leír, felidéz, elmagyaráz, megvizsgál, gondol, azonosít, megnevez, felsorol, emlékezetbe vés, néven nevez, sorba rendez, felvázol, bemutat, idéz, előhív, felismer, visszaemlékezik, feljegyez, újra felidéz, összekapcsol, elismétel, reprodukál, megmutat, állít, rendszerbe foglal, elmond
A megértés értékelésére használatos néhány ige	összekapcsol, megváltoztat, világossá tesz, besorol, felépít, összehasonlít, átalakít, megold, álláspontját megvédi, leír, megkülönböztet, elkülönít, kifejti, különbséget tesz, megbecsül, elmagyaráz, kifejez, kiterjeszt, általánosít, azonosít, példát hoz fel, megjelenít, kikövetkeztet, értelmez, megjelöl, átfogalmaz, megjósol, felismer, beszámol, átfogalmaz, átír, áttekint, kiválaszt, megold, megmagyaráz
Az alkalmazás értékelésére használatos néhány ige	alkalmaz, felmér, kiszámol, megváltoztat, kiválaszt, elvégez, összeszámol, megalkot, bemutat, fejleszt, felfedez, eljuttat, használ, megvizsgál, kísérletez, kitalál, bemutat, értelmez, végrehajt, megváltoztat, működtet, megszervez, gyakorol, előre jelez, elkészít, előállít, hozzákapcsol, megtervez, kiválaszt, megmutat, felvázol, megold, átvisz, felhasznál
Az elemzés értékelésére használatos néhány ige	elemez, felbecsül, elrendez, lebont, kiszámol, besorol, rangsorol, összehasonlít, összeköt, összetev, véleményez, vitat, következtet, meghatároz, különbséget tesz, elkülönít, megkülönböztet, feloszt, megvizsgál, kikísérletez, azonosít, szemléltet, következtet, megvizsgál, kivizsgál, sorrendbe rak, felvázol, rámutat, megkérdőjelez, összefüggésbe hoz, elválaszt, csoportokra oszt, kipróbál
A szintézis értékelésére használatos néhány ige	érvel, elrendez, alkotóelemeire bont, besorol, összegyűjt, összekapcsol, összerendez, megalkot, megépít, felépít, megtervez, kifejleszt, kiötöl, kialakít, megmagyaráz, megfogalmaz, általánosít, létrehoz, kiegészít, feltalál, megvalósít, kezel, megváltoztat, rendszerbe szervez, megteremt, eltervez, előkészít, javasol, újrarendez, újjászervez, kapcsolatba hoz, újra megszervez, áttekint, újraír, kitalál, összefoglal
Az értékelés minősítésére használatos néhány ige	értékel, megbecsül, érvel, felbecsül, hozzátesz, kiválaszt, összehasonlít, következtet, ellentétbe állít, meggyőz, kritikával illet, eldönt, álláspontját megvédi, megkülönböztet, elmagyaráz, értékel, osztályoz, értelmez, bírál, indokol, lemér, előre jelez, osztályba sorol, ajánl, összekapcsol, megold, átnéz, pontoz, összefoglal, támogat, jóváhagy

Tanulási eredmények megfogalmazása az affektív tartomány (attitűdök, érzelmek, értékek) vonatkozásában:

Cselekszik, ragaszkodik, értékel, megkérdez, elfogad, megválaszol, segít, megkísérel, kétségbe von, összeállít, elvégez, magáévá tesz, együttműködik, megvéd, hitet tesz mellette, különbséget tesz, megvitat, mutat, vitat, magáénak mond, valami mentén cselekszik, elvállal, kezdeményez, egyesít, indokol, odafigyel, sorrendbe állít, megszervez,

részt vesz, gyakorol, csatlakozik, másokkal megoszt, elbírál, dicsér, megkérdőjelez, jól viszonyul, összefoglal, megold, támogat, szintetizál, értékkel.

Tanulási eredmények megfogalmazása a pszichomotoros tartomány vonatkozásában:

Igazodik, hozzáigazít, elvégez, átalakít, elrendez, összerak, egyensúlyban tart, behajlít, felépít, szabályoz, a koreografál, összeállít, kialakít, utánoz, megtervez, kivitelez, észlel, bemutat, (tapintás útján) megkülönböztet, szétválaszt, mutat, elemeire bont, vezet, megbecsül, megvizsgál, végrehajt, helyrehoz, megfog, megőröl, kezel, felmelegít, dolgozik vele, azonosít, lemér, megjavít, arcjátékkal utánoz, arcjátékot használ, összekever, működtet, megrendez, (ügyesen) előad, bemutat, szemléltet, tökéletesít, vázlatosan megjelenít, reagál, használ.

A pszichomotoros tartomány főbb területei: a laboratóriumi kutatások, az egészség-tudomány, a művészetek, a zene, a mérnöki tudományok, a drámapedagógia és a testnevelés.

Néhány szempont a tanulási eredmény alapú megfogalmazáshoz:

- *Az összes tanulási eredmény leírását aktív igével kezdjük, amit az ige tárgya, valamint a kontextust megadó egyéb szavak követnek!*
- *Minden egyes tanulási eredmény esetében egy igét használjunk!*
- *Kerüljük az olyan szavakat, mint a tudni, érteni, megtanulni, ismerni, tisztában lenni vagy a tudatában lenni! Ezek a szavak inkább az oktatás célját írják le, semmint a tanulási eredményeket.*
- *Kerüljük a bonyolult mondatokat! Ha szükséges, használjunk egynél több mondatot a világos fogalmazás érdekében!*
- *Bizonyosodjunk meg arról, hogy az adott modul esetében megfogalmazott tanulási eredmények a program egészének képzési és kimeneti követelményeihez illeszkednek!*
- *A tanulási eredmények megírásánál ne tévesszük szem elől, hogy az adott követelményeket milyen időtartam alatt kívánjuk elsajátíttatni! A tanulási eredmények megfogalmazásánál mindig fennáll az a veszély, hogy túl ambiciózusak a terveink. Mindig tegyük fel magunknak a kérdést, hogy az adott tanulási eredményeket a rendelkezésre álló idő és az adott erőforrások megléte mellett meg lehet-e valósítani!*
- *Amikor a tanulási eredményeken dolgozunk, gondoljunk arra, hogy ezeket a követelményeket hogyan fogjuk majd értékelni, azaz honnan fogjuk tudni, hogy a hallgató az adott tanulási eredményt teljesítette-e! Ha a tanulási eredmények nagyon tágra vannak megfogalmazva, előfordulhat, hogy nehéz azokat hatékonyan értékelni. Ha a tanulási eredmények nagyon szűkre szabottan vannak megfogalmazva, úgy előfordulhat, hogy ezen követelmények listája túl hosszú és túl részletes lesz.*
- *A tanulási eredmények véglegesítése előtt kérdezzük meg kollégáinkat – és amennyiben erre lehetőség van, korábbi diákjainkat –, hogy ők vajon tudják-e értelmezni az általunk megfogalmazott tanulási eredményeket!*

A teljes munka elérhető:

Forrás: Kennedy, Declan (2007): Tanulási eredmények megfogalmazása és azok használata – Gyakorlati útmutató. University College Cork (UCC).

http://oktataskepzes.tka.hu/upload/docs/tanulasi%20eredmenyek%20elismerese/lo_handbook_declan_kennedy.pdf (letöltés dátuma: 2015. május 10.)

3. sz. melléklet

Fogalomtár

A kötetben szereplő legfontosabb fogalmak:

Élethosszig tartó tanulás

Az egész életen át tartó tanulás olyan mindenirányú folyamatos tanulási tevékenységet jelent, amelynek célja a tudás, a készségek és a kompetenciák fejlesztése, akár formális, akár nem formális vagy informális módon. A munka és a tanulás a felsőoktatásban sokszor át-átszövi egymást, néha nehéz határvonalat húzni az iskolai, a felnőttképzési vagy az élethosszig tartó tanulás között. Az élet teljes körére kiterjedő tanulás meghatározás pedig még erőteljesebben magában foglalja a tanulási formák sokszínűségét. (Memorandum 2000).

Előzetesen megszerzett tudás

Nem iskolarendszerű képzési programon, bármilyen tanulási környezetben és módon megszerzett tudás, amelynek elismerését egy adott képzési program(elem) teljesítéseként kéri az egyén. Azonos a hozott tudás fogalmával, és azonos értelemmel bír az előzetes tanulási eredmény kifejezés is (Derényi és Tót 2011).

Előadó-központú módszerek

A német terminológia alapján a felnőttképzési szakirodalom előadó-központú és résztvevő-központú módszereket különböztet meg.

Az előadó-központú módszerek klasszikus és meghatározó szerepet töltenek be a felsőoktatási intézményekben, a felnőttoktatásban pedig leginkább az ismeretterjesztő előadások keretei között terjedtek el. Az előadó-központú módszerek közé soroljuk például az előadást, a magyarázatot és az irányított megbeszélést.

Extrakurrikulum

Tanórán kívüli foglalkozás, megnyilvánulhat szakkörök, fakultációk, tehetséggondozó műhelyek stb. formájában.

Felnőtt hallgató

A felnőtt hallgató meghatározására többféle értelmezés, megközelítés áll rendelkezésünkre (vö. 7. sz. táblázat). A szakirodalomban találunk arra is példát, hogy a 21, a 23, vagy a 25 év fölötti hallgatókat nevezik felnőtt hallgatóknak. Ebben a kérdésben nincsen teljes megegyezés, mert a meghatározás nem csupán az életkortól függ (vö. ifjúsági korszakváltás). A 2013. évi LXXVII. felnőttképzésről szóló törvény felnőttnek azt tekinti „aki a nemzeti köznevelésről szóló törvény alapján a tankötelezettségét teljesítette”.

Felnőttképzés (Iskolarendszeren kívüli képzés)

Felnőttképzésnek elsősorban azokat a képzéseket tekintik, amelynek résztvevői nem állnak a képző intézménnyel – a nemzeti köznevelésről szóló törvényben vagy a nemzeti felsőoktatásról szóló törvényben meghatározott – tanulói vagy hallgatói jogviszonyban.

Formális tanulás

A formális tanulás oktatási és képzési alapintézményekben valósul meg, és elismert oklevéllel, szakképesítéssel zárul, például érettségi bizonyítvánnyal, főiskolai, egyetemi oklevéllel stb. (Memorandum 2000)

Formatív értékelés

Célja a tanulási sikerek megerősítése, illetve a tanulási hibák és nehézségek feltárása. Menet közbeni segítő korrekció a tanítás-tanulás hatékonyságának növelése, minőségének biztosítása érdekében (Golnhofner 2003).

Hozott tudás

A hozott tudás bármilyen tanulási környezetben megszerzett tudás – amelynek egy adott képzési program teljesítésébe történő elismerését, beszámítását az egyén kéri. Az előzetesen megszerzett tudás szinonimájaként használatos. (Derényi és Tót 2011)

Ifjúsági korszakváltás

A posztindusztriális társadalomban az ifjúkor egyre inkább kitolódik, köszönhetően a meghosszabbodott iskolában eltöltött időnek, aminek következtében későbbre tolódik a családalapítás, illetve a munkába állás is (Jancsák 2008, Simándi 2012).

Informális tanulás

A formális és nem formális tanulási formákkal ellentétben az informális tanulás nem feltétlenül tudatos tanulási tevékenység, gyakran szocializációs közegen keresztül valósul meg. Az informális tanulás a mindennapi életünk természetes velejárójának tekinthető. (Memorandum 2000) Azonban az informális tanulás is lehet szándékolt tanulás, meghatározott tanulási célokkal, például önképzés esetében (vö. Tót 2008).

Keresett előnyök

A leendő vagy a már beiratkozott hallgatók aszerint is szegmentálhatók, hogy milyen előnyöket vagy előnycsomagot keresnek egy képzés során, mint például nagyobb tudást, jobb elhelyezkedési lehetőséget, társadalmi előnyt stb. (Kotler és Fox, é.n.)

Konstruktív tanulásszemlélet

A konstruktivista tanulásszemlélet szerint, mely az élethosszig tartó, illetve a felnőttkori tanulás elméleti alapjaira is nagy hatást gyakorolt, a tanuló ember a tudást nemcsak egyszerűen befogadja, hanem létre is hozza. „A konstruktivista tanulásszemléletben alapvető szerepet játszik a cselekvés, a belső képek, modellek, »naiv elméletek« ellenőrzése, ütköztetése a valósággal egy aktív folyamat, amelyben a tanuló ember öntevékenységének jut a legnagyobb szerep: az új ismeretet akkor fogadom be, ha valamely kognitív részrendszerem azt értelmezni tudta, ha el tudta helyezni saját értelmezési keretei közé” (Nahalka 2003, 93).

Kooperatív oktatási módszer

A résztvevők közös együttműködésére építő oktatási módszer csoportmunka keretében valósul meg. A kooperatív csoportmunka alapját képezi az építő egymásra támaszkodás, az egyéni felelősségvállalás, az egyenlő részvétel és a párhuzamos interakció (vö. 5.4.5. fejezet).

Munkarend

A felsőoktatásban a képzés lehet teljes idejű (nappali munkarend), részidős (esti, levelező munkarend), illetve távoktatás.

Nem formális tanulás

„A nem formális tanulás az alapoktatási és képzési feladatokat ellátó rendszerek mellett zajlik, és általában nem zárul hivatalos bizonyítvánnyal. A nem formális tanulás lehetséges színtere a munkahely, de megvalósulhat civil társadalmi szervezetek és csoportok (pl. ifjúsági szervezetek, szakszervezet, politikai pártok) tevékenységének a keretében is. Megvalósulhat olyan szervezetek vagy szolgáltatások révén is (pl. képzőművészeti, zenei kurzusok, sportoktatás vagy vizsgára felkészítő magánoktatás), amelyeket a formális rendszerek kiegészítése céljából hoztak létre.” (Memorandum 2000, 9)

Nem tradicionális hallgató

„Nem tradicionális” hallgatóként definiálják azon hallgatókat, akik például felnőttkorukban jelentkeznek a felsőoktatásba, főként részidős hallgatóként, a munka mellett tanuló hallgatókat, a tanulmányaikat megszakító, többedik jelentkezésre felvételt nyerő

hallgatókat vagy a nem szokványos társadalmi rétegből érkezőket stb. (vö. Forray és Kozma 2011, Pusztai 2010).

Önszabályozó/önszabályozott tanulás

Az önszabályozott tanulás „aktív, konstruktív folyamat, ami által a tanulók megállapítják tanulási céljaikat, majd ezután megpróbálják monitorozni, szabályozni és kontrollálni saját megismerésüket, motivációjukat és viselkedésüket, összhangban a külső környezeti elvárásokkal és lehetőségekkel. A megismerés, az értelmi komponensek szerepét hangsúlyozó elméletek szerint az önszabályozott tanulás folyamatát alapvetően a kognitív és metakognitív képességek határozzák meg. A sikeresség nagyban függ attól, hogy milyen stratégiákat alkalmaznak, hogyan tervezik meg és valósítják meg az adott tanulási tevékenységet” (Molnár 2002, 72).

Projekt módszer

A projekt általános értelemben egy meghatározott időegység alatt elvégzendő komplex feladat feltételeit, folyamatát és eredményeit meghatározó tervezet. A projekt módszer egy összetett, együttműködésre és a tanulók aktív részvételére, hozzáadott munkájára építő módszer (Falus 2003).

Ráhangolódás – Jelentéstulajdonítás – Reflektálás (RJR) modell

A kritikai gondolkodás fejlesztésének és az interaktív tanulás megvalósításának egyik lehetséges modellje. Három fázisból áll: a ráhangolódás (vagy felidézés) fázisából, a témáról való tudás aktív felidezésére, a félreértések, ellentmondások és tévedéseket tisztázására és korrigálására szolgál. A jelentéstulajdonítás (vagy jelentésteremtés) fázisában az információk feldolgozása, megértésének segítése történik. A reflektálás fázisában pedig az új ismeretek megszilárdítására, illetve az új információ saját szavakkal való megfogalmazására kerül sor. (18. sz. táblázat) (Bárdossy 2002).

Résztevő-központú módszerek

A résztvevő-központú módszerek (mint például a tréning, a projektmunka vagy a vita módszer) építenek a felnőttkori tanulás sajátosságaira (a felnőtt ember előzetes tudására, élettapasztalatára stb.), és hatékony segítséget nyújthatnak a tudás bővítésében és megújításában, a társas tanulási folyamatokban. A résztvevő-orientált megközelítés magában foglalja a (felnőtt) tanulók minél teljesebb megismerését (motiváció, tanulás-történet stb.), aktivizálását és továbbfejlesztését is (Feketéné 2009).

Szummatív értékelés

A szummatív értékelés a felsőoktatásban a leggyakrabban alkalmazott értékelés. A szummatív (lezáró, minősítő) értékelést a tanulási folyamat lezárásakor használjuk. Erre sor kerülhet egy-egy nagyobb téma vagy a félév végén, illetve a záróvizsgán (Golnhofer 2003).

Tanulási eredmények

A tanulási eredmények olyan állítások, amelyek arról szólnak, hogy a hallgatóknak mit kell tudniuk, mit kell átlátniuk, és/vagy mit kell tudni elvégezniük egy sikeres tanulási szakasz teljesítése után (Kennedy 2007, 20). (vö. KKK)

Tanulásközpontú oktatás

A tanulásközpontú megközelítésen azt értjük, amikor az oktatási folyamat minden fázisában (tervezés, szervezés, megvalósítás, értékelés) a résztvevők tanulási tevékenysége kerül a középpontba. Az oktatás során a résztvevők is befolyásolhatják az egyes tevékenységeket, az oktató pedig lehetőséget teremt az egyes hallgatóknak az egyéni és a közös tanuláshoz (Kopp 2013).

Tanuló szervezet

A tanuló szervezet vezetői és munkatársai a kitűzött célok érdekében folyamatosan, illetve tervezetten bővítik és fejlesztik tudásukat mind szervezeti, mind egyéni szinten (vö. Szretykó 2014).

Tréningmódszer

A munka világában, munkahelyi képzések keretében gyakran alkalmazott felnőttképzési módszer: támaszkodik a felnőttkori tanulás sajátosságaira és a felnőttkori tanulás jellemzőire (vö. 10. sz. táblázat, illetve 2.2. fejezet).

A tréning irányított tapasztalati tanulásra, saját élményre építő módszer. A személyiség fejlesztésére irányul, általában szociális készségek fejlesztése és/vagy szerephez kötődő viselkedési formák elsajátíttatása céljából szervezik (Kraiciné és Csoma 2012).

Vita

A vita párbeszédesszöveges szóbeli közlési módszer, célja a gondolkodtatás és a kommunikációs készségek fejlesztése. A vita mindig ellentétes nézetek szembesítését jelenti valamilyen probléma tisztázása és megoldása céljából (Falus 2003).

Napjainkban a tanításközpontú megközelítéssel szemben egyre inkább a tanulás- és tanulóközpontú (résztevő-központú) szemlélet kerül a hazai felsőoktatásban is a figyelem fókuszába, mely többek között az egyre heterogénebb összetételű jelentkezők megjelenésével és képzésével is magyarázható. A tanulásközpontú szemléletet erősítik a munkaerőpiac elvárásai is, egyre inkább felértékelődnek a gyakorlatorientált, tevékenység alapú tanulási szituációk, melyek még dominánsabban segítik elő a képzések és a munkaerőpiac igényeinek az összehangolását.

Jelen munkában a hazai felsőoktatásban dolgozó (vagy felnőttoktatással foglalkozó) leendő és aktív – különösen tanári/pedagógiai/andragógiai képzettséggel nem rendelkező – oktatók számára kívánunk olyan módszertani ismereteket nyújtani, melyek kapcsolatban állnak a tanulóközpontú (résztevő-központú) oktatással és képzéssel; a megújuló szükségletekkel és célkitűzésekkel. Az a szándék vezérel bennünket, hogy – a fent megnevezett oktatói célközönségre egyaránt gondolva – ebben a kötetben olyan témaköröket öleljünk fel, melyek gyakorlatiasan a mindennapi, elsősorban a kontakt oktatási tevékenységben felhasználhatók és alkalmazhatók.

A kötet kettő nagyobb egységre osztható. Az első egységünkben (első és második fejezet) a felsőoktatásban tanuló hallgatókról kísérelünk meg egy helyzetképet felvázolni, illetve a (felnőttkori) tanulás jellemző vonásait tekintjük át. Kötetünk második részében (harmadik, negyedik, ötödik fejezet) a felsőoktatás módszertani vetületeivel foglalkozunk: a tanulásközpontú oktatás módszertani kihívásaival, illetve az oktatói munka támogatásához módszertani szakirodalmakból egy szemelvényválogatást is készítettünk, hogy betekintést adjunk az oktatási módszerek tárházába és az egyes módszerek lehetőségeibe.

