
EDU 4. évfolyam 1. szám

1

EDU

SZAKKÉPZÉS-, ÉS KÖRNYEZETPEDAGÓGIA

ELEKTRONIKUS SZAKFOLYÓIRAT

4. ÉVFOLYAM 2014/1. SZÁM

EDU 4. évfolyam 1. szám

2

A FIATAL KUTATÓK A SZAKKÉPZÉSÉRT HÁLÓZAT folyóirata

SZERKESZTETTE:

Dr. habil Lükő István

Dr. Molnár György

TECHNIKAI SZERKESZTŐ:

Sik Dávid

A SZERKESZTŐBIZOTTSÁG ELNÖKE:

Dr. habil Lükő István

A SZERKESZTŐBIZOTTSÁG TAGJAI:

Dr. Farkas Éva

Dr. Szigeti Cecília

Szűcs Eszter Cecília

Dr. Vámosi Tamás

Dr. Varga Attila

SZAKMAI LEKTOROK:

Dr. habil Lükő István

Dr. Molnár György

FELELŐS KIADÓ:

Dr. Molnár György

FIKSZH Elnök

Budapest, BME GTK APPI

A SZERKESZTÉS SZÉKHELYE:

BME-GTK Műszaki Pedagógia Tanszék

KÖZREADÓ:

Fiatal Kutatók a Szakképzésért Hálózat

ISSN: 2062-3763

EDU 4. évfolyam 1. szám

3

Tartalomjegyzék

Szerkesztői előszó .. 4

Dr. Molnár György:

Digitális kompetenciák és IKT alapú megoldások a felsőoktatásban .. 6

Pogátsnik Monika:

Fiatalok pályaválasztási motivációinak vizsgálata az érettségit követő szakmai

képzésekben ... 14

Dr. Lükő István – Dr. Márföldi Anna:

Módszertani fejlesztések a környezeti szakképzésben ... 23

Szűts Zoltán PhD:

Közösségi média és WEB 2.0 alapú tanulási formák integrálása a felnőttképzésbe 37

Dr. Lükő István:

Az AIFSZ-től a felsőoktatási szakképzésig ... 46

Kazarján Erzsébet:

Felsőfokú szakképzés – mobilitás – önszabályozó tanulás .. 72

Kazarján Erzsébet:

Vocational training in higher education– mobility – self-regulating learning 83

EDU 4. évfolyam 1. szám

4

Szerkesztői előszó

Az előző számunk óta viszonylag sok idő telt el, aminek több oka és következménye is van.

Mindenek előtt, szerettük volna tartani a lap célkitűzéseit, és a fiatal kutatók szervezetéhez

való kötődést, de ez mára már bonyolulttá vált. Elsősorban azért, mert a különböző

neveléstudományi műhelyek, kutatóhelyek eltérő szegmenseit művelik a szakképzés-

pedagógiának, illetve a környezetpedagógiának. Másodsorban megújulás alatt van a

Szakképzési Szemle is, ahová küldhető a témáinkat érintő publikációk. Megalakult pl. a

HERA szervezeten belül egy Szakképzési és foglalkoztatási Szakosztály 6-7 taggal, akiknek a

„vonzáskörzetükben” vannak talán fiatal kutatók is.

Harmadsorban az aktív- elsősorban a fiatal- egyetemi-főiskolai oktatók olyan nagy

terhelésnek, intenzív munkavégzésnek, „konferenciázásnak” vannak kitéve, hogy nagyon

nehéz a megígért cikket, tanulmányt kellő időben megkapnunk.

Ezen „mentegetőző”, bevezető gondolatok után arról teszek említést, hogy a mostani

számunkat a szakképzés-pedagógiát érintő témákból válogattuk, illetve állítottuk össze. Olyan

tartalmakkal, amelyek részben aktuálisak, másrészt a kidolgozás és a kutatási eredmények

révén figyelemre méltóak.

A hazai szakképzés palettáján rövid idő óta létezik a felsőfokú szakképzés, amely AIFSZ

névvel kezdte „pályafutását, majd lett belőle felsőfokú szakképzés, s 2011-óta csak a

felsőoktatás keretében képeznek ilyen, most már nem OKJ-s szakokon ú.n. felsőoktatási

szakképzés keretében szakembereket. Egy hosszabb tanulmány ennek a képzési területnek az

átalakulásával, történetével foglalkozik, a képesítési jegyzékekhez, a standardokhoz való

kötődését és a bevezetés jogi-tartalmi szabályozásának a jellemzőit mutatja be.

A mobilitással és az önszabályozó tanulással többen is foglalkoztak már hazánkban is, de a

felsőfokú szakképzés területére fókuszálva még nem. Ezzel az izgalmas témával

ismerkedhetünk meg egy nemrégiben a PTE Oktatás és társadalom Neveléstudományi

Doktori iskolájában megvédett doktori értekezés Tézisfüzete alapján.

Az érettségi után szakmát választók motivációja a szakmai tanulásban nagyon érdekes és

fontos. Egy tudományos igényességgel folytatott vizsgálat eredményeiből kiderül, hogy:1, Az

elvégzett kérdőíves kutatás alátámasztotta azon feltevésemet, hogy a fiatalok továbbtanulási

irányának kijelölésében legjelentősebb szerepe a családnak van. 2, Így fordul elő, hogy

magába forduló, halk szavú, nyelvérzékkel nem bíró tanulók sokasága szeretne idegenvezető

lenni. Nemzetközi szállítmányozó, vagy külkereskedő anélkül, hogy energiát fektetne a

nyelvtanulásba, pedig ezeknél a szakmáknál inkább több nyelv ismeretére van szükség.

EDU 4. évfolyam 1. szám

5

A modern kor szakképzése és felnőttoktatása nem nélkülözheti az IKT-val támogatott tanítás

és tanulás különböző formáit. Egyik tanulmányunk erről szól, pontosabban a közösségi média

és Web 2.0-ás szolgáltatások felnőttoktatásba történő bevonásáról. Az eredményekről így ír a

szerző: Gyakran elhangzik az állítás, miszerint korunkban a tanárok ilyen jellegű ismeretei

alapvetően elmaradnak a digitális bennszülött tanítványok tudásától. Gyakorlati oktatói

tapasztalatainkra alapozva azonban elmondhatjuk, hogy Magyarországon a felnőttoktatásban

nem áll fenn ez az egyenlőtlenség. Meglepetésünkre a nappali tagozatos képzésben is a

digitális írástudás birtokában lévő oktatók módszertani előképzettségüknek köszönve jobban

megértik a digitális és hálózati technológiákat, mint a környezetet intuitív módon használó

digitális bennszülöttek.

Szinte kapcsolódnak egymáshoz a következő és az előbbi munka, amikor is egy szakavatott és

ígéretes mérnökpedagógus tudós a digitális kompetenciákról és az IKT megoldások a

felsőoktatásban címmel írt nem csak gondolatébresztő, hanem rendszerező és bemutató

cikket. Kiemelhetjük belőle a digitális nemzedékek generációi közötti különbségeket

bemutató táblázatot, amely nagyon attraktívan mutatja be a munka és a technológiai

változással való szembesülés születéshez kötődő jellemzőit. Szintén figyelemre méltó leírás

és ábra szemlélteti a BME Műszaki Pedagógiai tanszéken kifejlesztett tanulás támogató

rendszerét.

A szakképzés-pedagógia mára elhanyagolt területévé vált a hagyományos és a korszerű

oktatástechnológiát egyaránt alkalmazó szakmódszertan, pontosabban a szakterületekhez is

kötődő szakmódszertanok. Ezen próbál „enyhíteni” a szakmódszertani fejlesztések a

környezeti szakképzésben c. írás. Ez egyben egy elméleti keretet, kutatást, vizsgálatot és

fejlesztést is bemutató munka. Olvashatunk benne a környezeti mérések szerepéről, fajtáinak

és módszertani-pedagógiai sajátosságairól, az ú.n. tananyag vizualizációról és a hatékonyság

vizsgálatáról.

Bár nem tartozik szorosan a tudományos munkák sorába, azonban a mai hazai szakképző

iskolai tervező- tanulásszervező munkához feltétlen szükség van a kerettantervek

alkalmazását meghatározó jogszabályi ismeretekre. Az erről szóló írásunk hasznos lehet az

oktatás és a kutatás számos szintjén és területén lévő szakembereknek.

Ez a mostani számunk nem vállalt fel több írást, reméljük, hogy a szakképzés pedagógiai

vonatkozásairól egy „aktuális” keresztmetszetet tudtunk bemutatni.

Ennek reményében bocsájtjuk olvasóink elé a 4. számunkat.

Sopron, 2014. április 23. Lükő István Főszerkesztő

EDU 4. évfolyam 1. szám

6

DIGITÁLIS KOMPETENCIÁK ÉS IKT ALAPÚ MEGOLDÁSOK A

FELSŐOKTATÁSBAN
DR. MOLNÁR GYÖRGY

BME, Műszaki Pedagógia Tanszék

cím: 1117 Budapest Magyar tudósok körútja 2.

e-mail: molnar.gy@eik.bme.hu

tel: +361 463-2655

Kulcsszavak: IKT, digitális írástudás, tanulási formák, szakképzés, felsőoktatás

ABSTRACT
A hazai és nemzetközi gyakorlat számos kísérletet és példát mutat a legújabb IKT

(Információs és Kommunikációs Technológiák) tanítási-tanulási folyamatba közvetlen, vagy

közvetett módon történő alkalmazására. A web 2.0 és az e-learning 2.0 háttértámogatása

révén új oktatásinformatikai módszerek (Ollé, Papp, Lévai, Tóth-Mózer, Virányi) láttak

napvilágot, melyek gyakran az újmédia (Forgó, 2011) eszközrendszerével a tanulási

környezetet is jelentősen átformálják. Ily módon juthatunk el egészen a digitális pedagógia

2.0 (Benedek, 2013) legújabb vívmányaihoz. Ezen irányvonal folytatásaként megjelenő Web

3.0 még inkább túlmutat az eddigi technológiákon, s a korábbi szolgáltatások mellett segíti a

nagy adathalmazban való intelligens tájékozódást, előtérbe helyezi az elosztott mobil

technológiákat és kapcsolódási lehetőségeket, továbbá teret biztosít többek között olyan új

technológiák első lépéseinek, mint a mesterséges intelligencia.

1. BEVEZETÉS

Sokszor emlegetjük felgyorsult világunkat, kütyükkel felszerelkezve nézünk szembe az

információdömpinggel. Ahogy az élet többi területe, természetesen az oktatás sem marad

változatlan az IKT alapú világ, és internet korában. Az elektronikus tanulási környezetek,

azaz a tanuláshoz kapcsolódó szinte minden funkciót megvalósító tanulásszervező-

tartalomkezelő felületek a formális oktatási rendszerekbe egyre jobban beépülnek. Ennek

egyik jó példájaként elég csak a BME-n is használt Moodle rendszerre gondolni, amit

világszerte több millióan használnak, ráadásul már a közoktatásban is rohamosan kezd

elterjedni. Ennél még a pedagógiai feladatok és alapelvek vonatkozásában kevésbé kiforrott,

de már gyakorlatban az ELTE-n is alkalmazott megoldás a virtuális tanulási környezet, ahol a

felhasználók egy virtuális kampuszon valódi tartalmú, ugyanakkor a téri dimenzióban

virtuális tanórákon vehetnek részt akár az otthonukból is.

Napjaink kutatási felmérései szerint az Y- és Z-digitális generáció tagjai, akik a jelenlegi

és közeljövőbeli diákok-hallgatók csoportját jelentik az tanulási formák közül egyre inkább az

informális, tehát az oktatási intézményhez nem kötődő tanulást részesítik előnyben. „A

Moodle-höz hasonló rendszerekben, mint az Ilias vagy az OLAT, nyomon követhető, ki

mikor lépett be, és mit mennyi időt töltött a felületen, s közben milyen aktivitásokat mutatott

a rendszerben. Mindez azonban még túlságosan kötött keretet jelent a legtöbb fiatal

számára”(Molnár, 2011). A Moodle-hoz hasonló elven működik a Harvard és az MIT

együttműködésével létrejött edX vagy a távoktatás egyik fellegvára, az Open University által

mailto:molnar.gy@eik.bme.hu

EDU 4. évfolyam 1. szám

7

működtetett OpenLearn. A három honlapban közös, hogy mindössze egy regisztrációra van

szükség a minőségi tartalmak eléréséhez, ahol a nevünkön és az e-mail címünkön kívül

jóformán semmit sem kötelező megadnunk magunkról.

2. AZ ELEKTRONIKUS ALAPÚ TANULÁSRÓL

Mielőtt a téma tárgyalásába kezdenénk tisztázni érdemes néhány kérdést, úgy, mint mi is

az e-learning, mik az előnyei és mik a hátrányai, mi a jövője, s hogyan illeszkedik a ma

információs társadalmának igényeihez? Hordoz-e esetleg valamilyen veszélyt magában ez a

tanulási forma?

1. Nos, a válasz erre meglehetősen komplex, s tisztán egzakt válasz nehezen formálható. Ha

mégis fel kellene sorakoztatni az e-learning előnyeit, ennek elsődleges forrásai a mai

társadalmi berendezkedésben, a modern kori életvitelben és gazdasági helyzetekben

keresendő. Ezek alapján pozitív jellemzőjeként említhető meg a mai gyors munkaerő-piaci

igényekhez való tematikus alkalmazkodás, a tananyag tartalmak gyors innovációja, a nagy

létszámú célcsoport gyors megszólítása, elérése és képzése. Gazdasági oldalról tekintve pedig

igen hatékony tanulási formát jelent az elektronikus tanulás. Szintén pozitív jellemzője, hogy

a mai információs társadalomban a megváltozott tanári és tanulói szerepeket, s a digitális

állampolgárságot innovatív módon kezeli. Az e-learning hátránya elsősorban didaktikai

okokban keresendő, ami annyi tesz, hogy nélkülözi a klasszikus tanuláselmélet egyik

legfontosabb elemét, a pedagógus személyiségét, és ezek hatását (például a totalitás elve),

melyet a csúcstechnológia által biztosított modern, szélessávú internet kapcsolatok sem

tudnak visszaadni, pótolni (pl. személyes jelenlét hiánya).

2. A tanulási formák ezen típusát a társadalmi réteg azon csoportja preferálja s veszi igénybe,

akik egyfelől a digitális állampolgárság körébe tartoznak, (úgymint digitális nemzedékek Z,

illetve Y generációja), másfelől azok, akik digitális kompetenciájuk terén fel tudják vértezni

magukat a megfelelő jártasságok és képességek terén. Harmadrészt mindazoknak kedvez ez a

tanulási forma, akik család, munka mellett, s meglévő kvalifikációk mellett szeretnének

újabbakat szerezni.

3. Az elektronikus tanulás, mint atipikus tanulási forma, létjogosultsága nem kérdéses. A mai

IKT által átjárt és támogatott mindennapi tanulási környezetünk, ahol a legmodernebb mobil

és telekommunikációs eszközöket használjuk, egyértelműen alátámasztják e tanulási/képzési

forma eredményességét és hatékonyságát. Summázva mindez jól alkalmazkodik a XXI.

századi ember dinamikus életmódjához.

4. A digitális írástudás és elektronikus tanulási formák előnyeik mellett számos veszélyt is

hordozhatnak magukban. Ilyen lehet a hagyományos írástudás torzulása, az elidegenedés, az

ember-ember kapcsolat hiánya és az ember-gép kapcsolat erősödése. A közszférában

megjelent szolgáltatások elérése is jórészt elektronikus szolgáltatások útján, távolról valósul

már meg. Mindezzel együtt a ma már minden hagyományos ügyintézésnek és tanulási

formának létezik az elektronikus megfelelője, melyek funkcióiban a hagyományosokét teljes

mértékben átveszi, lásd hagyományos könyvtár - mek, elektronikus könyvtár, hagyományos

bolt kontra e-bay, közösségi kommunikáció-twitter. Ugyanakkor az új, megjelenő

elektronikus szolgáltatások között sok olyan szerepel, amely a veszélyeket virtuálisan

EDU 4. évfolyam 1. szám

8

kompenzálhatja. Mindezzel együtt a hagyományos formák és azok elemei a megfelelő alapok

megteremtéséhez nélkülözhetetlenek. Ilyen például a személyek kommunikációja. Az egyes

generációk és digitális nemzedékek közti különbségek is egyre fokozhatják a digitális

szakadék mértékét. Ezt jól szemlélteti a következő ábra a digitális nemzedékek jellemzőiről.

1. ábra

Generációs különbségek

forrás: http://miabuzz.blog.hu

Az e-learning mellett egyre inkább felértékelődik az m-learning típusú forma, mely különösen

a táblagépek egyre nagyobb fokú elterjedése óta fejlődött intenzíven. A szervezetek jó része

érzi, hogy válaszokat kell adniuk erre a mobil tartalmak iránti egyre növekvő igényre.

A Brandon Hall Group 2013-as Mobile Learning kutatása szerint a multinacionális vállalatok

73%-a nyújt valamiféle mobil tartalmi szolgáltatást dolgozóinak. Ez nagy számnak tűnik,

azonban nem ennyire rózsás a helyzet. Ha mélyebben megnézzük, és ez egybevág saját, hazai

tapasztalatainkkal is, akkor látjuk, hogy a legtöbb szervezet még csak bébi lépéseket tesz a

mobil tanulás területén. A fent említett 73% csaknem fele (42%) egy évnél rövidebb ideje

foglalkozik a kérdéssel. A jó hír, az hogy a mobil tanulási rendszer hatékonysága az idővel

párhuzamosan növekszik. Mint várható, a magasabb teljesítményű vállalatok többet tesznek a

mobil tanulás területén, mobil alkalmazások, videók, avagy komplex LMS (learning

management system) portál kialakítása útján. (http://www.hrportal.hu/)

https://membership.brandonhall.com/posts/704904-executive-summary-mobile-learning-2013-gaining-momentum/public

EDU 4. évfolyam 1. szám

9

3. A FELSŐOKTATÁS SZAKKÉPZÉSI INFRASTRUKTURÁLIS

TANULÁSTÁMOGATÁSA

A Budapesti Műszaki és Gazdaságtudományi Egyetem, Műszaki Pedagógia Tanszékén

folyó pedagógusképzések (posztgraduális és szakirányú továbbképzések) rendszere is

paradigmaváltáson ment keresztül, nevezetesen szakítania kellett s tananyagközpontú,

oktatóközpontú hagyományos tanuláselméletekkel és módszerekkel, s helyette az úgynevezett

IKT alapú atipikus tanulási formákra kellett átállnia. Ezt az attitűdváltást számos oktatásba is

adaptálható jelenség, lehetőség és eszközrendszer támogatja, mint például a következők: az

interaktív IKT alapú rendszerek világában és ezzel együtt a digitális bennszülöttek (akik már a

mai információs társadalom generációi) környezetésben is egyre nagyobb szerepet kapnak az

okostelefonok, az IPAD-ek, a valósághű szimulációt előállító kineckt interaktív egységek és

hozzájuk tartozó játékok, valamint a hálózatalapú web2.0-ás szolgáltatások köre (google

dokumentumok, google slideshare, google groups, google kérdőív, google mobil, google

calendar, google blog, facebook, twitter, hi5, linkedIn), a 3dimenziós világok (Leonar3Do), s

végül a virtuális környezetek (Second life). Ezen rendszerek és mobil eszközök

alkalmazásához szükségesek az ún. “újmédia kompetenciák” elsajátítása.

E változások hatására tanszékünk a fokozatos átállást biztosítva a blended-learning néven

jelzett tanulási formákat alakította ki. Azaz a hagyományos kontaktórás foglalkozások mellett

minden egyes képzéshez egy elektronikus tanulási környezetet adaptált, nevezetesen a

Moodle rendszert, melyet az intézetünk 2006-ban vezetett be, s az óta is nagy sikerrel és

eredményességgel alkalmazza mind a graduális, mind a szakirányú továbbképzési szakok

esetében.

A tanszéki informatikai tanulástámogató rendszerének egyszerűsített modelljét mutatja

következő ábra.

EDU 4. évfolyam 1. szám

10

2. ábra: A Műszaki Pedagógia Tanszék informatikai tanulástámogató rendszerének

egyszerűsített modellje, forrás: saját ábra

A Moodle rendszer hazai és nemzetközi szakirodalmak és statisztikák alapján is jelentős

eredményeket ért el a mind a tanulásszervezés (LMS - Learning Management System), mind

a tartalomkezelés (CMS - Content Management System) terén. A rendszer az oktatási

segédanyagok letölthetőségén túlmenően az oktatói-tanulói kommunikáció, aktivitás mérését,

közösségi fórumok működését valamint az ellenőrzés és értékelés elektronikus környezetben

való megvalósíthatóságát is biztosítja.

A Moodle fogalom neve a Modular Object - Oriented Dynamic Learning Environment angol

kifejezés mozaikszószerű rövidítése, azaz moduláris objektum - orientált dinamikus tanulási

környezet. A Moodle tulajdonképpen egyfajta LMS (Learning Management System)

alkalmazás, azaz tanulásirányítási rendszer, e-Learning keretrendszer, web 2.0-ás környezetbe

ágyazva. Az LMS általános feladata az, hogy azonosítsa a felhasználóit és szerepkörük,

jogosultságaik szerint a megfelelő tananyagokkal (kurzusokkal) rendelje össze őket. Az ilyen

rendszereket kiszolgáló szerverek egyfelől kiszolgálják megfelelő adatbázissal az rendszert

használókat, másfelől naplózzák a felhasználók tevékenységeit, a tanulás szempontjából

fontos adatokat, amelyből a későbbiekben statisztikák generálhatók. Ezek az adatok egyrészt a

tanulók/hallgatók haladásával kapcsolatosan szolgáltatnak fontos információkat, másrészt a

tananyag hatékonysága is kideríthető belőlük.

EDU 4. évfolyam 1. szám

11

Ezek alapján, s a meglévő oktatói tapasztalatok alapján döntött a tanszék a Moodle

elektronikus tanulási környezet bevezetése mellett, noha ismeretesek ezen kívül is számos

más hasonló rendszerek, mint Ilias, Olat, Coospace és Coedu.

A Moodle rendszer az oktatási segédanyagok letölthetőségén túlmenően az oktatói-tanulói

kommunikáció, aktivitás mérését, közösségi fórumok működését valamint az ellenőrzés és

értékelés elektronikus környezetben való megvalósíthatóságát is biztosítja. Az elektronikus

tanulási környezet mellett számos IKT alapú tanulási módszerek is támogatottá váltak, úgy,

mint interaktív táblák, IPAD-ek, e-book-ok, feleltető egységek, interaktív mobil eszközök

(kineckt), Leonar3Do (3 dimenziós térlátást és szerkesztést lehetővé tevő rendszer)

bevonásával megvalósult oktatási módszerek.

Néhány hagyományos és első és harmadik generációs oktatástechnikai és módszertani

eszköz még napjaink oktatási rendszerében mindig fontos szerepet játszik, így a BME-n is,

úgy, mint:

• Krétás tábla

• Írásvetítő

• Filctollal írható tábla

• Papíralapú tananyagok

Emellett egyre inkább jellemző az IKT alapú tanulástámogató eszközök,

rendszerek használata a BME-n is, mint:

• Interaktív tábla (dualboard)

• Feleltető rendszer

• Digitális palatábla

• Multimédiás és prezentációs eszközök

• Mobil kommunikációs eszközök: Ipad 1-2., Iphone 3-4., Android rendszerű

mobiltelefonok (Samsung Galaxy Tab)

• Leonar3Do 3 dimenziós rendszer

• Lego Mindstrom robot

• Kinect interaktív szenzor (Molnár, 2011)

A Moodle rendszert mind a graduális és mind a szakirányú továbbképzési szakjaink

tanulástámogatására hatékonyan felhasználjuk.

Egy 3 évre visszamenőleg készített tevékenységi tendenciát mutat a 3. sz. és 4. sz.

ábra, ahol a tanulói tevékenységeket a piros görbe jelzi. A kétféle típusú statisztikai

feldolgozásból jól látható, hogy a számonkérések teljesítési időkeretei alatt érezhető az

amplitúdók maximuma, amikor pl. feladat beadási vagy tréning felkészítési időszakok vannak

a képzésben. S az is kiolvasható belőlük, hogy a hallgató jellemzően milyen tevékenységeket

folytattak a rendszerben.

EDU 4. évfolyam 1. szám

12

3. ábra: 3 éves statisztika a Moodle használat aktivitásáról, forrás: saját ábra

4. ábra: 3 éves statisztika a Moodle használat aktivitásáról a google statisztikával, forrás: saját ábra

4. ÖSSZEFOGLALÁS

Az eddigi több éves gyakorlatunk tapasztalataiból kiderül, hogy a felsőoktatási

intézetekben rendelkezésre álló tanulástámogató informatikai háttér, különös tekintettel a

Moodle rendszerünk mindennapos használatának legfőbb akadálya az oktatók informatikai

felkészültségének, kompetenciájának hiánya, valamint a másfajta oktatói attitűdök léte. Holott

a megoldási javaslataim egyik fókuszában megnevezet elektronikus tankönyvek használatára

való áttérés elengedhetetlen feltétele az oktatók, konzulensek megfelelő IKT kompetenciája és

attitűdje. Éppen ezért mindent meg kell tenni intézményi stratégia szintjén annak érdekében,

hogy ezen oktatók fel legyenek vértezve a jelen oktatási struktúrához szükséges digitális

EDU 4. évfolyam 1. szám

13

kompetenciákkal. S amennyiben aktív részesei lesznek ennek a rendszernek a pedagógusok,

úgy a klasszikus tudásbővítéshez is jelentősen hozzájárul az IKT környezet támogatása. Ezen

gondolataimat erősítik a 2011.-ben Dr. Hunya Márta által publikált kutatási kötet is, mely

szerint a változások nem csak a tanulók életében jelentősek, hanem a tanárok életében is, azaz

a tanításban, valamint a másokkal való együttműködésben is. Ezzel együtt a korszerű IKT

eszközök és rendszerek alkalmazása megkönnyíti és meggyorsítja a pedagógusok munkáját.

A további teendőink között szerepelnek igényként jövőre nézve a rendszer

továbbfejlesztéséhez, használhatóságának bővítéséhez, s az oly kívánatos szemléletváltáshoz

szükséges stratégiai, taktikai lépések sora.

IRODALOMJEGYZÉK

http://miabuzz.blog.hu Letöltés: 2013. március 22. 14:47.

Molnár György (2011). A közoktatási vezető képzés informatikai háttértámogatásának

vizsgálata és fejlesztési lehetőségei, szakdolgozat, Budapest

Dr. Hunya Márta (szerk.) (2011. Iskolaportrék – Iskolák az IKT használat tükrében, OFI,

Budapest, pp 255-261.

Dr. Forgó Sándor (2011). Új média-kompetenciák a láthatáron – az újmédia oktatásához

szükséges tanári kompetenciák; Agria Media 2011 és az ICI-11. Eger, Magyarország

http://www.hrportal.hu/, Letöltés: 2014. február 17. 22:47.

Dr. Benedek András(szerk.) (2013). Digitális pedagógia 2.0 – Typotext Kiadó, Budapest, pp.

18-133

http://www.hrportal.hu/

EDU 4. évfolyam 1. szám

14

FIATALOK PÁLYAVÁLASZTÁSI MOTIVÁCIÓINAK VIZSGÁLATA AZ

ÉRETTSÉGIT KÖVETŐ SZAKMAI KÉPZÉSEKBEN
POGÁTSNIK MONIKA

Óbudai Egyetem, Alba Regia Egyetemi Központ

cím: 8000 Székesfehérvár Budai út 45.

e-mail: pogatsnik.monika@arek.uni-obuda.hu

tel: +3622510834, +36306519759

Kulcsszavak: pályaválasztás, pályaorientáció, szakképzés, felsőoktatás, iskola szerepe

ABSTRACT
Mind az ország, mind pedig az egyének számára kiemelkedően fontos, hogy fiataljaink

megfelelő, versenyképes szaktudással rendelkezzenek, hogy sikeresen el tudjanak helyezkedni

a munkaerő-piacon és örömmel végezzék munkájukat. Jelen munkámban a következő

kérdésekre keresem a választ: miként választottak pályát az általam vizsgált tanulók, ki volt

hatással döntésükre, milyen szempontokat tartanak fontosnak a szakmaválasztásban?

ABSTRACT
All of the country, both for the individuals as well it is very important to our youth has an

appropriate and competitive skills, to enable to find a job in the labour market successfully

and to do their work gladly. In the present work the answers are looked for following

questions: How had the examined students chosen career? Who had an impact on their

decision? What kinds of considerations are important in their career choices?

5. BEVEZETÉS

G.B.Shaw szerint: “Boldog az az ember, aki hobbyjából él.” Az ember életének nagy

döntései közé tartozik, amikor kiválasztja azt, amivel foglalkozni szeretne, és ahogy a nyitó

idézet is megfogalmazza, az a legszerencsésebb, ha nagyon szívesen végezzük ezt a

tevékenységet. A pálya irányának megválasztása manapság többnyire nem egy végleges

döntés, de megszabja az utat, amerre elindul az egyén. Meghatározó, hogy választása

megfelel-e a képességeinek, érdeklődésének, és egyúttal a gazdaság igényeivel is egybeesik-e.

Az oktatás különböző szintjein dolgozva, nagyon sok diákkal találkoztam, akik

pályaválasztási döntéshozatalának folyamatát végigkísértem. Oktattam gimnáziumban, ahol a

tanulók az érettségi évében a választási döntéseiket meghozták. Előfordult, hogy választottak

valamilyen továbbtanulási irányt, elkezdték tanulmányaikat a megjelölt helyen, aztán rövid

időn belül változtattak korábbi döntésükön. Tanítottam érettségi utáni szakképzésben, és

gyakran éreztem, hogy talán nem a legszerencsésebb döntést hozták meg néhányan, amikor az

általam tanított szakmát választották. Nagy számban véletlenszerű döntések születtek,

személyiségük, képességeik figyelembe vétele nélkül. Felsőoktatási tapasztalatom is hasonló,

a nagy lemorzsolódás okai is gyakran abban keresendők, hogy sokan nem a megfelelő

szakmát választották. Mint életünk összes nagy döntése, a pályaválasztás is igen összetett és

gyakran van szükség arra, hogy „újratervezzük az útvonalat”, de a kellő önismeret és

mailto:pogatsnik.monika@arek.uni-obuda.hu

EDU 4. évfolyam 1. szám

15

pályaismeret segíthet abban, hogy kevesebb kitérővel, kevesebb csalódással jussunk el a

számunkra leginkább megfelelő helyre, és optimális esetben olyan munkát végezhessünk, ami

számunkra boldogság és elégedettség forrását jelenti.

A kutatás során megvizsgáltam, mi motiválta egy székesfehérvári középiskolában tanuló

18-23 éves fiatalokat a pályaválasztásukban, kik és milyen mértékben hatottak rájuk döntésük

meghozatalában, mennyire voltak tájékozottak a jövendő szakmájukról, és a lehetőségeikről.

Vizsgálatommal azt a feltételezéseket szeretném alátámasztani vagy megcáfolni, hogy a

pályaorientáció nem kap kívánatos teret a hazai oktatásban, nem ritka esetben csak azt jelenti,

hogy az osztályfőnöki órák keretében a tanulók kitöltik a jelentkezési lapokat, vagy még

ennyit sem.

6. MEGFELELŐ EMBERT A MEGFELELŐ HELYRE

A mai, modern társadalmat feszítő egyik feltűnő ellentmondásának említi Magyari Beck

István (2010) azt az ellentmondást, amely a munka világa és az oktatási rendszer között

feszül. Az oktatás arra törekszik, hogy egyre komplexebb ismereteket próbáljon átadni, ezzel

párhuzamosan a munkatevékenységek éppen más irányba változnak. A munkahelyek olyan

szakembereket igényelnek, akiknek egy bizonyos szűk területen van mély tudása és

tapasztalata. Ez az ellentmondás oda vezet, hogy az oktatás nem készít fel azokra a

követelményekre, amelyeket egyes munkakörök követelnek, ugyanakkor az egyén rengeteg

olyan ismerethez jut, amire nincs szüksége az egyes munkakörökben. Így aztán az egyén eme

többlettudásával túl alkalmassá válik, melyből fakadó elégedetlensége a fejlődés motorjává

válhat. Az oktatás segíti az ismeretek megszerzésében, ezzel párhuzamosan fontos nevelési

feladat bizonyos elengedhetetlen képességek kialakítása. Ide tartoznak elsősorban a

kommunikációs képességek, illetve a megismerés képességei (információk felfogása,

megőrzése, megértése és feldolgozása). (Tóth, 2012a; Tóth, 2012)

Az érettségi megszerzését követően igen sokféle, egymás között átjárható képzés

lehetősége áll a jelöltek előtt. A bolognai rendszer bevezetése előtt Kiss István (2011) szerint

egyszerűen átlátható volt, hogy mely képzési programmal, milyen munkakört lehet majd

betölteni. A felsőoktatás reformját követően sokkal több a lehetőség, és sokféle a bejárható

útvonal is. Az érintettek érettségi birtokában választhatnak egy alapszakot, de folytathatnak

először tanulmányokat felsőoktatási szakképzésben, majd azonos képzési területen innen

léphetnek az alapképzésbe. Választhatnak érettségit igénylő és nem igénylő szakképzéseket az

Országos Képzési Jegyzékről. Az alapképzés után ráépülő mesterképzést, szakirányú

továbbképzést, majd doktori iskolákat megcélozva is kialakíthatják a személyre szabott

képzési tervüket. A lehetőségek gazdagsága jelentős mértékben el is bizonytalanította a

felsőoktatásba jelentkező vagy ott tanulmányaikat folytató hallgatókat. (Fábri, 2009) Azon

egyének, akik szakmai céljaikat tisztázni tudják és célirányosan, a munkaerő piaci

követelményeket is figyelembe véve tervezik meg tanulmányaikat, ez a sok irányban átjárható

rendszer rengeteg értékes lehetőséget kínál. Ők azok, akik a mobilitási alternatívákkal élve

akár az egész európai térségre kiterjedő lehetőségekkel is élni tudnak. Ahhoz, hogy minél

több fiatal tartozzon azok közé, akik tudatosan alakítják szakmai pályájukat, tudatos

életpálya-építési felkészítésre van szükség a tanulmányaik idején. Kiss István (2011) szerint a

EDU 4. évfolyam 1. szám

16

felvételi jelentkezést megelőzően kevés információjuk van a jelölteknek, mely információt

nagyrészt az internetről gyűjtik a továbbtanulni szándékozók. Nagy részük elégedetlen az

iskolában elérhető információkkal, véleményük szerint ezek bizonytalanok, és forrásuk

nagyrészt a tanáraik egykori tanítványainak csoportja. Az iskola befolyásánál jelentősebb a

kortárscsoport hatása, az hogy a barátok milyen iskolát, szakmát választanak, és milyen

tapasztalataik vannak. Ez persze nem meglepő életkori sajátosság a fiataloknál. A

munkanélküliségtől való félelem, a munkaerő-piaci kilátások mellett jellemzi a korosztályt

egy úgynevezett halogatás, hogy minél inkább kitolják az ifjúsági életszakasz felelősség

nélküli időszakát. A pályaválasztás másik lényeges aspektusa a biztos bejutás, így a siker

érdekében sokan vállalják a költségtérítéses szakok anyagi terheit is.

4. ábra

A jelentkezői arányok megoszlásának alakulása az érettségi éve szerint, 2002—2010.

(Forrás: Felsőoktatási felvételi statisztika, Educatio Társadalmi Szolgáltató Nonprofi t Kft. —

Felsőoktatási Igazgatóság)

Az érettségi bizonyítvány megszerzését követően azok akik különféle okok miatt nem a

felsőoktatás felé veszik az irányt, élnek azzal a lehetőséggel, hogy szakmát szerezzenek,

melyet nappali tagozaton 23 éves korukig egy alkalommal ingyenesen, állami támogatással

megtehetnek. Az ezt az utat járók kis százalékánál tapasztalható csak meg az elhivatottság.

Sokan azért élnek ezzel a lehetőséggel, mert nem vették fel őket a felsőoktatásba, illetve csak

költségtérítéses felsőoktatási intézménybe kerülhetnének be, amit nem tudnak finanszírozni.

Némelyek a sikertelen felvételi után, csupán hasznosan akarják eltölteni az időt, amíg újra

próbálkoznak, élve azokkal az előnyökkel, amit az ilyen képzések nyújtanak: plusz pont

szerzése a felvételihez az OKJ bizonyítvány birtokában, nyelvvizsgát szerezni a nyelvtanulási

lehetőséggel élve, kihasználni a tanulói jogviszony kínálta előnyöket (családi pótlék,

árvaellátás, diákigazolvány, TB jogviszony, diákmunkavállalás). Mások a felnőttéválás útján,

családjuktól szeretnének függetlenedni, kipróbálni magukat a szüleiktől távol, egy

kollégiumban lakva. Mindezek mellett, bár sajnos kisebb nyomatékkal szakmai motivációk is

EDU 4. évfolyam 1. szám

17

megjelennek, melyek nem minden esetben párosulnak a képességek és az adottságok

meglétével.

7. A KUTATÁS EREDMÉNYEI

Az alábbiakban ismertetett kutatásom az érettségi utáni szakképzésben résztvevő tanulók

pályaválasztási motivációit vizsgálta. A vizsgálat zárt kérdéseket tartalmazó papíralapú

önkitöltéses kérdőívvel történt, iskolai környezetben, névtelenül. A megkérdezettek, fiúk és

lányok, 18-23 év közötti korosztályból, akik nappali tagozaton első ingyenesen

megszerezhető szakmájukat tanulják, összesen 50 fő. A képzések, amelyeken részt vesznek 1

illetve 2 éves képzések. a képzés helyszíne Székesfehérvár. A megkérdezés segítségével arra

vállalkoztam, hogy felderítem azt, hogy a megkérdezett diákok miért a tanult szakmájukat

választották, milyen tényezők befolyásolták őket pályaválasztási döntésük meghozatalában.

A kérdőívet kitöltő diákok jelentős része frissen érettségizett, csupán 6%-uk, azaz 3 fő

érettségizett régebben. Egyikük már egy évet tanult a felsőoktatásban, de tanulmányait

megszakította. A válaszolók két emelt szintű szakképzettséget biztosító szakma tanulói közül

kerültek ki. 24 fő idegenvezető szakmát tanult, 26 fő pedig nemzetközi szállítmányozó és

logisztikai menedzser szakmát. 32 lány és 18 fiú válaszait vizsgáltam, mivel az idegenvezető

képzésben nagyobb arányban vettek részt lányok. 15-en érkeztek megyeszékhelyről, 17-en

más kisebb városokból, 18-an falvakból. A tanulók többségének a szüleinek középfokú

végzettsége van. 9 főnek mindkét szülője rendelkezik felsőfokú végzettséggel, 11 főnek csak

az egyik szülője rendelkezik felsőfokú végzettséggel. 18 tanulónak mindkét szülője

középiskolai végzettséggel rendelkezik, 16 tanulónak az egyik szülője rendelkezik középfokú

végzettséggel. Csak 2 olyan megkérdezett volt, akinek mindkét szülője csak általános iskolai

végzettséggel rendelkezik, 8 főnek az egyik szülőjének csak általános iskolai végzettsége volt.

Nagyon kevés diák jelezte azt, hogy valamelyik szülője hasonló szakterületen dolgozik,

csupán 6 tanuló édesapja és 1 tanuló édesanyja dolgozik hasonló területen.

A háttérkérdések megválaszolása után a diákoknak egy 11 különböző motiváló tényezőt

felsoroló listán kellett az egyes sajátságok fontosságát megjelölniük 1-től 5-ig értékelve, ahol

1 jelentette a nem fontosat 5 pedig a nagyon fontosat.

A jelentős többség olyan szakmát szeretett volna választani magának, mely változatos

tevékenységet biztosít számára, amellett, hogy biztos megélhetést és munkalehetőséget nyújt.

Bár az iskola története és az egyes képzésekre jelentkezők száma egyértelműen mutatja, hogy

melyek az adott időszak divatos szakmái, nem jellemző, hogy a diákok azt vállalták volna,

hogy őket a divat befolyásolta. Az elhivatottság, a presztízs, az elismertség is csak néhány

tanuló számára volt nagyon fontos.

A tanulók csupán 42%-a nyilatkozta azt, hogy a jelenleg tanult szakmában szeretne

elhelyezkedni. 46% számára csupán átmeneti megoldás volt a szakmatanulás, legalábbis a

kitöltés időpontjában más tanulási tervekkel rendelkezett. A többség tervei szerint a

későbbiekben a felsőoktatásban szeretne továbbtanulni, míg másoknak nem volt konkrét

elképzelése, csak a szülei akarták, hogy tanuljon (2%), illetve a tanulással járó kedvezmények

miatt van az iskolában (4%).

EDU 4. évfolyam 1. szám

18

5. ábra

Szakmaválasztást motiváló tényezők

A kutatás során megvizsgáltam, hogy miként függ a pályaválasztás tudatossága a diákok

lakóhelyétől, illetve a szülők iskolai végzettségétől. A különbözőségvizsgálat egyik esetben

sem mutatott ki jelentős eltérést a vizsgált csoportok között, így elmondható, hogy a

városokban élő tanulók nem biztosabbak a pályaválasztásban, mint a falun élők. Az ebben az

iskolatípusban tanuló fiatalok esetén a szülők iskolai végzettsége sem jelent szignifikáns

eltérést a pályaválasztás tudatosságában. A kutatás további részében fontos lesz megvizsgálni,

hogy mennyiben az iskolatípus sajátsága ez, avagy inkább egy generációs probléma, hogy a

18-23 éves korosztály mintegy időhúzásként, kevésbé tervszerűen tanul különféle dolgokat,

amíg rátalál a számára érdekes pályára. Kihívás ez az őket tanító pedagógusoknak, hogy

sikeresen felkeltsék az érdeklődésüket.

Az előzetes hipotézist támasztotta alá a kutatás, miszerint a tanulók pályaválasztási

döntését elsősorban a szülei befolyásolták (48%). Jelentős azok száma, akik állításuk szerint

önálló döntést hoztak, senki sem befolyásolta őket a döntésükben (32%). Nem jelentős a

száma azoknak, akik a testvérük, barátjuk, ismerősük vagy más rokon javaslatára döntöttek,

ugyanígy csupán 3 főt befolyásolt televízió, rádió vagy újsághír.

Pénz, biztos megélhetés

Elhivatottság

Boldogság

Siker

Jó munka

Elismertség

Biztos munkalehetőség

Önmegvalósítás

Változatos, érdekes tev.

Presztízs

Divat

EDU 4. évfolyam 1. szám

19

Ki befolyásolta a szakmaválasztásodat? FŐ

Szüleim 24

Testvérem 3

Tévében, újságban, filmen láttam 3

Barátom 2

Ismerős 1

Más rokonom 0

Tanárom 0

Senki 16

6. ábra

Szakmaválasztást befolyásoló referenciacsoportok

A válaszadók 68%-a nem ismer senkit, aki az általa tanult szakmában dolgozik. 32%-ban

viszont van ismerősük, 3 főnek az egyik szülője, egy főnek a testvére, 2 főnek más rokona, 5

főnek egy barátja, illetve 2 főnek egy-egy ismerőse dolgozik azon a területen, amely szakmát

jelenleg tanul. A diákok nagyobb részének (52%) egyáltalán nem volt előzetes ismerete az

általa választott szakmáról, illetve közülük néhánynak sejtései voltak csupán. Csak 3 fő

válaszoló kapott tájékoztatást a tanárától, míg mások a szüleiktől, ismerősüktől, a televízióból

tájékozódtak. 5 fő több forrásból is szerzett információt.

7. ábra

Előzetes ismeretek a szakmáról

EDU 4. évfolyam 1. szám

20

A kutatást megelőzően azt a hipotézist fogalmaztam meg, hogy a szakmaválasztás

bizonytalansága összefüggésben van azzal, hogy megelőző iskolai éveikben kevés

tájékoztatást kaptak, nem készítették fel őket minderre.

A megkérdezésre kapott válaszokból kiderült, hogy a diákok nagyobbik része sem

általános, sem középiskolájában nem vett részt pályaorientációs foglalkozásokon. A tanulók

jelentős többségét nem készítették fel a pályaválasztásra sem az általános iskolában, sem a

középiskolában. Az 50 megkérdezett közül az általános iskolában csak 10 fő, a

középiskolában csak 16 fő vett részt bármiféle pályaválasztásra való felkészítésben.

Megvizsgáltam, hogy azok között, ahol tartottak ilyen foglalkozásokat, mennyivel jellemzőbb

a szakmaválasztás tudatossága. Az 50 fő körében végzett vizsgálat értékelése a következő

eredményt adta: korrelációs együttható: 0.002, szignifikancia: 0.273. Ez az eredmény azt

mutatja meg, hogy bár van összefüggés a két változó között, de ez nem szignifikáns. Tehát

azok akik kaptak felkészítést a pályaválasztásra általános- és középiskolájukban

magabiztosabban választottak szakmát.

8. ábra

Iskolai pályaorientáció formái és jelenléte az iskolákban

8. ÖSSZEFOGLALÁS

Az elvégzett kérdőíves kutatás alátámasztotta azon feltevésemet, hogy a fiatalok

továbbtanulási irányának kijelölésében legjelentősebb szerepe a családnak van. Mindez

természetes egy az emberi sorsot ilyen nagymértékben meghatározó döntésnél, azonban az

iskola szerepe a vártnál jóval elenyészőbb volt. A többség soha nem vett részt semmilyen

pályaválasztási foglalkozáson, nem kapott jellemzően semmilyen tájékoztatást, ami

segíthette volna abban, hogy alaposabb énképe alakuljon ki. Jobb önismeret és

pályaismeret elősegíthette volna a határozottabb, tudatosabb döntés meghozatalát.

32

8

5

1

3

1

17

17

6

3

2

5

általános iskolában

Megbeszélték az egyes pályákon fontos képességeket, esetleg önismereti tesztet is készítettek.

Néhány iskolából eljöttek az ottani tanárok, és bemutatták a képzésüket, hogy miket lehet náluk tanulni.

Megismerkedtek a magyar képzési rendszerrel, az iskolatípusokkal és az általuk nyújtott képzésekkel.

Beszélgettünk a különböző foglalkozásokról, hivatásokról, pályákról.

Csak a felvételi jelentkezési lapok kitöltésének megbeszéléséből állt.

Nem.

EDU 4. évfolyam 1. szám

21

A szakmaválasztást elsősorban a várható magas jövedelem, biztos megélhetés

reménye határozza meg. A felsőoktatásba be nem került, érettségizett tanulók körében

nagy népszerűségnek örvendenek a különböző jó hangzású menedzser szakmák. Könnyen

előfordulhat azonban, hogy be kell látniuk, hogy nem olyan könnyű elhelyezkedniük, és a

fizetésekkel szembeni elvárásaik is túlzóak voltak. Igazán azoknak vannak jó

lehetőségeik, akik több nyelven beszélnek, és sikerült valamiféle szakmai gyakorlatot

szerezniük. Sajnos nagy számban fordul elő, hogy a hallgató nem képes megszerezni a

nyelvtudást, és ennek hiányában nem teszi le a nyelvvizsgát, így az oklevelet sem kaphatja

meg. Sokan vállalnak diákmunkát már nappali tanulmányaik idején, így megismerkednek

a munka világával.

Sajnálatos dolog, hogy a magas jövedelem, mint egyetlen és legfontosabb szempont,

emelkedik ki a pályaválasztásban, és háttérbe szorít minden más megfontolást. Ráadásul

sokszor téves irányba indul el a fiatal, egy-egy jó csengésű menedzser szakmáról eleve

feltételez nagy fizetést és temérdek álláslehetőséget, ami pedig nem feltétlenül így van.

Háttérbe szorul ugyanekkor az, hogy mi az, amiben tehetsége, képessége, vonzódása van a

tanulni vágyónak, ami lehet, hogy kevésbé jó csengésű szakma, de, ha örömmel csinálja,

nagyobb esélye van arra, hogy jó legyen benne, mint, ha olyasmivel kell foglalkoznia, ami

egyáltalán nem érdekli. Így fordul elő, hogy magába forduló, halk szavú, nyelvérzékkel

nem bíró tanulók sokasága szeretne idegenvezető lenni. Nemzetközi szállítmányozó, vagy

külkereskedő anélkül, hogy energiát fektetne a nyelvtanulásba, pedig ezeknél a

szakmáknál inkább több nyelv ismeretére van szükség.

Nagyon sok válaszadó feleletéből derült az ki, hogy inkább csak időtöltés számukra a

tanulás minden cél nélkül, nincs határozott elképzelésük, céljuk a jövőt illetően. Ezek az

eredmények megerősítették azt a véleményemet, hogy többet kell foglalkozni a

középiskolások pályaorientációjával, segíteni őket önmaguk megismerésében, és a

lehetőségeik felismerésében, azért hogy képességeiknek és érdeklődésüknek megfelelő

szakmát választhassanak maguknak, hogy ne kudarcok sora legyen a továbbtanulásuk és

munkakeresésük. Ebben az osztályfőnököknek kiemelkedő szerepük lehetne, ezért a

pedagógiai képzések és továbbképzések során nagyobb hangsúlyt kell fektetni a

pályaorientációs ismeretek átadására, hogy a tanárok sokkal felkészültebbek legyenek

ezen a területen, rendelkezzenek aktuális iskolaválasztási és pályaválasztási

információkkal is. A tanár ajánlásai, jó vagy rossz tapasztalatainak megosztása diákjaival,

vagy szüleikkel jelentős információt jelent és alátámaszthatja a pályaválasztási döntést.

A bemutatott kutatás tekinthető egy előzetes kis mintán végzett próbának, mely

kiindulási alapja lehet egy sokkal nagyobb körben elvégzett vizsgálatnak. Tervezem annak

felderítését, hogy a sikeres pályaválasztásokhoz miként tudna a pedagógus és az iskola

segítséget nyújtani, illetve jó, követhető mintákat bemutatni a magyar és a nemzetközi

gyakorlatból.

EDU 4. évfolyam 1. szám

22

9. IRODALOMJEGYZÉK

Árendás, É Nagy, Zs. (2010): Milyen tényezők befolyásolják a továbbtanulókat? Kutatást

végzett az EIKKA az információs csatornákról. Letöltés: 2010. március 31. 12:47. Forrás:

http://www.eikka.hu/eikka.php?page=sajtoszoba

Bánfalvi, É. szerk. (2004): Útmutató pályaorientációs tanácsadók részére, Pályaválasztási és

pályaorientációs tanácsadási regionális projekt

Csapó, B. (2001): A kognitív képességek szerepe a tudás szervezésében. In: Tanulmányok a

neveléstudomány köréből, Osiris Kiadó, Budapest, p.270-293

Fábri, I. (2009): A magyarországi központi diplomás pályakövetés empirikus kutatási

programja. in: Felsőoktatási műhely, 2009. 3.

Falus, I. (2000): Bevezetés a pedagógiai kutatás módszereibe, Műszaki Könyvkiadó

Budapest

Ferry, N. M. (2006): Factors influencing Career Choices of Adolescents and Young Adults in

Rural Pennsylvania, Journal of Extension, 44/3, p.1-6

H.Sas, J. (2004): Elképzelt családok. In: Ifjúsági korszakváltás. Ifjúság az új évtizedben,

p.82-85

Keller, B.K. – Whiston, S.C. (2008): The role of parental influences on young adolescents

career development, Journal of Career Assessment, Vol.16, p.198-217

Kenderfi, M. (2012): A pályaorientáció folyamatának korszerű értelmezése, In: Szilágyi K.

(szerk) A pályaorientáció szerepe a társadalmi integrációban, ELTE TATK, Budapest, p83-96

Kiss, I. (2011): Felsőoktatási hallgatók életvezetési, életpálya-építési problémái, Életpálya-

tanácsadás folyóirat, 2011/III/7-8

Magyari Beck, I. (2010): Gondolatok egy korszerűbb pályalélektanról – Életpálya-

Tanácsadás folyóirat, 2010.08.

Mihály, I. (2003): A pályaválasztási tevékenység gyakorlati tapasztalatai a fejlett

országokban: Megszívlelendő eredmények és elkerülendő kudarcok, Új Pedagógiai Szemle,

2003/03

Suhajda, Cs. (2013): A pályaorientáció szerepe a közoktatásban, Kerékvető Társadalmi

Munkaerő-piaci Folyóirat, 2013/1, p.29-35

Tóth, P. (2012a): Szakközépiskolai tanulók pályaérdeklődése, pályaattitűdje. In: Tóth Péter

(szerk.): A szakmai tanárképzés szolgálatában. Tisztelgő kötet Varga Lajos 80. és Hassan

Elsayed 70. születésnapja alkalmából. Székesfehérvár: DSGI Kiadó, Székesfehérvár, p. 23-45

Tóth, P. (2012b): A szakképzés fejlesztése a szakmai tanárképzés megújításával. Kutatási

Füzetek VI., DSGI Kiadó, Székesfehérvár, p.71

http://www.eikka.hu/eikka.php?page=sajtoszoba

EDU 4. évfolyam 1. szám

23

MÓDSZERTANI FEJLESZTÉSEK A KÖRNYEZETI SZAKKÉPZÉSBEN
1, Dr. LÜKŐ ISTVÁN, 2, Dr. MÁRFÖLDI ANNA

1, PTE FEEK 7633 Pécs, Szántó K. J. u 1/b sajokaza@chello.hu

2, AUDI Győr,

ABSTRACT
A szakmódszertan elhanyagolt területe a pedagógiának, azon belül is a környezeti szakmód-

szertan művelése a legjobban hiányos része. Ebben a cikkben megkísérelem a környezeti

szakmódszertan egy részterületét bemutatni az NYME Környezetpedagógiai műhelyének, a

mérés, mint a tapasztalati tanulás fontos tevékenységének a bemutatása és egy konkrét

doktori disszertáció alapján. A kutatás célja volt: Feltárni a középfokú környezeti

szakképzésben a mérések tanulásban betöltött szerepét a tankönyvhasználat, a műszerismeret

és használat, valamint a tanítás során alkalmazott módszerek vizsgálatával.

A vizsgálatok eredményei közül néhányat kiemeltem ebben a cikkben. Ezek:

– A digitális táska egyértelműen segíti a tanulók sokoldalú felkészítését a mérésekről

– A megkérdezett iskolákban a tanárok a terepi mérőbőröndöt használják a leggyakrabban,

ami a tananyaghoz és a követelményekhez is illeszkedik.

– A mérések elméleti témaköreinél a műszerek felépítésére és működési alapelvére is ki-térnek

a tanárok

– Főként a fenti területen lehet nagyon jól hasznosítani az u.n. mozgóábrás módszert

Összegezés, konklúzióképpen elmondható: A környezeti szakember fontos tevékenysége a

mérés, amelynek elméleti és gyakorlati kompetencia fejlesztése során meghatározó a korszerű

IKT alapú, interaktív módszerek alkalmazása.

Kulcsszavak: méréstechnika, mérőműszerek, vizualizáció, mozgó ábrás rendszer

1. Bevezetés

A környezeti nevelés és oktatás általános céljai és tevékenységei között is felértékelődött a

tapasztalásos tanulás és az Információs és Kommunikációs Technika (továbbiakban: IKT)

használata, különösen a szakemberek képzésénél, hiszen a középfokú oktatásban a

környezettechnika és a különböző paraméterek mérése is az oktatási tananyag súlypontját

adja. A környezetvédelmi nevelés és oktatás folyamán alkalmazzuk mind a hagyományos,

mind a csúcstechnika eszközeit. Ezek közé tartoznak a különféle mérőműszerek is, melyek a

környezetvédelem és a környezeti nevelés gyakorlatának egyik találkozási pontját jelentik az

oktatás folyamán.

2. Hagyományos és interaktív tanulási módszerekről röviden

2.1. A technológiák integrálódása, fogalmak átértékelődése

A környezeti nevelés terén nem gondolhatjuk azt, hogy a technika használata szembekerül

a környezettudatos magatartású tanulók személyiségfejlesztésében alappillérnek számító

"echte" természetvédelem, a természet szeretete érdekeivel, cselekvési programjaival. Tehát

egy sajátos szimbiózis kell, hogy megvalósuljon a technikai és a természeti környezet

kapcsolatában az oktatás a nevelés területén is.

mailto:sajokaza@chello.hu

EDU 4. évfolyam 1. szám

24

Az oktatás technológiájáról, illetve a hagyományos és a modern folyamatainak az egymást

kiegészítő és összekapcsoló átalakulásáról van szó.

Az oktatási reformban az utasító (instrukciós) oktatás átalakul építő (konstrukciós)

oktatássá, amelyben a tanórai feladatok a didaktikus jellegből interaktív jellegűvé, az oktatás

hangsúlya a tények memorizálásából a kapcsolatok, a kutatás és a feltalálás felé tolódik, a

tudás fogalma a tények felhalmozásából a tények átalakításába változik át.

A technológia szétzúzza majd az iskola, mint intézmény falait, határait, egészen új,

izgalmas tanulási környezetet teremt. A technológiák széles választékának a kombinációja

megváltoztatja a tanulók és a tanárok szerepét, tevékenységét, mivel a diákok kapcsolatba

léphetnek más országok diákjaival is az Internet segítségével, vagy a pedagógus munkatárs,

néha "tanuló" szerepeket is betölthet.

Melyek azok az eszközök, amelyek együttes, egymást váltó használata egy sajátos

oktatástechnológiai központot hoz létre? Mindenekelőtt a PC, amely magába foglalja a CD-

ROM-ot és meghajtót, az Internet, a WWW, digitális műholdas, vagy üvegszálas adatbeviteli

egység, VHS videó lejátszó, mérő és megfigyelő eszközök, hordozható számítógép az

adatbevitelhez szükséges interface, nyomtató és lapolvasó (scanner), kivetítő egység a videó

és a számítógép-képernyők számára.

Mit jelent a technológiák integrálása a környezeti nevelésben? Lényegében a következő

oktatási formákat kapcsolhatjuk össze.

1, Hagyományos osztálytermi szemléltető- kísérletező oktatás

2, Az osztály/csoport keretek között zajló számítógépes interaktív, multimédiás

tevékenységek a tanteremben illetve műszeres laboratóriumban

3, Terepi foglalkozások "hagyományos"megfigyelésekkel, észlelésekkel a természeti

indikátorok és azok tapasztalatainak feldolgozásával, rögzítésével

4, Terepi foglalkozások műszeres vizsgálattal, adatgyűjtéssel, laboratóriumi kiértékeléssel

és elemzéssel.

Ezek közül a 2. és a 4. pont alattira térünk most ki elsősorban, mivel a korszerű

oktatástechnológia módszereit ezek az eszközök, oktatástechnológiai eljárások testesítik meg.

A tanulók megnéznek egy videót pl. a folyók szennyezéséről, hogy megtanulják az

alapvető ismereteket, fogalmakat, összefüggéseket és megfogalmazzák a további kutatás

feladatait. Közvetlen hozzáféréssel (On-line) böngészik a World Wide Web honlapokat, hogy

információkat gyűjtsenek a világban előforduló folyószennyezésekről. A terepen vízminőségi,

hőmérséklet, vezetőképességi, bakteriális vizsgálatokat végeznek digitális műszerekkel, és az

adatokat összegyűjtik egy nagyobb számítógépbe. Az azonnal elemezhető megfigyeléseket,

adatokat egy hordozható számítógépre viszik az interface segítségével egy táblázatkezelő

programmal és grafikonokat, táblázatokat készítenek.

Készíthetnek a diákok videokamera segítségével a terepen egy vizuális katalógust a

folyószakasz helyzetéről, elmondásukról-tapasztalataikról, amit elküldhetnek bárhová és

bárkinek, illetve használhatják más projektek elemző-értékelő munkájához.

Ma már számos olyan nemzetközi projektet ismerünk, amelyekben a tanulók folyamatosan

figyelnek és mérnek folyó-patak szakaszokat és küldik el adataikat. a vízgyűjtőn dolgozó

többi diáktársukhoz a GREEN-en keresztül (Global Rivers Environmental Education

Network, azaz a Folyók Globális Környezeti Nevelési Hálózata). Szintén tanulók mérik a

csapadék savasságát is és ezt is elektronikus úton továbbbítják és összesítik.

EDU 4. évfolyam 1. szám

25

Amint a fentiekben csak vázlatosan ismertetett oktatástechnológiai integrációs példákból

is kiderül, alaposan átértékelődik a tanári és a tanuló szerep és tevékenység, továbbá az is,

hogy az iskola négyfalú épületéből "globális elektronikus falu" lesz. A tanárok a tanulás, az

interaktív tevékenység szervezőivé, kísérőivé válnak, akik kreatív útmutatással több időt

töltenek, mint eddig. Vagyis szakterületük menedzserei, facilitátorai, tutorai lesznek.

Ugyanakkor a diákok másféleképpen (nem mindig face to face) lépnek kapcsolatba egymással

és a tanárokkal, sokkal többet tanulnak egymástól. Más módszerekkel történik a

munkaértékelés is, hiszen ez már kritérium alapú, saját munkájuk és azok bemutatói alapján

történik. A műszeres mérések révén objektívvé válik a munka végzése, eredményeinek

megítélése. A mérés, mint tanulói tevékenység nagyszerűen kiegészíti a természeti és művi

környezet egyéb módon történő megtapasztalását. Ezáltal fejleszti a többféle információforrás

kezelésének képességét, az összehasonlítás minőségi fejlesztését.

2.2. Interaktív multimédia és használata a környezeti nevelésben

Ma már senki nem vitatja, hogy az "új média", a "hipermédia", az "integrált média" néven

használt fogalom nagy lépés az oktatástechnológiában és ez a környezeti nevelésbnek is

hatásos eszköze lehet. A Multimédia azt jelenti, hogy egy és ugyanazon programban lehet

ábra, szöveg, zene, hanghatás, videofilm, rajzfilm, állókép, mozgókép stb. Ezek a

médiadimenziók alkotják a program (műsor) alapköveit, amelyet a tanulási folyamat során a

tanuló spontán módon variál, hív elő és követi az információkat.

Az interaktivitás azt jelenti, hogy a passzív befogadóként viselkedő diákokat aktív

résztvevőként vonja be a saját tanulási folyamatukba. A korábbi ki-és bekapcsolási "hatáskör"

megszűnik, illetve átalakul egy kezdeményező szereppé az információ szerzésében és

értelmezésében.

A multimédia gyors, következetes, tapintatos (nem nevet ki, nem fog velünk összeveszni),

több hozzáférhetetlen információt biztosító, személyes (állandóan rendelkezésre áll a pozitív

visszacsatolással). A környezeti multimédia képes tükrözni azt, hogy a világ hogyan változik,

működik, képes modellezni az emberi és a természeti rendszerek összetett viselkedését. Ma

még nem mondható általánosnak a környezeti nevelésben, ezért feltételes módban fogalmazva

azt mondjuk, hogy a multimédia a következőképpen használható:

Előadás/bemutatás

Számítógéphez csatlakoztatunk egy kivetítőt, amellyel az egész osztály számára

lenyűgöző audiovizuális bemutatót tarthatunk. A tanár bárhol megállíthatja a videofilmet.

Behívhat egy számítógéppel generált térképet pl. a savas eső hatásairól, a nukleáris

erőművekről, a folyók szennyezésével kapcsolatban stb.

Együttműködő tanulás

A laboratóriumban/osztályteremben a multimédia munkaállomásként működve a

csoportok, illetve a tanulók közötti ismeret, illetve tudásmegosztást is lehetővé teszi. A

tanárok segíteni tudják ezt a tanulást, kalauzolják a tanulók együttműködését. Pl. az előbbi

környezeti problémák tanulmányozásánál kicserélhetik információs adataikat, tervezhetnek

együtt egy mérési projektrészletet stb.

Személyre szabott oktatás

EDU 4. évfolyam 1. szám

26

Mivel a számítógépre vitt oktatócsomag bensőséges, nem meg- és elitélő

környezetet/miliőt biztosit, így a tanuló határozza meg a tanulás gyorsaságát. Visszatérhet,

további magyarázatot kérhet, nincs kötve a jelenléthez, saját tempójához igazíthatja a tanulást.

Beszámolók/dolgozatok készítése

Ma még nem jellemző, hogy dolgozatot írjanak a multimédia segítségével, de hamarosan

eljön az idő, amikor a diákok a saját készítési (tervezett, szerkesztett, és megirt) CD-jüket

fogják a kontroll során bemutatni. Részfeladatok elkészítését már ma is ellenőrizhetjük a

multimédiás rendszeren. A technikai háttér alapján ma még csak az audiovizuális beszámolók

készítéséhez használják az interaktív multimédiás rendszert.

Értékelés

Ez a technológia sokkal kifinomultabb és differenciáltabb értékelési rendszert tesz

lehetővé.

Kezdve a legegyszerűbb, a tanulás folyamata közben feltett kérdések válaszértékelésétől a

komplex, a tanulmányokat lezáró értékelő teszteken át a minősítő programok, tervezetek

értékeléséig. A számítógép kérdésenként azonnal értékeli a tanuló egyéni válaszait, összesíti a

kapott válaszokat az osztály egészére vonatkozóan és rangsort készít - legyenek a kérdések

tesztszerű, kifejtendő, vagy problémamegoldó-komplex jellegűek.

2.3. A multimédia, mint eszköz, és mint módszer a környezeti nevelésben

2.3.1. Hálózati tanulás

A számítógépes hálózatok nem csak az iskolarendszerű környezeti nevelés számára adnak

biztató eszközt, illetve lehetőségeket, hanem kiterjesztik ezt a tanulást a határokon túl nyúló

kommunikációra, a tanárok, tudósok, közigazgatási szervezetek együttműködésére a

környezeti nevelés terén.

Mik a hálózati rendszereknek az alapfogalmai? Először is vannak a kis hálózatok, amelyek

belső rendszerek közötti információ közvetítését látják el. Alkalmasak elektronikus levelek,

üzenetek közvetítésére.

A kisebb hálózatok csoportját kapcsolják nagyobb hálózattá, pl. a BitNet, a CompuServe.

A számítógépes hálózatok egymással rendszeresen kommunikáló emberek formális és

informális egyesülései.

Az Internet hálózatok hálózata, amely egy kommunikációs szabvány

(TCP/IP=Transmission Control Protokol/Internet Protocol) szerint továbbítja az

információkat. A számítógépes hálózatokat a következő feladatokra alkalmazzák.

 Információgyűjtés

 Információterjesztés

 Interaktív kommunikáció

 Együttműködés, közös munka

 Milyen modellek vannak a hálózati

tanuláshoz?

 Személyes kapcsolatok

 Együttműködés

 Elektronikus megjelenítés

 Hálózati expedíciók

 Információgyűjtés és cserélés

 Problémamegoldás

 Hálózati szimulációk

 Környezeti cselekvés

 Távtanulás

EDU 4. évfolyam 1. szám

27

Említésre méltó a hálózati tanulási programok közül a GREEN, és a csapadék savasságát

mérő európai hálózat. Leggyakoribb és legáltalánosabb az információgyűjtés és csere.

Aktuális időjárási előrejelzést lehet megtudni a http://www.zoldpont.hu címen. A Független

Ökológiai Központ Körnet nevű interaktív környezeti nevelési programja a tanári segítséget

adja meg, és egy tájvédelmi projekt is. Létezik szemétválogatási projektekről Internetes

adatszolgáltatás, valamint a Zöld Iskolák Vitaköre is.

Egy Internetes konferenciát szervezett a Magyar környezeti Nevelési Egyesület a

Környezeti Nevelési Stratégia továbbfejlesztéséről.

2.3.2. A multimédia szerepe a környezeti szakképzésben

Mint a bevezetésben is említésre került, hogy a technika vívmányainak használata a

szakképzésben egyre inkább elengedhetetlenné válik. Nemcsak a mérőberendezések

technikája új, hanem az oktató eszközök is az eddigiektől eltérő lehetőségeket nyújtanak, így

új oktatási formák és tartalmak jeleníthetők meg a pedagógiai módszertanban.

Nem elégséges azonban az adott környezeti (fizikai, kémiai, biológiai, stb.) paraméter

méréséhez szükséges műszer felépítését és működését, alkalmazhatóságát ismernie, szükség

van a mérés technikai rendszerének az ismeretére, valamint a mérési eredmények

feldolgozásánál, kiértékelésénél és megjelenítésénél szerepet játszó számítástechnikai és

egyéb infokommunikációs eszköz (IKT) ismeretére és használatára. A környezettechnikai

rendszerek és eszközök, valamint a számítástechnika gyakorlati alkalmazása, a műszerpark

kialakítása, az egyes mérőberendezések kezelése tanuló és tanár számára egyaránt fontos.

3. A mérések szerepe a környezeti szakemberképzésben

3.1 A mérés, mint szakmai tevékenység általános és környezetvédelmi sajátosságai

„A mérés azoknak az értékeknek a tapasztalati úton történő meghatározási folyamata,

amelyek indokoltan tulajdoníthatók valamely mennyiségnek. A mérés mennyiségek

összehasonlításából vagy egyedek megszámlálásából áll. A mérés előfeltétele a mennyiségnek

a mérési eredmény, a mérési eljárás és az előírt mérési eljárásnak megfelelően működtetett

kalibrált mérőrendszer felhasználási céljával összehangolt meghatározása. Az "indokoltan

tulajdonítható" kifejezés azt jelenti, hogy a mérésből kapott értékek a mennyiség

definíciójával összhangban levőnek gondolhatók.”(LUKÁCS, 1963.)

A környezetvédelmi méréstechnika és oktatása összetett tevékenység, mivel magába

foglalja azon komponensek kvalitatív és kvantitatív meghatározását, (amelyek az ökológiai

rendszerben ezekre nagyobb mértékben hatva kedvezőtlen folyamatokat indíthatnak el), az

ökoszisztéma eredeti állapotának jellemzőit és a pedagógiai szempontok összességét is.

Az OKJ-ban kiadott képesítési követelmények és a szakirodalmak által feltárt kompetenciák

azonosak.

A környezeti mérési tevékenységre jellemző az összetettség, ezért az alábbi felosztásban ez

meg is jelenik, mivel nem lehet egy „rendező elvet” felfedezni.

 Rendszeres monitorozó - Eseti meghatározás

 Komponensek elkülönült mérése - Komponens- csoportok mérése

EDU 4. évfolyam 1. szám

28

 Helyszíni mérések - Laboratóriumi mérések

 nem stabilizálható mutatók mérése

 fél-kvantitatív gyorstesztek

 Makro komponensek meghatározása -

Nyomelemek meghatározása

A környezeti elemek jellegének sokféleségéből adódóan a fizikai elven, a kémiai

eljárásokon és a biológiai módszereken alapuló mérések egyaránt megtalálhatók. A modern

méréstechnika ma már széleskörűen alkalmazza a nem villamos mennyiségek villamos

mérését mérőátalakítók segítségével.

A hőmérséklet, a nyomás, az elmozdulás, a fényerősség stb. érzékelését végző szerkezet

villamos jellé alakítja a mérendő mennyiséget, amit a klasszikus elektromechanikus,

elektrodinamikus, indukciós, elektronikus elven működő műszerek aztán kijeleznek. Szintén

ehhez a korszerűséghez tartozóan mérőautomatákról is beszélhetünk, amelyek

nagymennyiségű és többféle paraméter mérési adatait gyűjtik és dolgozzák fel. Ma már

elképzelhetetlen a számítógép alkalmazása méréseknél, elsősorban a mért adatok

feldolgozása, a kiértékelés és annak megjelenítése kapcsán. Ehhez a mérőműszer (berendezés)

és a számítógép közé egy interface-t iktatnak be, amely a mérőműszer digitális jeleit viszi be a

számítógép adattárolójába.

A környezeti mérések között számos paraméter mérésénél az analitikus módszert

alkalmazzák, így értelemszerűen a kémiai analitika elveinek alapos ismerete, mérési

eljárásainak sokasága meghatározóan fontos.

A mérések elméleti hátterének bemutatása az OKJ szerinti méréses témakörök szerint

folytatódik, ugyanis szükséges a környezeti mérések határait is beszűkíteni. A középiskolai

ismeretek határait az OKJ szabja meg, így lehetővé válik a környezeti mérések fajtáinak

szűkítése is.

Az OKJ alapján a méréstípusok és műszerek csoportjainak kapcsolatát az alábbi táblázat

mutatja be (A kihúzott részekkel külön tantárgyak keretében foglalkoznak a tanulók):

1. táblázat: Témakörök és alkalmazási módok kapcsolata

OKJ által meghatározott méréses

témakörök

Méréstípusok/műszerek

Mintavételezés Mintavétel szabályai

Meteorológiai mérések -

Fizikai, biológiai, kémiai mérések Klasszikus analitika módszerek

Zaj- és radiológiai mérések Zajmérők, Dozimetria

Hulladékvizsgálat Műszeres analitika módszerek

Geodéziai mérések -

Vízrajzi mérések Klasszikus és műszeres analitikai módszerek

Áramlástechnikai mérések -

Alapvető villamos mérések -

Por-és gázvizsgálatok Műszeres analitikai

módszerek/környezettechnikai berendezések

EDU 4. évfolyam 1. szám

29

A táblázat alapján jól látszik, hogy a klasszikus és a műszeres analitika szerves részét

képezi a tananyagegységeknek. Így a mérések gyakorlati alkalmazása mély műszerismeretet

igényel.

Még részletesebb képet ad a következő két táblázat, mely az egyszerű és a műszeres

mérések módszereinek alkalmazását mutatja be a környezeti mérésekhez. A táblázat összesíti

a környezetvédelmi mérések főbb fajtáit, valamint az OKJ-s témakörökben felmerülő „mit

mérünk?” kérdést válaszolja meg.

2. táblázat: Egyszerű környezeti mérések csoportosítása alkalmazásuk alapján

Mérés módszere/Milyen

módszerrel mérünk?

Mérés alkalmazása/Mit

mérünk?

Mikor mérjük?

Hol alkalmazzuk?

Aerométer Szemcseeloszlás Talajvizsgálat

Indikátor papírok Kolorimetriás analízis,

pH-érték meghatározása

Vízminőség vizsgálat

Higanyos, vagy elektromos

hőmérők

Hőmérséklet Víz-, hulladék-, levegő-,

talajvizsgálat

Secchi-korong Zavarosság / átlátszóság

vizsgálat

Víz-, és szennyvízvizsgálat

BISEL-módszer Bioindikáció mérés Vízminőség vizsgálat

Gyorstesztes vizsgálatok Kolorimetriás analízis,

Szervetlen ionok, szerves

anyagok

Víz-, hulladék-, szennyvíz-,

talajvizsgálat

3. táblázat: Műszeres mérések csoportosítása alkalmazásuk alapján

Mérés

módszere/Milyen

módszerrel mérünk?

Mérés alkalmazása/Mit mérünk? Mikor mérjük?

Hol alkalmazzuk?

Gravimetria, titrimetria Fe, P és egyéb fémek, KOI, savasság,

lúgosság, pH mérés, vezetőképesség

Talaj-, és vízvizsgálat

Potenciometria pH mérés Víz-, hulladék-,

talajvizsgálat

Konduktrometria Víz és oldatok vezetőképességének

vizsgálata

Víz-, és

szennyvízvizsgálat

Termoanalitika Fizikai paraméterek Talajvizsgálat

Emissziós spektrográfia Fémek, ötvözetek Víz-, hulladék-,

talajvizsgálat

Lángspektrometria Alkáli földfémek (Cu, Ag, In, Ti, Mn) Víz-, hulladék-,

talajvizsgálat

Atomabszorpció 65 elem, melybe a fémek és

nemfémek is beletartoznak (B, Si, As,

Se, Te, P)

Víz-, hulladék-,

talajvizsgálat

UV-VIS spektrometriás

módszer

Szerves vegyületekben a funkciós

csoportok + szerves és szervetlen

Víz-, hulladék-,

talajvizsgálat

EDU 4. évfolyam 1. szám

30

anyagok mennyiségi meghatározása

Infravörös

spektroszkópia

Szilárd-, folyékony-, gázminták Víz-, hulladék-,

talajvizsgálat

Gázkromatográfia Sokalkotós szerves anyag

Gázelegyek

Folyékony anyagok, melyek 25-400

°C-on gázzá válnak

Víz-, hulladék-,

talajvizsgálat

Folyadékkromatográfia Polárosabb szerves anyagok (zsír,

alkohol)

Víz-, hulladék-,

talajvizsgálat

Papírkromatográfia Szervetlen ionok, szerves anyagok Víz-, hulladék-,

talajvizsgálat

Gázelemző szondák Ülepedő por meghatározása Levegőminőség-

vizsgálat

Lux-mérő Fényinetzitás mérése Levegőminőség-

vizsgálat

Geiger – Müller

digitális számláló

Radioaktív anyagok Levegőminőség-

vizsgálat

4. A környezeti mérések pedagógiai módszertani vizsgálata

4.1. A mérés, mint tanulói tevékenység és didaktikai-módszertani jellemzőinek feltárása

A téma szempontjából meghatározó, hogy a mérést, mint tanulói tevékenységet

vizsgáljuk. Megállapítható egyfelől, hogy a tanuló által végzett mérések, kísérletek egy

sajátos tapasztalásos tanulási formának tekinthetők, amelyben az aktív részvétel eredményes

tudásképző „módszer”. Kutatási eredmények alapján bizonyított, hogy az iskolai formális

tanulás során a mérés lehet az ismeretek forrása, a gyakorlással az igazolás eszköze és a

mérési képességek fejlesztője, egy későbbi fázisban pedig a diagnosztizáló tevékenység

eszköze. A mérés nem frontális tanulási formában, a laboratóriumban történik. A

laboratórium, mint sajátos szaktanterem a következő didaktikai sajátosságokkal bír: a miliőn

kívül a bútorzat, az eszközök, műszerek elhelyezése az adott szakmára jellemző tanulási

környezet előfeltétele. A mérőműszerek az egyéni, illetve a kiscsoportos ismeretszerzés és

alkalmazás (gyakorlás) funkcióit valósítják meg. Mindezek sokszor a kooperatív, csoportos

tanulás módszereit is ötvözik. Fontos didaktikai kérdés, hogy a laboratóriumi, illetve a

diagnosztizáló mérések során mit és hogyan értékeljünk. Az irodalmak és a tapasztalatok

alapján megállapítható, hogy a tanárok értékelik a tanulók mérés és műszer elméleti ismeretét,

magát a mérés közbeni tevékenységét, valamint az írásos, illetve egyéb archiváló

dokumentumok formáját és tartalmát, vagyis a jegyzőkönyveket. (Lásd még erről bővebben.

Lükő István: Oktatástan, Sopron, 106-107-152-153. oldalak)

A mai kor IKT-s fejlődése lehetővé tette a mobil tanítás és tanulás lehetőségét, a

multimédia térhódítását és alkalmazását a didaktikai módszerekben is (KÁRPÁTI, 2008).

Ez vezet el a téma szempontjából releváns részletkérdésig, vagyis az oktatástechnológiai

aspektusig. Az IKT eszközei, a mérőműszerek, az interface-k, a kiegészítők és a mérendő

mennyiség eszközei, berendezései, helyszínei a pedagógiai folyamat technológiai

EDU 4. évfolyam 1. szám

31

láncolatában teszik technológiai jellegűvé a tanulást, illetve a tanuló tevékenységét. Az

interaktív multimédiás IKT eszközöket a környezeti nevelésben és oktatásban

felhasználhatjuk az előadásokra, bemutatásokra, együttműködő tanuláshoz, egyénre szabott és

projekt feladatokhoz, beszámolókhoz, jegyzőkönyvekhez, és az értékeléshez.

A ma iskolájában együtt vannak jelen a konvencionális didaktika elvei szerinti és az új,

korszerű-elsősorban az IKT által támogatott- tanulási formák. Ezért nevezhetjük ezt Lükő

István terminológiája alapján integrált tanulási technológiának a környezeti oktatás-képzés

területén, amely magában foglalja a:

 Hagyományos osztálytermi szemléltető-kísérletező eszközöket,

 Az osztály,- csoportkeretek között zajló számítógépes interaktív, multimédiás

tevékenységét a tanteremben, illetve műszeres laboratóriumban

 Terepi foglalkozásokat „hagyományos” megfigyelésekkel, természeti indikátorok és

azok tapasztalatainak feldolgozásával.

 Terepi foglalkozásokat műszeres vizsgálattal, adatgyűjtéssel, helyszíni, vagy

laboratóriumi kiértékeléssel.

Fontos szempont a mérést végző személy. Azáltal, hogy ki a mérő személy

megkülönböztetünk tanári vagy demonstrációs méréseket, illetve tanulóméréseket:

Tanári mérések

A tanári mérések előnyei:

 Biztosítják a jelenségek, anyagok szemléletes érzékelését

 Alapot adnak az elméleti következtetésekhez

 Serkentik a tanulók logikus gondolkodását

 Segítenek az ismeretek rögzítésében

A tanári mérések hátrányai:

 A tanuló csak szemlélő marad, nem válik aktív résztvevővé

 Nagyobb tanulólétszám esetén nem mindenki számára hozzáférhető a műszer

 A tanuló nem szerzi meg a kellő jártasságot a műszer használata terén.

Tanulómérések

A tanulómérések előnyei:

 Segítik az érzékszervek fejlődését, ami összehangolt, ügyes munka kialakulásához

vezet

 Hozzájárulnak ahhoz, hogy a diákok hozzászokjanak a szakmai eszközök

használatához

 Fejlesztik a tanulók manuális készségét

 Tartósabb, mélyebb ismereteket eredményeznek

 Fokozzák a tantárgy iránti érdeklődést

 Növelik a tanulók önbizalmát a természet megismerésére irányuló munkájukban.

A tanulómérések hátrányai:

 Csak megfelelő számú műszer esetén alkalmazható

 Nagyobb időráfordítást igényelnek, ami nem minden esetben oldható meg a szűk

időkeret miatt.

A tanulók mérési tevékenysége minden szakmai képzésben egy többfokozatú folyamat,

melyben egymás után jönnek azok fázisai, melyek csoportosítást is lehetővé tesznek

A mérések pedagógiai szempont szerinti csoportosítása:

EDU 4. évfolyam 1. szám

32

 az ismeretek forrása (tapasztalásos tanulás)

 a tanultak igazolása, ellenőrzése (deduktív módszerű tanítás – tanulás, illetve

gyakorlat szerzése)

 alkalmazás összetett tevékenységben.

Az ismeretek forrása szakaszban a mérések által kapott adatok és az eredményeikből

levonható következtetésekkel elsősorban a gondolkodás fejlesztése, az induktív módszer által

nyújtott tapasztalásos tanulás valósul meg. A tanári demonstrációs mérések a leggyakoribb

formái, de külön laboratóriumban a képzés alapozó szakaszában a tanulók is végezhetik ezt a

tevékenységet. A mérési jártasságok, készségek szerzése, a mérési képesség fejlesztése már

egy fokkal összetettebb tanulói tevékenység, itt váltakozhat a tapasztalatszerzés és a

gyakorlás, a pszichomotoros képességek fejlesztése. Mindenképpen az önálló, vagy kisebb (2-

3 fős) csoportokban végzett tevékenység, amely alkalmas a tanulók egymástól való

tanulására, a kooperatív, kollaboratív tanulásra is.

Ezen laboratóriumi, vagy terepi foglalkozások már feltételeznek némi műszerhasználati

jártasságot, méréselméleti, egyéb technikai ismereteket. Legtöbbször a klasszikus deduktív,

vagyis az általános ismeretekből az egyedi, a konkrét tapasztalatok felé való haladási irány

érvényesül, mert az egyes törvényeket, szabályokat a mérésekkel igazolják. Míg az első

fázisban a tapasztalatszerzésben az induktív, vagyis az egyedi, konkrét tapasztalatokból való

kiindulást és a következtetés levonását valósítjuk meg. A harmadik fokozat a diagnosztizálást

tartalmazó mérési tevékenység, amelyben önállóan kell alkalmazni a kifejlesztett mérési

képességeket egy-egy konkrét feladat során. Itt már a mérési és műszer ismeretek és

használatuk képességei olyan szintű kell, hogy legyen, hogy a műveletek „rutinszerűen”, de

tudatosan és célszerűen segítsék a mérési feladat, a probléma (elemzés, összetétel

meghatározás, működési rendellenesség stb.) feltárását. Ez nagyon sok környezeti probléma,

illetve mérés során előkerül, tehát a környezeti technikusoknak a kompetenciáit erre a

„szintre” kell fejleszteni.

Így a mérések folyamán, az ábrán olvasható módszer kompetenciák is fejleszthetők:

Környezeti elem/terület (Mit) mérünk? M Elérendő kompetenciák!

Föld-, talajvédelem áttekintő képesség

Vízvédelem É műszeralkalmazás

Levegő – védelem készségfejlesztés

Élővilág – védelem R jártasság

Sugárvédelem figyelem, összpontosítás

Zaj -, rezgésvédelem É értékelési képesség

Szennyezés – védelem egyértelműség

Hulladékgazdálkodás S pontosság

1. ábra: A mérés pedagógiai szerepe (HOCZEK, 2002)

A fent említett kompetenciák folyamatok során fejleszthetők. A mérések főbb helye a

labor. A laboratóriumi gyakorlatok kezdetén a diákoknak el kell sajátítaniuk a laboratóriumi

munkarend szabályait (munkarend, tűz- és munkavédelem, balesetvédelem). Mindezek segítik

a tanulókat az elméleti óráktól eltérő fegyelmezettebb, önállóbb munkakörnyezet

kialakításában. A laboratóriumi munka ugyanis felelősségteljesebb hozzáállást kíván mind a

gyakorlati oktatótól, mind pedig a diáktól. A labor nem hagyományos tanterem, a diákoknak

tisztában kell lenni azzal, hogy egy hirtelen, meggondolatlan mozdulattal is kisebb-nagyobb

EDU 4. évfolyam 1. szám

33

kárt tudnak okozni a vegyszerekkel, a drágább műszerekben, mellyel akár saját testi épségük

is veszélybe kerülhet. Mindezen ismeretekre a szaktanárnak kellő hangsúlyt kell fektetni már

a gyakorlatok elején. A motiváltság ezen irányú kialakítása és az egész tanéven át való

fenntartása a tanár tervezett munkatevékenységét igényli. Nyilván a későbbi foglalkozások

során is történhet váratlan helyzet, mely a tanártól és a diáktól is gyors és hatékony fellépést

kíván, ám erre is fel kell készíteni a diákokat, mely során nélkülözni kényszerülnek például a

tanári beavatkozást, tehát saját maguknak kell önálló, felelősségteljes döntést meghozni. A

diákok a tanév elején aláírják a fentiekben említett munkarend, a munkavédelmi, a tűz-, és

balesetvédelmi oktatáson való részvételüket igazoló dokumentumot, amely egyszersmind

tudatosítja a tanulókban felelősségüket, saját szerepük jelentőségét.

A gyakorlatok időbeosztása is eltér a hagyományos tantermi órák órakeretétől. Léteznek

2-szer, vagy 3-szor összevont 45 perces laborgyakorlatok, de a hatszor 45 perces nagy

gyakorlatok is megtalálhatók a középfokú szakoktatásban. A méréses gyakorlatok az elméleti

órák ismeretanyagainak megszilárdítását eredményezik. A tanár az általa kitűzött célhoz adja

meg az odaillő motivációt, ez gyakran már az előző órán megtörténhet azzal, hogy a soron

következő mérésekre felhívja a tanulók figyelmét. Az általánosságok, törvényszerűségek

megismertetését követően kerül sor a gyakorlati, kísérleti tananyagrész megbeszélésére.

Amennyiben indokolt, itt is fontos a tanulók figyelmének felhívása a baleseti

veszélyforrásokra. Az elméleti ismeretek feldolgozását követően tisztázásra kerül a mérési

feladatok lebonyolításának mechanizmusa. A motivációnak fontos, hogy nemcsak az óra

elején kell jelen lennie, hanem amíg a méréseket végzik a tanulók, sőt az egész gyakorlat

során is. A tananyag egyes részeinek kapcsolata más tantárgyak témaköreivel lehetővé teszi,

hogy többféle motiváció segítse a tanulási folyamatot.

Ellenőrzés és értékelés folyamatának következetesnek, és rendszeresnek kell lennie.

Minden gyakorlat elején - az adminisztratív teendők elvégzése után - rövid, néhány kérdésből,

esetleg számítási feladatokból álló dolgozatírás történhet az előző óra anyagából. Ez a

módszer egy részről jelzés a tanárnak az előző alkalom hatékonyságáról, a tanulók

felkészültségéről, másrészt ismétlést is biztosít. Természetesen a témazáró dolgozatok is

készülhetnek a tanév során, melyek az összefoglalást, az ismeretek rendszerezését biztosítják

a tanulók számára. Az ellenőrző mérések az egyes tanulók tényleges gyakorlati tudását mérik,

ehhez a megvalósíthatóság lehetőségeihez mérten kell a gyakorlatvezetőnek biztosítani önálló

munkafeltételeket, amely segítségével reálisan lehet mérni a tanuló tudását.

A műszeres vizsgálatok alkalmával törekedni kell a minél nagyobb pontosságra és

precizitásra. Az ellenőrző mérés során nemcsak a mérés metodikáját kell megfigyelni,

ellenőrizni, hanem az értékelésben arra is nagy gondot kell fordítani arra, hogy a mért

eredmények mennyire tekinthetők pontosnak. Így válik motiváló tényezővé a számonkérés a

gondosság és figyelmesség tekintetében. A pontos mérésekhez elengedhetetlen a műszerek

rendeltetésszerű használata. Ezért kell a diákoknak külön ügyelniük a műszerek megfelelő

tisztántartására. A műszereket használat előtt ellenőrizni kell, ahol szükséges kalibrációt kell

végezni. A diákoknak meg kell tanulni, hogy az előkészületek mennyire fontosak, hiszen a

terepen már nincs lehetőség a korrigálásra. A műszeres mérésnél kiemelt jelentőségű a

megfelelő méréstartományon belüli mérés, a mértékegységek egyértelmű rögzítése, a kijelzett

érték pontos leolvasása a megfelelő időben. A laboratóriumi eszközök, műszerek

használatának elsajátítása folyamatos és fontos, hogy rutinszerűvé váljon a tanulók számára,

EDU 4. évfolyam 1. szám

34

hiszen a technikusi vizsgán mindezek készség szintű, önálló kezelése alapkövetelmény. A

használt eszközök tisztítása, és szakszerű elrakása is alapkövetelmény a diákoktól, hogy

utánuk következő társaik is jó feltételekkel kezdjék a munkájukat. Ez a bizalom is lehet

motiváló hatású az idők folyamán.

A számítások és az eredmények kiértékelése is fontos része a gyakorlatoknak, hiszen a

mérések során nyers adatok birtokába jutnak a tanulók, melyek csak számítások után válnak

értékelhető információtartalmúvá. Így kiemelten fontos a mért adatok pontos rögzítése, a

számítások precíz elvégzése és a megfelelő következtetések levonása, javaslatok tétele.

A jegyzőkönyvekben fontos biztosítani egy külön részt a megjegyzéseknek, hiszen ez teret

biztosít a tanuló számára az egyéni fejlődésre, kíváncsiságának kibontakoztatására.

Ugyanolyan eredményre többféle úton is el lehet jutni a mérés és számítások folyamán,

ilyenkor a gyakorlatvezető feladata, hogy segítségére legyen azoknak, akik számítási

technikák tekintetében némiképp gyengébbek társaiknál, a feladatok megoldását csak

szaktanári útmutatással képesek elvégezni. Ettől eltérően lehetnek olyanok is, akik kísérletező

kedvvel fordulnak egy-egy feladat megoldása felé. A szaktanár feladata ez esetben, hogy a

tanulók képességeikhez mérten, szükség és igény szerint megfelelő információval lássa el

őket, akik azok alapján minél önállóbban képesek elvégezni az adott számítási műveletet.

A gyakorlat végén mérési jegyzőkönyv készül. A jegyzőkönyv a tanár számára ellenőrzési

lehetőséget biztosít és visszajelzésként értelmezhető, elkészítése a diákoknak precízséget,

igényességet, akaratlanul is az ismeretek rendszerezését biztosítja. Összefoglalja és

dokumentálja a gyakorlat menetét, feladatait és eredményeit. Teret biztosít mindezek mellett a

következtetések levonására és javaslatok tételére is. A jegyzőkönyvet adott esetben otthon is

el lehet készíteni, amely kibővíti tantárgyhoz kapcsolódó tanulási időt is, valamint az

öntevékeny tanulást segíti elő. Az önállóság bizonyos fokán a fejlettebb képességekkel

rendelkező tanulók képesek önmagukat motiválni. Az érdeklődésüknek megfelelően a

felmerülő kérdések megválaszolásának a tanóra keretein belül kell teret biztosítani, elősegítve

ezzel a differenciált fejlesztést. A jó jegyzőkönyv alapján a gyakorlat lépésről-lépésre nyomon

követhető, viszonylag hosszabb idő eltelte után jól rekonstruálható maga a gyakorlati óra

menete, a mérés gond nélkül megismételhető. Hasznos segítséget biztosít a dolgozatokra,

témazárókra és a technikusi vizsgára való felkészüléshez. A jegyzőkönyveket a szaktanárnak

folyamatosan ellenőriznie kell, hogy a pontosság biztosítva legyen. A gyakorlat végén fontos

az aznapi feladatok összegzése.

Pedagógiai módszertani szempontból arra kell törekedni, hogy ez a többlépcsős mérési

kompetencia-fejlesztés összhangban valósuljon meg a szakmai és vizsgakövetelményekben

leírt kompetencia területekkel és szintekkel. Ugyanakkor törekedni kell arra, hogy a

feltételrendszer célszerű kialakításával lehetővé váljon a mérési kompetenciák fokozatos,

didaktikai szempontú fejlesztése. Ez nem mindig eszköz, műszer és laboratórium kérdése,

hanem sokkal inkább tanulásszervezés, módszervariánsok kombinálása és az IKT

alkalmazása. A tanulói teljesítmények értékelése a mérések során összetettebb és

módszertanilag másfajta megoldásokkal, sajátságokkal bír, mint más tantárgyak, modulok

esetén. Az összetettségét az elvi-elméleti ismeretek és a gyakorlati alkalmazások,

megvalósulások együttese adja.

EDU 4. évfolyam 1. szám

35

4.2. Az eredményesség növelése a tananyag vizualizációval

Korábbi oktatásinformatikai kutatások igazolják (Kárpáti-Molnár, 2006), hogy a tanulási

motiváció és a tanulási hatékonyság, az információs és kommunikációs technológiák

segítségével növekszik. A nemzetközi tudás-, és kompetencia felméréseken (PISA) azon

országok diákjai teljesítenek magas szinten, akik a multimédiás megoldásokat (mozgókép,

hang, interaktív szoftverek) hatékonyan alkalmazzák. Az ezredfordulóra nyilvánvalóvá vált,

hogy új pedagógiai módszerekkel kell kísérletezni, hogy megvalósuljon a virtuális és valós,

digitális eszközökkel és élőszóval közvetített tudás az osztálytermeken belül (KÁRPÁTI, 2008.)

Az általunk elkészített tananyag vizualizálásának fő célja a mérésekkel kapcsolatos

elméleti órák gyakorlatiasabbá tétele. Nagyon sok olyan berendezés és elméleti elv kerül a

tananyagba, amelyet a diákok csak a tankönyvi ábrák alapján tanulnak meg. Így a tanórákon

alkalmazott módszerek sematikus ábráinak nagyobb részét, a műszereket kezelhetővé,

mozgathatóvá, interaktívvá tettük, hogy a tanulók a szerzett tudást még hatékonyabban

mélyíteni tudják, valamint, hogy a tanár egy új motivációs eszközt kapjon. Az interaktív ábrák

a Macromedia 8.0 Flash program segítségével készültek. A program az interaktív weboldalak

és animációk létrehozására, szerkesztésére alkalmas, segítségével vektoralapú animációkat,

illetve menüket, eseményeket lehet készíteni, ezekhez hangok és zenék rendelhetők

(KERMAN, 2004.). Felmérést készítettünk három régió szakközépiskoláiban, melyekből

kiderült, hogy a mozgóábrák segítik az asszociációs képességet, a műszerek elvének,

részeinek, működésének tanulását valamint az elméleti oktatás motivációját. Vizsgálati

eredményeink alátámasztották a hipotéziseinket, mert a motiváció mellett a vizualizáció

növelte a tanítás sebességét, segítette a gyorsabb elsajátítást és a gondolkodást.

Empirikus vizsgálataink egy része a középiskolák műszerparkjainak felmérésére irányult,

míg a másik a tanárok és a tanulók viszonyulását vizsgálta a mérések során alkalmazott

hagyományos és az IKT-val támogatott módszerek terén. Az eredmények alapján kiderült,

hogy a tanárok a műszerek és a mérések bemutatásánál, valamint az elvi ismeretszerzésnél is

a hagyományos módszereket részesítik előnyben, ami nem mindig magyarázható az eszközök

hiányával. Az eszközpark feltárása egyrészt egyenetlenséget mutatott, másrészt

megállapítottuk, hogy a hagyományos, kommersz műszerek kellő számban, az összetett,

bonyolult mérések műszerei kis példányszámban és nem korszerű kivitelben állnak

rendelkezésre. Egy csúcstechnikai eszköz hatékonyságmérése bebizonyította, hogy a

multiméter hatékonyabb, gyorsabb mérést biztosít a gyakorlatok során, mint egy

hagyományos eszközcsoport használata.

5. Összefoglalás

A szakközépiskolai módszertanba új didaktikai módszerek bevezetésére van szükség,

hogy a pedagógusok végre a projektort és az interaktív táblát ne csak a tankönyvi ábrák

kivetítésére használják, hanem a szemléltetésre és gyakorlásra is. Mivel nem minden

műszertípus és műszer szerezhető be a szakközépiskolák számára, így az IKT eszközeit kell

igénybe vennie a tanárnak és a tanulónak egyaránt. Az IKT-val segített tanulás során az

ismeretek terjesztése biztonságosabban és szélesebb körben valósul meg; emellett az azonnali

visszacsatolás következményeként eredményesebbé válik a tananyag elsajátíttatása és a

problémamegoldó képesség, gondolkodás fejlesztése. Az IKT eszközökkel segített tanulás

EDU 4. évfolyam 1. szám

36

még eredményesebbé tehető a kooperatív tanulási módszerek összekapcsolódásával, ugyanis a

csoportos tanulás háttérbe szorítja a tanárközpontú tanulást, és teret enged a tanulóközpontú

oktatásnak. A tananyag vizualizáció lehetővé teszi az interaktivitás módszerét ott is ahol az

iskola vagy a tanterem nem rendelkezik interaktív táblával. Így az ebből a szempontból

hátránnyal induló képzési helyek sem maradnak el, s elindulhat egy új, nyitottabb, de mélyebb

szakképzés a környezetvédelem terén.

Felhasznált irodalmak

Bábosik István- Torgyik Judit: Pedagógusmesterség az Európai Unióban, Eötvös József

Könyvkiadó, Budapest, 2007.

Barótfi István: Környezettechnika. Mezőgazda Kiadó, Budapest, 2000.

http://www.tankonyvtar.hu/konyvek/kornyezettechnika/kornyezettechnika-2-4-081029

Benedek András: Digitális pedagógia, mobil tanulás és új tudás. Szakképzési Szemle, 2007./1.

Biszterszky Elemér: Hogy megújuljon a műszaki pedagógusképzés. Szakképzési Szemle,

1989/2.

Bodnár Ildikó: Környezeti analízis I.-III. Előadás jegyzet.

Hoczek László: Laboratóriumi és terepi módszerek a környezetvédelmi képzésben. In:

Eredmények és kihívások a szakmai tanárképzésben. Sopron, 2002.

Kárpáti Andrea: Informatikai módszerek az oktatásban. In: A tanítás-tanulás hatékony

szervezése. Educatio Kiadó, Budapest 2008.

Kárpáti Andrea – Molnár Éva: Kompetenciafejlesztés az oktatási informatika eszközeivel.

Magyar Pedagógia. 2006.

Kárpáti Andrea-Varga Kornél: Digitális taneszközök az iskolában-az első országos online

felmérés eredményei. Networkshop’99 Konferencia kötete, Budapest, 1999.

Falus Iván (szerk.): Bevezetés a pedagógiai kutatás módszereibe, Műszaki Kiadó, Budapest,

2000.

Lükő István: Bevezetés a környezeti nevelés pedagógiai és társadalmi kérdéseibe. Edutech

Kiadó, Sopron, 1996.

Lükő István: Környezetpedagógia. Nemzeti Tankönyvkiadó, Budapest, 2003.

Lükő István: Szakképzés – pedagógia, Struktúrák és fejlesztések a szakképzésben,

MűszakiKönyvkiadó, Sopron, 2007 március

Molnár György: Az információs és kommunikációs technológiák szerepe a szakmai

pedagógusképzésben. Doktori értekezés. Budapest, 2008.

Nahalka István. Egy új pedagógiai gondolkodásmód alapvonalai - Konstruktív pedagógia. In:

Gulyás Pálné (Szerk) A környezetvédelmi oktatási szakértői tevékenység elméleti és

gyakorlati megalapozása. Természet- és Környezetvédő Tanárok Egyesülete, Budapest,

1998

Környezetvédelem méréstechnikája: szakmai fórum: oktatási segédanyag Co-Nex, Budapest,

1991.

Philipp Kerman: Tanuljuk meg a Macromedia Flash MX 2004 használatát 24 óra alatt.

Kiskapu Kiadó. Budapest, 2004.

EDU 4. évfolyam 1. szám

37

KÖZÖSSÉGI MÉDIA ÉS WEB 2.0 ALAPÚ TANULÁSI FORMÁK

INTEGRÁLÁSA A FELNŐTTKÉPZÉSBE
SZŰTS ZOLTÁN PHD,

Kodolányi János Főiskola, Kommunikáció- és Médiatudományi Tanszék

1139 Budapest, Frangepán utca 50-56,

e-mail: szutszoltan@kodolanyi.hu,

tel: +36702710023

Kulcsszavak: felnőttoktatás, Facebook, Twitter, YouTube, Wikipédia

ABSZTRAKT

Ahogy a tanulási-tanítási környezetről folytatott vitákba, úgy a felnőttoktatásról szóló

diskurzusba is bekerült a felhasználók által létrehozott tartalom és közösségi oldalak

problematikája. Ezzel egy időben a recepció lényeges kérdéseivé vált a megváltozott tanár-

tanuló viszony, a hiteles források kérdése, illetve a tudás megszerzésének átalakult módja. A

világháló mindennapi életbe való beépülésének következményeként radikálisan megváltozott

az információszerzés, olvasás, valamint a tanulás mechanizmusa. Ennek következményeként a

felhasználók részéről ma igény mutatkozik az ismeretek gyors megszerzésére. Az okok közé

sorolhatjuk az olvasási szokások átalakulását, az igényt és kényszert, hogy a tudáshoz minél

gyorsabban férjenek hozzá, és a pragmatikus szempontot, miszerint az olvasókból lett

felhasználók nagy része már nem nyomtatott, hanem online szakirodalmat használ, és nem

könyvtárban, hanem a világhálón keres.

A közösségi média és Web 2.0-ás szolgáltatások felnőttoktatásba történő bevonását jelenleg is

számos értelmezési és elemzési kísérlet jellemzi. Véleményünk szerint azon értelmezései

kísérletek járnak sikerrel, melyek következtetései nem kizárólag egy adott Web 2.0-ás

szolgáltatás esetében érvényesek, hanem egész jelenség együttesek megértéséhez vezetnek és

hosszabb távú tendenciák megrajzolását teszik lehetővé.

A jelen felnőttképzésében résztvevő tanárainak folyamatosan alkalmazkodniuk kell az új

digitális technológiákhoz, úgy, hogy közben megértik működésük lényegét is. Gyakran

elhangzik az állítás, miszerint korunkban a tanárok ilyen jellegű ismeretei alapvetően

elmaradnak a digitális bennszülött tanítványok tudásától. Gyakorlati oktatói

tapasztalatainkra alapozva azonban elmondhatjuk, hogy Magyarországon a felnőttoktatásban

nem áll fenn ez az egyenlőtlenség. Meglepetésünkre a nappali tagozatos képzésben is a

digitális írástudás birtokában lévő oktatók módszertani előképzettségüknek köszönve jobban

megértik a digitális és hálózati technológiákat, mint a környezetet intuitív módon használó

digitális bennszülöttek. Cikkünkben éppen ezért a Kodolányi János Főiskola levelezős

tagozatán a felnőttoktatásban szerzett tapasztalatra is alapozunk. Vizsgálatunk az elméleti

kérdések megvitatása mellett éppen ezért a jó gyakorlatok bemutatására is fókuszál.

mailto:szutszoltan@kodolanyi.hu

EDU 4. évfolyam 1. szám

38

1. Bevezetés

Ahogy a tanulási-tanítási környezetről folytatott vitákba, úgy a felnőttoktatásról szóló

diskurzusba is bekerült a felhasználók által létrehozott tartalom és közösségi oldalak

problematikája. Ezzel egy időben a recepció lényeges kérdéseivé vált a megváltozott tanár-

tanuló viszony, a hiteles források kérdése, illetve a tudás megszerzésének átalakult módja. A

világháló mindennapi életbe való beépülésének következményeként radikálisan megváltozott

az információszerzés, olvasás, valamint a tanulás mechanizmusa. Ennek következményeként

a felhasználók részéről ma igény mutatkozik az ismeretek gyors megszerzésére. Az okok közé

sorolhatjuk az olvasási szokások átalakulását, az igényt és kényszert, hogy a tudáshoz minél

gyorsabban férjenek hozzá, és a pragmatikus szempontot, miszerint az olvasókból lett

felhasználók nagy része már nem nyomtatott, hanem online szakirodalmat használ, és nem

könyvtárban, hanem a világhálón keres.

 Az információs társadalom viszonyai közepette a tudás jellege megváltozik:

gyakorlatiassá, multimediálissá és transzdiszciplinárissá lesz. Megváltoznak

ugyanakkor a tudás megszerzésének jellemző mintázatai is: uralkodóvá válik

az egész életen át tartó tanulás, ismét elhalványul a gyermek és a felnőtt közti

éles – merőben újkori – fogalmi megkülönböztetés, a formális iskolai

intézményeket pedig egyre inkább fölváltják a nyitott művelődés virtuális

környezetei (Benedek, 2008).

Manapság a tanulók mindennapi életének részévé váltak a közösségi oldalak. Ezek a

webhelyek és szolgáltatások időtől és tértől független hozzáférést biztosítanak számukra az

információhoz, és lehetőséget biztosítanak, hogy virtuális csoportok tagjaivá válhassanak.

Ezzel egyidőben az információrobbanás ilyen mértéke gyökeresen megváltoztatja a tanári

szerepeket. A tanárok immár nem információ forrásként funkcionálnak, hanem módszertani

segítséget hívatottak biztosítani a tanulóknak. Soha nem volt még ilyen szorosan

összekapcsolódva az online közösség, az együttműködésen alapuló munka és a tanulási

környezet (Tsai & Guo, 2012, p. 1).

A jelenleg is zajló változásokat számos értelmezési és elemzési kísérlet jellemzi.

Véleményünk szerint azon értelmezései kísérletek járnak sikerrel, melyek következtetései

nem kizárólag egy adott Web 2.0-ás szolgáltatás esetében érvényesek, hanem egész jelenség

együttesek megértéséhez vezetnek és hosszabb távú tendenciák megrajzolását teszik lehetővé.

Ilyen megközelítésben például az időközben jelentős népszerűségvesztésen átesett iWiW vagy

MySpace felnőttoktatásban történő használatával kapcsolatos írások mondanivalója akkor

releváns marad, ha a helyükbe lépő új szolgáltatások hasonló tulajdonságokkal bírnak.

A közösségi média és Web 2.0 alapú szolgáltatások felsőoktatásba történő integrálása

során egy fontos jelenséget kell figyelembe vennünk, a digitális szakadékot. A digitális

szakadék olyan jelenség együttesre utaló fogalom, mely egy közösség kettéválását jelöli az új

technológiák használata kapcsán. Ebben meghatározó tényező, hogy a közösség tagjai milyen

mértékben élnek az információs kor lehetőségeivel, milyen szintű a digitális írástudásuk, a

motivációjuk, attitűdjeik az átalakulással szemben elutasítóak (negatívak) vagy befogadóak

(pozitívak). Potenciális megosztó paraméter az életkor (társadalmi), a jövedelem (gazdasági),

EDU 4. évfolyam 1. szám

39

az iskolai végzettség (kulturális), a település mérete, és a végzett munka jellege (Benedek,

2008).

A jelen felnőttképzésében résztvevő tanárainak folyamatosan alkalmazkodniuk kell az

új digitális technológiákhoz, úgy, hogy közben megértik működésük lényegét is. Gyakran

elhangzik az állítás, miszerint korunkban a tanárok ilyen jellegű ismeretei alapvetően

elmaradnak a digitális bennszülött tanítványok tudásától (Vooren & Bess, 2013, p. 35).

Gyakorlati oktatói tapasztalatainkra alapozva azonban elmondhatjuk, hogy Magyarországon a

felnőttoktatásban azonban nem áll fenn ez az egyenlőtlenség. Meglepetésünkre a nappali

tagozatos képzésben is a digitális írástudás birtokában lévő oktatók módszertani

előképzettségüknek köszönve jobban megértik a digitális és hálózati technológiákat, mint a

környezetet intuitív módon használó digitális bennszülöttek. Cikkünkben éppen ezért a

Kodolányi János Főiskola levelezős tagozatán a felnőttoktatásban szerzett tapasztalatra is

alapozunk. Vizsgálatunk az elméleti kérdések megvitatása mellett éppen ezért a jó gyakorlatok

bemutatására is fókuszál.

2. Az új paradigma - digitális írástudás és life long learning

A 21. századi technológiák természetéről szóló beszédben gyakran szerepel az állítás,

miszerint a mindenhol jelenlévő digitális eszközök korában élünk. Így tehát átalakul annak a

módja is, amiből és ahogy tanulunk. A számítástechnika és a digitális eszközök oly módon

épültek be a hétköznapi folyamatainkba, hogy már észrevétlenek maradnak. Úgy használjuk

őket, hogy nem tanúsítunk nekik jelentőséget, mivel egy automatizált folyamat részévé váltak.

Korunk hálózati környezetében, így az oktatási folyamat keretén belül is a felhasználó

tartalom fogyasztóból tartartalom létrehozó válik. Ennek a technikai környezetét a mai

internetes szolgáltatások többségét jelentő közösségi média és Web 2.0-ás szolgáltatások

biztosítják. A jelenben legnépszerűbb közösségi oldalak a legszélesebb skálán terjedő

üzenetátadást és médiamegosztást biztosító Facebook, a képmegosztást albumok és témák

formájában a közösség építőkövévé tévő Pinterest, a képek mobileszközökről történő

feltöltését és effektekkel ellátását sikerre vivő Instagram, a csevegés és annak digitális

nyomainak eltüntetését ígérő Snapchat, illetve az üzleti kommunikációt szolgáló LinkedIn. Ha

tudás megosztásának céljából létrehozott online közösségekkel és szolgáltatásokkal folytatjuk

a sort, akkor elmondhatjuk, hogy a Wikipedia, a Khan Akadémia, egyes tematikus blogok,

illetve a YouTube oktatási csatornái jelentősen kikezdték az információ szerzés és tanulás

korábbi paradigmáját. Az olyan felhő alapú tárhelyek és dokumentumszerkesztők mint a

Google Drive, Keep, a Dropbox vagy éppen az Office 360 pedig lehetővé teszik egyazon

tanulási környezet használatát tértől és időtől függetlenül. Mindenekelőtt tehát meg kell

értenünk a közösségi média funkcióit, használatának korlátjait, a felhasználói igényeket, az

adaptálási lehetőségeket, mielőtt a közösségimédia-alkalmazásokat is magukba foglaló új

módszertani kultúrát honosítunk meg a formális oktatás színterein (Molnár, 2012, p. 62).

Az írástudás területén is jelentős változások tanúi lehetünk. Ma már az elsős diákok is

egyszerre sajátítják el az írás-olvasás képességét a digitális ismeretekkel. Mindez még az

elsődleges szocializációs környezetben, a családban történik. A felnőttoktatás esetében

azonban, amikor a tanulói oldalon a digitális bevándorló X és Baby Boom generáció van, ez a

digitális szocializáció másodlagos környezetben, felnőttkorban, munkahelyen vagy iskolában

történik. Közismeret, hogy a digitális kultúra értékteremtő használatának képessége a digitális

EDU 4. évfolyam 1. szám

40

írástudás, mely széles skálán mozgó digitális eszközök hatékony használatát jelenti. Az ebből

kimaradók pedig már nagyon gyorsan hátrányt szenvednek. Történeti párhuzamot is

hozhatunk. Ahogy a kora-újkorban a latin nyelv olvasásának és használatának nem ismerete a

társadalom túlnyomó részétől elvette a kitörési lehetőséget, úgy, a digitális analfabetizmus

kizárhat minket az információs társadalomból és ezzel beszűkítheti munkavállalói

mozgásterünket.

A tanárok feladata ma, hogy olyan tanulókat neveljenek ki, akik az élethosszig tartó

tanulás – life long learning rendszerben maradnak. Ma ennek a tanulási formának számos

megvalósulása van, legdinamikusabb fejlődő irányzata a digitális technológiához, Web 2.0-ás

környezethez és közösségi oldalakhoz köthető. Ahogy a Facebook kommunikációs

csatornaként és média felületként ismert, úgy használható információ és tudásszerzésre is,

hiszen a tudás megszerzésének módja is jelentős változásokon ment keresztül. Az oktatási

intézmények saját felzárkózási kísérleteket tesznek az ismeretszerzés felgyorsult tempójához

és széles regiszteréhez.

A Lisszaboni folyamat 2000-ben elfogadott „Oktatás és Képzés 2010” stratégiájának

2004-es időközi jelentése kiemeli, miszerint „koherens és ·átfogó nemzeti stratégiákat kell

kidolgozni az élethosszig tartó tanulás előmozdítására. A stratégiákban szerepelnie kell a

korábbi tanulmányok érvényesítésének, valamint a mindenki, különösen a hátrányos helyzetű

csoportok számára is nyitott, vonzó és elérhető tanulási környezet kialakításának.
1
 A program

célkitűzése volt, hogy 2000 és 2010 között az Európai Unió a világ legversenyképesebb és

legdinamikusabb gazdaságává váljon. A programhoz csatlakozott Magyarország is, amely

2002 óta aktívan vett részt az e–learning munkacsoport tevékenységében (Kőfalvi, 2007).

Ha figyelembe vesszük az iránymutatás óta eltelt 10 évet, és a digitális térben közben a

Web 2.0 dominánssá válásával történt paradigmatikus változásokat, akkor elmondhatjuk,

hogy a hatékony stratégiákat digitális hálózatokra, és az élethosszig tartó tanulásban

résztvevők környezetébe beépülő technológiákra kell alapozni. A technológia alapú tanulás, a

hálózatba szerveződés, a tudáshálózat kialakításának pedig egyik fontos alapvető feltétele a

tanulni kívánók megfelelő szintű digitális írástudása, amely, mint a felnőtt tanulók (a

felsőoktatás hallgatói) legfontosabb kulcskompetenciája, kiemelt figyelmet követel meg a

formális és nonformális képzések keretét meghatározó állami, társadalmi, valamint a képzést

folytató intézmények részéről egyaránt. (Molnár, 2012, p. 61-62).

3. A kutatás eredményei

Ahhoz, hogy közelebb kerülhessünk annak megértéséhez, hogyan integrálhatjuk a

közösségi oldalakat és Web 2.0-ás tartalmakat felsőoktatásba, először is meg kell ismernünk

az általunk oktatott generációkra jellemző általános tulajdonságokat. A felnőttoktatás első

pillérét alkotó Baby Boom, másik pillérét alkotó X generáció, illetve az Y is megjelenik a

Facebookon és közösségi médiában, ezzel akár ki is szorítva az őket követő, immár digitális

bennszülött generációkat. A Global Social Media Impact Study
2
 szerint a fiatalok más

közösségi oldalakra vándorolnak, ahogy a szüleik is megjelennek a Facebookon. A kutatás a

két jelenség között ok-okozati összefüggést vél felfedezni. A fiatalabb generációk így a

1
 http://www.nefmi.gov.hu/letolt/eu/interim_report_vegleges_magyarul.pdf

2
 ERC Project 2011-AdG-295486 Social Network Sites and Social Media, http://gsmis.org/

EDU 4. évfolyam 1. szám

41

Twitter, Instagram, Snapchat és WhatsApp oldalakon töltenek több időt, míg a témánk

szempontjából fontos generációt mindinkább a Facebookot preferálják. A kutatás kiemeli,

hogy továbbra is a Facebook bír a legjobb funkcionalitással, és valamennyi oldal közül ennek

kezelését a legkönnyebb megtanulni.

A Facebookon megjelenő és a felnőttoktatás kisebb pillérét képező Babyboom

generációra a szakirodalom konszenzusa szerint a következő tulajdonságok jellemzők. Tagjai

1945-1960 között születettek. Lojalitás és megbízhatóság jellemző rájuk. Ugyanakkor

megjelenik körükben a függőség és szorongás is. Értékeik között szerepel mély szakmai

tudás, melyet jellemzően oktatási intézményekben, tipikus tanulási formákban szerezek meg.

Az X generáció is hasonló. Tagjai két évtized gyermekei, 1960-1980 között születettek.

Jellemző rájuk a megbízhatóság, kontrolláltság, elmélyült szakmai igényesség, magas

motiváció, kooperativitás, karrierizmus. Ez a generáció azonban érzelmi kiürüléssel,

bezárkózással, elmagányosodással, a szocializációs igény gyengülésével küzd. Az őket

követő Y vagy millenniumi 1980-2000 tagjaira ma jellemző, hogy tehetséges, okos, kreatív

fiatalok. Immár erős körükben a erős technikai érdeklődés és használati igény. Kifinomult

informatikai érzékkel bírnak és információ éhségtől szenvednek. Az őket megelőző

generációkkal szemben az elmélyült tudás iránti igényük és koncentrációs képesség gyengül,

míg a türelmetlenségük erősödik (Burstein, 2013).

Kodolányi János Főiskola levelezős tagozatán a felnőttoktatásban szerzett

tapasztalataink között szerepel, hogy mindhárom generáció nagyobb biztonsággal

kommunikálnak a Facebookon, bátrabban szólalnak meg, mint a tárgyi környezetben. Így a

képzés során nagy hangsúlyt fektetünk a csapatmunka és kommunikációs készségek

fejlesztésére.

A közösségi média eszközök bevezetéséről szóló diskurzusban rá kell térnünk a

felnőttképzésben résztvevők előzetes ismereteire is. Arra, hogy az informatikát hatékonyan

bevezessék a magyar oktatásba, már évtizedekkel ezelőtt történtek kísérletek, változó sikerrel.

Mégis, mintha mindig elkülönült volna az a digitális írástudás, melyet a tanulók az órán

sajátítottak el, és melyet a mindennapokban használtak. Amíg korábban a szöveges fájlban

történő HTML programozással nem lehetett népszerűvé tenni az informatikát a tanulók

körében, addig ma ugyanazok örömmel szerkesztettek blogot a levelezős képzésen. A

gyakorlatban ugyanazt csinálták, mint a HTML programozás során, de a blogok automatizált

varázslói megkímélték őket a programozás időigényes folyamatától, így a tartalomra és a

közösségépítésre koncentrálhattak.

Ennek egyik oka, hogy a közösségi média a korábban szerkesztő központú rendszerrel

szemben egy új tartalom előállítási módot biztosít. A hangsúly a közzétételről a megosztásra,

a passzív jelenléttől a részvétel, hozzászólás, kommentelés felé tolódott. Közismert, hogy a

szolgáltató blogok, wikik, közösségi oldalak esetében csupán keretet biztosít, és azt a

felhasználók töltik meg tartalommal. Akkor is, ha a felhasználók többsége nem hoz létre

tartalmat, nagyságrendekkel többen vállnak szerzővé, szereplővé, mint az újságok vagy a

televízió korában. Ehhez nincs szükség jelentős tanult technikai ismeretekre. A közösségi

média minimális kompetenciát és technikai hozzáértést vár el tőlünk, és a

tartalomlétrehozásban egész nagy közösség vehet részt. Bárki számára lehetőség nyílt a

EDU 4. évfolyam 1. szám

42

médireprezentációra és az önreklámra a YouTube-on. Elmosódnak az én és ami, a tanár és a

diák, az otthon, az iskola és a munkahely közti határok.

Ollé János a tanulási környezetekről való értekezés során különválasztja az intézményi

és atipikus – online formákat, az MLS, Web 2.0 és közösségi média környezetét. Az LMS-

szel kezdve a sort kiemeli, hogy a távoktatás az előnyei mellett gyakran személytelen, nem

motivál. Ollé egy új jelenséget emel ki. A közösség és Web 2.0 összekapcsolódásával létrejön

az új típusú tanulást biztosító konnektivizmus. A Web 2.0 rendszerében számtalan a

bizonytalan hivatkozás, nem mindig egyértelmű, kinek a birtokában van a tartalom, s

korlátlan tárhely egyszerre előny és hátrány, hiszen az archiválás mellett eltűnik a szelekció

igénye. Ollé szerint a közösségi oldalak skálafüggetlen, szerepgyilkos hálózatokként

értelmezendők. Mindenki iskolája iskola nélkül, az elmagányosító internet ellenreakciója

(Ollé, 2010). Reális félelmekkel állunk szemben. Különösen a felnőttképzés keretében merül

fel a probléma, hogy kontakt tevékenység nélkül hatékony-e a tanulás, hiszen az oktatók

elveszítik az irányítást a tanulási folyamat felett.

Még egy lehetséges problémaforrásra szeretnénk felhívni a figyelmet. A Web 2.0

környezetét is meghatározó, linkekkel átszőtt online szöveg, a hipertext gyakran nem vesz

tudomást a szerzőség fogalmáról, és forrásmegjelölés nélkül vesz át szövegeket, plagizálja

vagy remixeli őket. Elképzelhető, hogy egy szövegből, amely teljesen más jelentést hordoz,

indítunk egy linket, és ezzel az eredeti dokumentum is más olvasatot kap. Az online környezet

így semlegesíti a művek szociológiai, filozófiai, történeti, politikai, világnézeti vonatkozásait,

egyik pillanatról a másikra ellentétes felfogású szövegközegben találhatjuk magunkat, és a

teljes átjárhatóságból kifolyólag képtelenek vagyunk egy eszmerendszernek alávetni

magunkat (Szűts, 2013, p. 70).

Választ kell adnunk a közösségi oldalak állítólagos elmagányosító tulajdonságára is.

Kutatások támasztják alá, hogy téves az a kritika, miszerint a világhálón folytatott aktivitás a

felhasználó tárgyi világban folytatott interakciója kárára megy, hanem valójában kiegészíti azt

(Gershuny 2003, Lievrouw 2001, Shah et al. 2001).

Facebook a felnőttképzésben

A jelenleg világszerte legnépszerűbb közösségi oldal, a Facebook intézmények és

képzések széles skáláján válik tanulási környezetté úgy, hogy még nem áll rendelkezésre

elegendő adat, hogy milyen egységes stratégiával és módszerekkel válhat hatékonnyá tanulási

környezetté ez a közösségi médium. Az egyéni és intézményi profilok létrehozása,

regisztrálása mellett a Facebook alkalmas csoportok létrehozására, fájlok küldésére és

megosztására, illetve kommentelésre.

A National School Boards Association 2010-es jelentése szerint a közösségi oldalakat

használó tanulók 60 százaléka a Facebook és Google+ szolgáltatásait tanulmányokkal

kapcsolatos témák megvitatására is használja, míg 50 százalékuk kifejezetten a beadandó

feladatokról történő vitákba kapcsolódik be. Online tanulói csoportokat hoznak létre,

melyekben a tanórákon készített jegyzeteket osztják meg. Új magyar kutatásokra is lenne

szükség, melyek feltárják a felnőttek csoportos tanulási attitűdjeit, preferenciáit.

A Facebookon történő tanár-diák kommunikáció a felnőttoktatásban is új típusú

kérdéseket vet fel. A hagyományos tanulási modellek pajzsán az első lyukat az e-mail ütötte,

EDU 4. évfolyam 1. szám

43

mely a hallgatók részére a tanárok folyamatos elérhetőségét feltételezte. A korábban néhány

napos levél fordulta órákra változik. A Facebook megjelenésével a tanáraik, akik általában

regisztrált felhasználói a közösségi oldalnak mindenkor elérhetővé váltak a hallgatók számára.

Egyik általános kérdésünk a hallgatóink felé az volt, hogy kezdeményeznének-e oktatójukkal

csevegést a Facebookon éjszakai órákban, akkor, ha látják, hogy az elérhető. Szinte mindenki

azt válaszolta, hogy igen. És bekopognának-e hozzá, ha látják, hogy éjfél után is ég nála a

villany? Természetesen nem, válaszolták. De nem azonos módon lépünk be a

magánszférájába, ha online bekopogunk hozzá, mint a valódi térben, kérdezem ezután,

elindítva ezzel egy izgalmas párbeszédet. Megint csak elmosódik a határ a magán és iskolai

szféra között. Az új technológiák új kommunikációs formákat és tanulási környezetet hoznak

létre.

Talán vitán felüli az, hogy ahhoz, hogy fenntarthassuk a figyelmet és érdeklődést, oda

kell vinni a tananyagot, ahol a tanulók vannak. Közösségi tanulási modell alakult ki. Az

intézmények és tanszékek saját Facebook oldalt hoznak létre, és ezek segítségével

kommunikálnak a hallgatókkal. Egye szemináriumokhoz és előadásokhoz csoportokat

indítanak, ahol az aktuális tananyag mellett megosztják a témával kapcsolatos legújabb

híreket. Így a hallgatók üzenőfalán a személyes hírek, az én üzenetei mellett egyszerre

jelennek meg a tanulmányokkal, tanulással kapcsolatosak is. További felmérések tárgya lehet,

hogy a felnőttképzésben résztvevők mennyiben fogadják el a tanáraiknak a jelenlétét a

közösségi médiában.

Justin Bieber és a tweetelt tananyag

Az alcím elsőre talán meghökkentő. Magyarországon ugyanis a Twitter alapvetően a

hírességek jelenségével olvadt össze, akik gyakran a nap 24 órájában osztják meg

gondolataikat 140 karakterben több tízmillió követőből álló közönségükkel. 2014.

márciusában pedig Törökország, egy demokratikus ország, NATO tag betiltotta a Twitter, ami

a közösségi oldal erejét bizonyítja. Az oldal környezetében egyszerre van jelen a politika,

info- és entertainment, illetve a tanulás lehetősége. Katy Perry 48, Justin Bieber 47, míg Lady

Gaga 40 millió követővel bír. De vajon hogyan válhat a Twitter a tanulás, tanítás eszközévé?

Mind gyakrabban hallani az információs túlterhelésről, és egyre többen próbálják

egyszerűsíteni életüket, hogy csak feldolgozható információ mennyiséget engedhessenek be.

Úgy kezelik az őket körülvevő információtengert, mint egy könyvtárat, melyből csak azt

kötetet emelik ki, melyre kíváncsiak. A Twitter pedig a maga 140 karakteres üzenet limitjével

kizárja a túlbeszédet. Egy adott egyetemi kurzus jegyzeteit tweetekben összefoglalni nem

jelent mást, mint a lényegre koncentrálni. Azok a hallgatók például, akik a tantárgyaikkal

kapcsolatos információkat osztják meg ilyen módon, megtanulnak kiváló összefoglalásokat

készíteni. Ma még általában az oktatók tweetelnek, de ezeket az üzeneteket mind több

hallgató osztja meg, és angliai egyetemeken indítanak kísérleti jelleggel olyan e-learning,

internetes kurzusokat, melyek kizárólag a Twitteren zajlanak (Szűts, 2014, p. 71).

A Twitter tanulásba, tanításba történő bevonásával választ kell azonban találni az oktatók

folyamatos, 24 órás ügyeletére, a tévinformációk gyors terjedésére, a spammelés kizárása,

illetve a 140 karakter okozta íráskészség visszafejlődésére. (Vooren & Bess, 2013, p. 35)

EDU 4. évfolyam 1. szám

44

Oktatóvideók a YouTube-on

A világ harmadik legnépszerűbb weboldalát 1 milliárd felhasználó keresi fel havonta,

hogy 6 milliárd órányi videót nézzen meg, és az USA-ban több nézője van, mint bármely

kábeltévé csatornának. Kézenfekvővé tűnik tehát a legnagyobb videómegosztó oldalt a

felnőttoktatásba integrálni. Gyakorlati tapasztalatunk, hogy a YouTube az általunk vizsgált 3

generáció körében rendkívül népszerű, ami megosztott videó számában is mérhető. A

YouTube ezt felismerve létrehozta az EDU(cation) projektjét, mely már jelenleg több mint

700,000 oktatási videót tartalmaz. A videók mintegy 800 csatornába vannak rendezve. A

válogatás és szerkesztést közösségre bízták, melynek tagjai folyamatosan kutatják a YouTube

adatbázisát annak reményében, hogy új videókat adhassanak a gyűjteményhez. Az EDU

projektben elérhető videók tartalma rendkívül széles skálán mozog. Az irodalomtól az

atomfizikáig, a populáris kultúrától az antik műveltségig minden témában találunk

tananyagot. A kezdeményezés célja nem más, mint hogy létrehozzák a világ legnagyobb,

ingyenes multimédia könyvtárát.

A jelenség és kezdeményezés nem előzmények nélküli, talán azért is lehet oly

népszerű az általunk vizsgált 3 generáció esetében, mert a tömegkommunikáció közvetítette

képi, mozgóképi tanulás ötlete nem új keletű, a televíziózásban találkoztunk már vele,

nyomait pedig még ma is meg lehet találni a tudományos-ismeretterjesztő tematikus

csatornákban.

A YouTube-os kurzusok előnye, hogy segítségükkel az oktatás tértől és időtől

függetlenné válik, senki sem késik el az órákról, egyszerre lehet oktatni 10

vagy 10 ezer résztvevőt, úgy, hogy az interaktivitásnak köszönve mindenki

részvevővé válhat, kommenteléssel pedig azonnal hozzá lehet szólni a

témához. A videók alatti kommentekben kibontakozó viták pedig gyakran

hasonló intenzitásúak, mint az egyetemi szemináriumokon zajlók (Szűts,

2014).

4. Összefoglalás

A jelen felnőttképzésében résztvevő tanárainak folyamatosan alkalmazkodniuk kell az

új digitális technológiákhoz, úgy, hogy közben megértik működésük lényegét is. A

felnőttoktatásban résztvevő felhasználók részéről ma igény mutatkozik az ismeretek gyors

megszerzésére, aminek a közösségi oldalak és Web 2.0-ás szolgáltatások lehetnek a megfelelő

forrásai. Mindeközben azonban figyelembe kell venni a tanulmányunkban bemutatott

előnyöket és lehetséges veszélyforrásokat is.

A kutatás a TÁMOP 4.2.4.A/2-11-1-2012-0001 azonosító számú Nemzeti Kiválóság Program – Hazai

hallgatói, illetve kutatói személyi támogatást biztosító rendszer kidolgozása és működtetése országos program

című kiemelt projekt keretében zajlott. A projekt az Európai Unió támogatásával, az Európai Szociális Alap

társfinanszírozásával valósul meg.

EDU 4. évfolyam 1. szám

45

5. Irodalomjegyzék

Benedek A. (szerk.) (2008). Digitális pedagógia. Tanulás IKT környezetben.

Budapest: Typotex Kiadó.

Burstein, D. (2013). Fast Future: How the Millennial Generation is Shaping Our

World. Boston, MA: Beacon Press.

Gershuny, J. (2003). Web Use and Net Nerds: A Neofunctionalist Analysis of the

Impact of Information Technology at Home. Social Forces, 82, 141-168.

Hewitt, A., & Forte, A. (2006). Crossing boundaries: Identity management and

student/faculty relationships on the Facebook. Poster presented at the ACM Special Interest

Group on Computer- Supported Cooperative Work, Banff, Canada. http://www.

cc.gatech.edu/~aforte/HewittForteCSCWPoster2006.pdf (Utolsó letöltés: 2014. 03. 24.)

Kőfalvi T. (2007). E–tanítás. Információs és kommunikációs technológiák

felhasználása az oktatásban. Budapest: Nemzeti Tankönyvkiadó.

Lievrouw, L. (2001). New Media and the Pluralisation of Life-worlds. New Media and

Society (1)3, 7-28.

Molnár Gy. (2012). A technológia és hálózatalapú alapú tanulási formák és attitűdök

az információs társadalomban, különös tekintettel a felsőoktatás bázisára. Információs

társadalom (3)12, 61-76.

Ollé J. (2010). Online tanulási környezet. XI. e-Learning Fórum. 2010. november 16.

SZÁMALK, Budapest.

National School Boards Association. (2007). Creating and Connecting-Research and

Guidelines on Online Social-and Educational-Networking. http://www.nsba.org/ (Utolsó

letöltés: 2014. 03. 24.)

Shah, D., Kwak, N. & Holbert, L. (2001). Connecting and Disconnecting with Civic

Life: Patterns of Internet Use and the Production of Social Capital. Political Communication

(2)18, 141-152.

Szűts Z. (2013). A világháló metaforái. Bevezetés az új média művészetébe. Budapest:

Osiris Kiadó.

Szűts Z. (2014). Facebook az Egyetemen, IPM, 2(14), 68-72.

Teclehaimanot, B. & Hickman, T. (2011). Student-Teacher Interaction on Facebook:

What Students Find Appropriate. TechTrends, (3)55, 19-30.

Tsai, C-H. & Guo, S-J. (2012) Towards an Effective Online Collaborative Learning

Environment: A Case Study on Traditional Classroom Instruction. The International Journal

of Technology, Knowledge and Society (5)7, 1-16.

Van Vooren, C. & Bess, C. (2013). Teacher Tweets Improve Achievement for Eighth

Grade Science Students. Systemics, cybernetics and informatics. (1)11, 33-36.

Szűts Zoltán (1976) a KJF Kommunikáció- és Médiatudományi Tanszékének főiskolai

tanára, PhD értekezését a hipertextből írta az ELTE-n. Rendszeresen publikál az új média, az

online közösségek és az internetes kommunikáció témájában. 2004 és 2007 között a szöuli

Hankuk University of Foreign Studies vendégtanára. Kutatási területe az online

kommunikáció, hipertext és online közösségek. Legutóbbi kötete, A világháló metaforái

(Osiris, 2013). A Magyar Nyelvstratégiai Kutatócsoport és a Visual Learning Lab tagja.

EDU 4. évfolyam 1. szám

46

AZ AIFSZ-TŐL A FELSŐOKTATÁSI SZAKKÉPZÉSIG
DR. LÜKŐ ISTVÁN

PTE FEEK 7633 Pécs, Szántó K. J. u 1/b sajokaza@chello.hu

Pécsi Tudományegyetem FEEK Andragógia Intézet

1. Bevezetés

A felsőfokú szakképzés az előző évtől jelentős változáson megy keresztül. A 15 év óta a

magyar köz,- és felsőoktatásban megvalósuló szakképzési forma új szerkezetben kizárólag a

felsőoktatás keretében folytatható a következő tanévtől kezdve. A törvényi és tanügyi

dokumentumok terén kellő előrehaladottság van, tehát elvileg kezdődhet az oktatás. Ebben a

tanulmányban megkísérlem az „ismeretlen szakképzéstől” az ismertebb szakképzési forma

felé tartó rendszert bemutatni, elsősorban azokon a kutatásokon keresztül, amelyek a

nemzetközi oktatási standardok kontextusát, a szakmapolitikai erőteret, a motivációkat és a

véleményeket vizsgálták.

Ezt a tanulmányt első változatában 2012 novemberében írtam és elküldtem a Magyar

Pedagógia Szerkesztőbizottságához. Kerek egy évig semmi reflexiót nem kaptam, majd

érdeklődésemre a főszerkesztő arról tájékoztatott, hogy nem érkezett meg a munkám és arra

kért, hogy juttassam el a szerkesztőséghez ismét. Mindkét bíráló kiváló munkának értékelte,

de nem a MP-ba valónak tartotta, amivel a főszerkesztő úr is egyetértett. Javasolták, hogy

küldjem el az átalakuló, megújuló Szakképzési Szemlébe. Ennek tettem eleget, amikor

eljuttattam ezt az írást. Természetesen az eltelt több, mint egy év miatt „frissíteni és

aktualizálni” kellett, de a felsőoktatási szakképzés bevezetése óta még nincsenek a témával

foglalkozó kutatások, ezért az elemzés szűk sávon mozog. Mivel ez a képzési forma három

elnevezéssel szerepelt a hazai oktatási rendszer palettáján, ezért az alcímben kitértem ezekre,

és ebben a dolgozatomban az egyszerűsített „középutas” elnevezést, illetve rövidítést, az

FSZ-t használom.

2. A felsőfokú szakképzés fogalma, helye az oktatási rendszerben

A felsőfokú szakképzés „pedagógiai modellje alapján a posztszekunder szektorhoz áll közel

(ISCED 4C), jogi, intézményi, finanszírozási feltételei, a tanulók egyik felének jogállása, a

beszámítható kreditek alapján a felsőoktatáshoz tartozik. Az oktatáspolitika elsősorban a

felsőoktatási expanzió kanalizálását segítő rövid, gyakorlatorientált, olcsó képzések

lehetőségét látta benne, a programot választó tanulók és hallgatók egy része ezzel szemben

egyetemi előkészítőnek használja, elvégzése utána a felsőoktatásba (ISCED 5A) lép

tovább”.(Farkas P., 2009 9.o.)

Ha definíciószerűen közelítjük meg a felsőfokú szakképzést, akkor a következőket

mondhatjuk:

„A felsőoktatási intézmények által hallgatói - valamint felsőoktatási intézménnyel kötött

megállapodás alapján szakközépiskolák által tanulói - jogviszony keretében folytatott

szakképzés, amely - a felsőoktatási intézmény által készített szakképzési program alapján -

beépül a felsőoktatási intézmény hasonló képzési területhez tartozó alapképzésébe legalább

mailto:sajokaza@chello.hu
http://www.felvi.hu/felsooktatasimuhely/avir/fogalomtar/defmart/!DefMart/index.php/Fels%C5%91oktat%C3%A1si_int%C3%A9zm%C3%A9ny
http://www.felvi.hu/felsooktatasimuhely/avir/fogalomtar/defmart/!DefMart/index.php/Hallgat%C3%B3i_jogviszony
http://www.felvi.hu/felsooktatasimuhely/avir/fogalomtar/defmart/!DefMart/index.php/Alapk%C3%A9pz%C3%A9s

EDU 4. évfolyam 1. szám

47

30, legfeljebb 60 kredittel. Felsőfokú szakképzésben az Országos Képzési Jegyzékben (OKJ)

szereplő, felsőfokú végzettséget nem eredményező felsőfokú szakmai képesítés szerezhető, a

képzési idő általában 4 félév.

A felsőfokú szakképzésre történő felvétel feltétele legalább középfokú végzettség (érettségi),

de a felsőoktatási intézmények emellett egyéb szakmai, illetve alkalmassági követelményeket

is előírhatnak”. (AVIR
3
, felvi.hu.)

Ebből a definícióból kiderül a képzés néhány fontos ismertetője, vagyis, hogy „fél felsőfokú”,

hogy a felsőoktatásban bizonyos kreditet beszámítanak, hogy az egyes szakképzettség az

Országos Képzési Jegyzékben rögzített szakokon szerezhető.

Az OECD a következő módon fogalmazza meg az ISCED 5B programjához tartozó oktatást:

„Tertiary-type B programmes (ISCED 5B) are typically shorter than those of tertiary-type A

and focus on practical, technical or occupational skills for direct entry into the labour market,

although some theoretical foundations may be covered in the respective programmes. They

have a minimum duration of two years full-time equivalent at the tertiary level.”

(OECD,2002)

Ebben a meghatározásban a gyakorlatiasság, az ISCED 5B szakképzettségi szintje, a

munkaerő- piaci alkalmazhatóság, a képzési idő minimuma kerül rögzítésre. Egyben jelzi az

ezredforduló utáni évek változásait, pontosabban igényeit a szakképzéssel, a munkaerővel

szemben.

Valamennyi definíció, meghatározás kiemeli a másod szintű oktatás utáni formát, a

meghatározó iskolatípusokat, illetve fokozatokat. A felsőfokú szakképzés tehát a diplomát

adó felsőoktatási és a középiskolai oktatási szintek között valósul meg.

3. Az oktatás- képzés standardizált rendszerei, keretei

Az oktatási rendszerek különböző szintű és kiterjesztésű egységesítési formákra törekszenek,

amelyben az adott kontinens, ország, régió/tartomány, elsősorban formális oktatási formáit

elhelyezik. Az egységesítés szabványosítást (is) jelent, amelyben az iskolafokozatok,

képzettségi szintek, az oktatás útvonalai, az elismerés és a beszámítás szabályozva vannak. Az

FSZ képzések kapcsán nemzetközi kitekintést teszünk a foglalkozások és a képesítések

osztályozási eljárásairól, valamint a keretrendszerekről, valamint a standardizáció néhány

összefüggéséről.

A foglalkozások és képesítések nemzetközi vizsgálatával és összehasonlító elemzésével

foglalkoztak Lükő István, Bánhidyné Szlovák Éva és Benedek András. Célszerű, ha a több

időmetszetben is végzett vizsgálatokból választunk részleteket.(Lükő,1999, 2001, 2005,

2007)

Széleskörű felhasználást biztosító osztályozási eljárások

Amerikai Foglalkozási Szótár

 Dictionary of Occupational Titles (DOT) Ebben 21741 foglalkozást

osztályoztak és definiáltak. Emiatt is húzódott el a készítése 1953-1965-ig.

3
 AVIR=Adatalapú Vezetői Információs Rendszer Ez egy kétszintű adatgyűjtő rendszer, amely a felsőoktatás

számára lehetővé teszi az intézményi és ágazati adatgyűjtést, illetve lekérdezést.

http://www.felvi.hu/felsooktatasimuhely/avir/fogalomtar/defmart/!DefMart/index.php/Kredit
http://www.felvi.hu/felsooktatasimuhely/avir/fogalomtar/defmart/!DefMart/index.php/F%C3%A9l%C3%A9v

EDU 4. évfolyam 1. szám

48

Foglalkozások Kanadai Osztályozása és Szótára

 Canadian Classification and Dictionary of Occupations (CCDO)

7000foglalkozás leírását tartalmazza.

Országos Foglalkozási Osztályozás

 The National Occupational Classification (NOC)

 A csoportosítás alapja: - képességszint

 - képességtípus

 - foglalkozások közötti mobilitás és az ágazat

Foglalkozások Egységes Nemzetközi Osztályozási Rendszere

 International Standard Classification of Occupation (ISCO)

Foglalkozások Egységes Osztályozási Rendszere

 FEOR, amelyben az 1994- es módosítás után 560 foglalkozást

 különböztetnek meg 9 csoportba sorolva. A rendszert az ISCO alapján 2008-

ban módosították.

Magyar Foglalkozási Információk Kézikönyve

Az Oktatás nemzetközi szabvány osztályozása International Standard Classification of

Education (ISCED)

Ez egy olyan háromdimenziós osztályozási rendszer, amely egyfelől folyamatos

bontási lehetőséget nyújt valamennyi dimenzióban, másfelől a tevékenységi osztályozáshoz is

illeszkedik. A mintegy 500 oktatási programot feldolgozó rendszer alapstruktúrája a

következő:

szint

 program

 tanulmányi terület

 kurzusok

 modulok

Az ISCED kódrendszere: szakterületi főcsoport

 programcsoportok

 szintek

Az ISCED az UNESCO által elfogadott, illetve folyamatosan karbantartott rendszer, amely a

néhány évtizedes története alatt többször átalakult, módosult. Legutóbb 2011-ben, amikor is a

hat szintű kvalifikációs rendszerét módosították többek között az LLL igényei szerint.

Az 1. táblázat mutatja a korábbi (1997) és a mostani változat különbségét, valamint az egyes

szintekhez tartozó programok elnevezéseit. (UNESCO, 2011 63.p.)

1. táblázat Az ISCED 1997-es és 2011-es változatának összehasonlítása és a programok

ISCED- Programmes (ISCED-P) ISCED 1997 ISCED 2011

0 Early childhood education - ISCED 01

EDU 4. évfolyam 1. szám

49

1 Primary ISCED 0 ISCED 02

2 Lower secondary ISCED level 1 ISCED level 1

3 Upper secondary ISCED level 2 ISCED level 2

4 Post-secondary non tertiary ISCED level 3 ISCED level 3*

5 Short- cycle tertiary ISCED level 4 ISCED level 4*

6 Bachelor or equivalent ISCED level 5 ISCED level 5

7 Master or equivalent ISCED level 6

8 Doctoral or equivalent ISCED level 7

9 Not elsewhere classified ISCED level 6 ISCED level 8

 *content of category slightly changed

Természetesen nem csak a szintek rendeződtek át, hanem a programokat is kiterjesztették.

Az ISCED 2011-es kiadásában további alkategóriákat alakítottak ki minden kategórián belül,

amelyek tartalmilag az általános képzéshez, illetve a szakképzéshez kötődnek. A 2. táblázat

szerint az 55-ös kódszámú harmadik kategóriájú oktatás keretében valósul meg a rövid

ciklusú felsőoktatási szakképzés.(UNESCO, 2011 39. oldal)

2. táblázat az ISCED 55 szintkódjainak további kategóriáiról

Categories (Orientation) Subcategories (Level completion)

54 Short-cycle

 tertiary general

541 insufficient for level completion

544 sufficient for level completion

55 Short-cycle

 tertiary vocational

551 insufficient for level completion

554 sufficient for level completion

A harmadik szintű oktatás valamennyi fokozatának elérési útjait mutatja az 1. ábra, ahol a 3.-

vagy 4. szintű középiskola után a felsőfokú szakképzés, az alapképzés, vagy a mesterképzés

érhető el. Mindegyiknél osztott és osztatlan forma is létezik. A doktori képzést a 8-as szint

jelenti. Mindegyik oktatás kimenetén a munkaerőpiaci közvetlen kilépés is lehetséges.

EDU 4. évfolyam 1. szám

50

1. ábra a harmadfokú oktatás szintjei és útjai (Forrás: UNESCO 2011)

Az NVQ

Az Angliában a 80-as évek végén elkezdett és azóta sem befejezett(!) Nemzeti Szakképesítési

Rendszer (National Vocational Qualifikation) egy erős kormányzati elhatározás, a

munkáltatók bevonásán alapuló oktatási és vizsgarendszer is. (NCVQ, 1991; Cuddy, Natalia

és Leney, Tom, 2005)

A struktúra legjellegzetesebb vonása, hogy a képesítéseket a szakmai

tevékenységrendszerből kiindulva két dimenzió mentén rendezi el. Az egyik dimenzió a

szintek (levels), a másik a tevékenységi területek (areas). Az NVQ képesítési szintjei az

alábbiak.

 Fokozatok A fokozat (szint) megnevezése, jellemzői

 5, szint Magas szintű (stratégiai) vezető

 4, szint Vezetői (szakértői) szint

 3, szint Összetett szak és /vagy ellenőrző munka

 2, szint A jártasságok és a felelősség széles skálája

 1, szint Alapozó és alap munkatevékenységek

A tevékenységi területek pedig az alábbiak:

 1, Mezőgazdaság (állattenyésztés, földművelés, növénytermesztés)

 2, Természeti erőforrások, nyersanyagok kitermelése, feldolgozása

 3, Építészet (építőipar, szakipar)

 4, Gépészet (gépgyártás, karbantartás, üzemeltetés)

 5, Feldolgozóipar (élelmiszeripar, vegyipar, üvegipar, műanyagipar)

 6, Szállítás (járművezetés, utasellátás)

 7, Áruk és szolgáltatások (raktározás, kereskedelem, vendéglátás)

 8, Egészségügy, szociális gondozás, közszolgálat

 9, Üzleti szolgáltatások (adminisztráció, pénzügy, irányítás)

 10, Kommunikáció, szórakoztatás

 11, Tudás és képességfejlesztés

Ebben a horizontális felosztásból látható, hogy más kategorizálást alkalmaztak, mint

mi, mert a tevékenységek tartalma a döntő és nem az ágazati szempontok. Az NVQ

rendszerének a kulcseleme az adott foglalkozás szakmai tevékenységének az elemzése.

Analizálják a szakmát és a legapróbb részletekig lemenő cselekvésekre bontják, amiből

következik, hogy minden egyes NVQ képesítés külön-külön egységekből áll. Ezek az

egységek, mint részképesítések jelennek meg. Egyfajta modulrendszert alkotnak, amelynek

a teljesítéséről bizonyítványt adnak ki a vizsgacentrumok, illetve Hivatalok. Az Angliában/az

Egyesült Királyságban elterjedt NVQ-hoz hasonló standardizált rendszert alakították ki

Skóciában, de ott 12 fokozatban rendezték el a középfokú és a felsőfokú képesítéseket

együttesen átfogó rendszert, az SVQ-t.(Lükő, 2007)

 Az OKJ

EDU 4. évfolyam 1. szám

51

Az Országos Képzési Jegyzék a mindenkori Szakképzési Törvényhez kapcsolódó

dokumentum. Első alkalommal 1993-ban adták ki, amelyben „összevonták” és átrendezték a

korábban külön-külön funkcionáló Országos Szakmunkás Jegyzéket (OSZJ), A Vállalati

Szakmunkás Jegyzéket (VSZJ), a Technikus Szakok Jegyzékét (TSZJ). Az így keletkező

„integrált jegyzék” eleve nagy szakmaszámmal került kiadásra (978), amelyet aztán a

következő módosítások általában csökkentettek. (Lükő, 1999, 2007; Benedek, 2003)

Az OKJ szerkezete, adatai

Az EU-hoz való csatlakozás tükrében vizsgálták az OKJ alakulását, szerkezeti változásait a

szintek, szakterületek megoszlását középpontba állítva. (Bánhidyné, Makó; és Janák 2003) Az

OKJ-t többször módosították, a legnagyobb átalakítás 2006-ban történt a kompetencia elvű és

modulrendszerű szakképzés kialakítása során.

A 2. ábra szemlélteti a 2006-ban kiadott OKJ egyik fő jellemzőjének, a rugalmasságnak azt a

megvalósulási formáját, amelyben a modulok szerinti felépítés alapszak képesítés, ráépülő,

rész, és elágazásos képesítések megszerzését teszi lehetővé.

2. ábra: Az OKJ képesítési szerkezete

A 2006-ban kiadott OKJ 4 szakterületen (agrár, műszaki, gazdasági, humán) 21

szakmacsoportban rendezi el a 430 alap szakképesítést, a kb. ugyanennyi rész, illetve ráépülő

szakképesítést.(Lükő,2007)

A jegyzékben szereplő képesítéseket 15 jegyű kód alapján lehet azonosítani, amelyek közül az

első kettő a kvalifikáció szintjét jelöli. Így az FSZ képesítések az 5.5 szintkóddal szerepelnek

(tek). Ez egybeesik az ISCED kódjával, de itt az OKJ-nál más a jelentése, nem az

iskolafokozatot jelöli, hanem a munka, a tevékenység bonyolultságát, összetettségét stb.

 A „Standardok: normák és specifikációk, az átláthatóságot javító és a képesítés

elnyeréséhez vezető tanulási tapasztalat értékéről, természetéről, profiljáról és

követelményeiről szóló, továbbá a képesítés által megcélzott szakmához kötött

tevékenységekkel kapcsolatos elvárásokról szóló kommunikáció eszköze”.(Derényi,2009

58.o.) Megkülönböztetünk (1) Képesítési standardokat (QUALIFICATION

STANDARDS), (2) Szakmai standardokat (OCCUPATIONAL STANDARDS), (3)

Képzési standardokat (EDUCATIONAL STANDARDS), (4) Értékelési standardokat

(ASSESSMENT STANDARDS). Derényi ebben a tanulmányában összefoglalja a standardok

EDU 4. évfolyam 1. szám

52

céljával, átláthatóságával, valamint a kompetenciákhoz és a modulokhoz fűződő

viszonyaikkal összefüggő teóriákat és kutatási eredményeket. Az érintettek bevonása a

képesítési standardok kialakításába és megújításába fontos jelzője a munka és a képzés világa

közötti visszacsatolási kör létének. (Derényi, 2009)

 A szakképzés és az oktatás előbb ismertetett standardjai mellett másfajta

szabványosított rendszerek is léteznek, amelyeket most csak megemlítünk, de részletesebben

nem tudunk ismertetni. Az EU, mint soknemzetiségű unió az oktatási-képzési rendszerek

átjárhatóvá tétele céljából egy keretrendszert, az Európai Képesítési Keretrendszert (EKKR,

EQF) hozott létre. (Derényi,2009; Farkas J.,2009; és Lükő, 2009). Most foglalkoznak az

egyes országokban a Nemzeti Képesítési Keretrendszereknek a kialakításával az EKKR

alapján.

A tanulói/hallgatói teljesítmény elismerése, átvitele egy sajátos standardizációs rendszer

kialakítását hozta magával. Kialakult az Európai Kredit Átviteli Rendszer, az ECTS(European

Credit Transfer System), valamint az ECVET(European Credit System for Vocational

Education and Training), vagyis az Európai szakoktatási és szakképzési kreditrendszere. Az

ECVET Nemzeti Koordináló Pont 2011-ben alakult meg az NSZFI
4

4. Az FSZ története

Az FSZ képzés bevezetésének az indokoltságánál megállapítható, hogy a magyar gazdaság

és társadalom fejlettsége, szerkezete megjelenítette az igényt erre a képzésre, erre a

kvalifikációra. Ha nemzetközi kontextusban is keressük az indokot a bevezetése mellett,

akkor az is egyértelműen igazolható. Ugyanakkor kezdetektől fogva érzékelhető egy

határozott elutasítás, egy negatív megítélés. Noha ezeket kevésbé tudták alátámasztani egy

nagyobb, elfogadható empirikus kutatással, mégis a kompetensek megnyilatkozásaiban ezek

jelentek meg. Legutóbb, 2012. szeptember 5.-én, éppen a Magyar Kereskedelmi és

Iparkamara Elnöke mondta el az új FSZ képzésnek a bevezetésével kapcsolatos konferencián,

hogy az új felsőoktatási szakképzés iránt nincs igény a gazdaság részéről, hogy nem kérik ezt

és nem kívánnak részt venni a gyakorlati oktatásban, inkább kérik a technikusokat. Egy saját

kamarai vizsgálatra hivatkozott, de a prezentációjában semmilyen adattal, ténnyel ezt nem

támasztotta alá. A fentiek részletesebb elemzése nélkül is megállapítható egyrészt, hogy mára

már kiderült, hogy az FSZ átalakítás nem így valósul meg, mert ez a képzés kizárólagosan a

felsőoktatáshoz kerül felsőoktatási szakképzés elnevezéssel. Az sem bizonyított

tudományosan, hogy a gazdaság csak a technikusi végzettséget igényli és ismeri el. Annyi

igazságtartalma van ennek a megállapításnak, hogy a vállaltoknál egy „legenda” él a

technikusképzéssel kapcsolatban, mert még mindig a 30-40 évvel ezelőtti technikusképzés

ideálja lebeg a szemük előtt. Másrészt van a magyar szakképzésben, még a kutatással

foglalkozók körében is egy tévhit, nevezetesen, hogy a technikus elnevezés egy kvalifikációs

szintet jelöl. A tény az, hogy a nemzetközi gyakorlatban a technikus elnevezés nem csak ezt

takarja, hanem a műszaki területen végzett tevékenységeket gyűjti egy fogalom alá. Erre utal

az is, hogy a német nyelvterületen a Techniker megjelölés egyrészt valóban egy

szakképesítést jelent, másrészt pedig a foglalkozás területét (műszaki), amelyben a mérnöki, a

technikusi, és egyéb elnevezésű szakképesítésűek egyaránt dolgozhatnak. Árnyaltabban

4
 NSZFI=Nemzeti Szakképzési és Felnőttképzési Intézet

EDU 4. évfolyam 1. szám

53

fogalmaz a 2005-ben kiadott Szakképzés-fejlesztési Stratégia az FSZ-el kapcsolatban, amikor

felhívja a figyelmet, hogy az OKJ korszerűsítés során meg kell vizsgálni az egyes képzési

szintek sajátosságait, különbségeit, elsősorban az 5.4. és 5.5 szintekét. A stratégia is

megfogalmazza, hogy átfedés van több felsőfokú szakképzés, és más szakképesítések

tartalmában. Ezzel az FSZ képzés új formájának 2005-ös bevezetésével a technikusképzés

elsorvasztásának a veszélyét látják. (Papp Ágnes, 2005 26.-27. o.) Érzékelhető tehát itt is a

képesítési jegyzékek, kvalifikációs rendszerek átalakításának az a problémája, hogy szinte

mindig csak egy szintet ragadunk ki és annak a követelményeit, tananyagait dolgozzák ki,

nincsenek összehasonlítások más kvalifikációs szinttel, nem érvényesül az azonos

szakterületeken az egymásra épülés. Talán a többciklusú képzésre való áttérés kivétel ez alól,

mert a BA/BSc és az MA/MSc szinteket egy-egy szakterületnél valamelyest összehangolták.

A felsőfokú szakképzés előtörténetéhez tartozik, hogy az 1990-es években középfokú

szakképzésünk korszerű tartalmi és módszertani fejlesztésére világbanki támogatással

létrehozták az ún. világbanki szakközépiskolákat, és kanadai együttműködés keretében

kiépítették a regionális munkaerőképző központok jól felszerelt országos hálózatát az

RMKK- kat.

A történeti állomásokat és a hozzá kapcsolódó fejlesztéseket, törvényi szabályozásokat

szedték rendszerbe és kronológiai sorrendbe a Szakképzési Szemlében megjelent cikkben,

valamint a 10. évfordulóra készült tanulmányban.(Kispéter, Drahos és Dombóvári 2006;

Sevidiné, 2008)

Már a kezdeti időszakában létrejött egy a képző helyeket összefogó szervezet, majd 2002-ben

megalakult az Akkreditált Iskolarendszerű Felsőfokú Szakképzés (AIFSZ) országos

koordinációját, fejlesztését, szakmai-pedagógiai érdekképviseletét megvalósító AIFSZ

Kollégium Egyesület. Az egyesület nagy szerepet játszott az FSZ-t érintő jogszabály

alkotásban, a képzési programok elvi kialakításában, a képzés fejlesztési koncepcióinak a

kidolgozásában, a vizsgálatok-kutatások előkészítésében és az eredmények

disszeminációjában.

A fejlesztő munka jelentős részének elvégzése után került sor a képzés jogi szabályozására. A

jogi alap megteremtése az 1993. évi felsőoktatásról szóló törvény módosításával történt

meg. A felsőfokú szakképzések alapítására és indítására vonatkozó 45/1997.(III. 12.) számú

kormányrendelet 1997-ben jelent meg, és a képzés ennek megfelelően indult meg az

1998/1999. tanévben. Ezt a rendeletet a 17/2000. (II. 16.) rendelettel módosították, de

mindkét rendelet előírja a képzés jóváhagyását, nyilvántartásba vételét, az indítás feltételeit és

a szakközépiskolák részvételét.(Sevidiné, 2008; Farkas É, 2009)

A felsőfokú szakképzések jóváhagyását, más szóval akkreditálását a MAB látja/látta el. A

programok akkreditálása is ellentmondásos eljárás, mert egy OKJ-s jegyzékben szereplő

képesítést hagynak jóvá a felsőoktatási intézményben kidolgozott programok alapján, egy

bonyolult és felesleges eljárás keretében. (Polónyi, 2002)

A kezdetektől eltelt évek alatt dinamikusan emelkedett az akkreditált képzések és

intézmények száma. A középfokú intézmények közel egy negyede folytat (ott) FSZ képzést.

A 3. ábrán jól látható az is, hogy 2007-re mintegy hatszorosára emelkedett a felsőoktatási

intézmények száma.

EDU 4. évfolyam 1. szám

54

Forrás: OM statisztika alapján

3. ábra Az indítási regisztrációt kapott intézmények számának alakulása 1998 és

2007 között

A hallgatói, illetve a tanulói létszám alakulása is látványosan emelkedő tendenciát mutat a 4.

ábrát tanulmányozva. Ugyanakkor megállapítható, hogy szinte minden évben elmaradt a

létszámkeret betöltése, vagyis a szakmapolitikai célkitűzések nem valósultak meg. Ennek

számos oka van, aminek a feltárására ebben a tanulmányban már nem tudunk kitérni.

Ha összevetjük a tanulók és a hallgatók létszámát a képző intézmények számával, akkor

megállapítható, hogy a 2007. évben az egy szakközépiskolára eső tanulók száma 60 fő, míg

ugyanebben az évben a felsőoktatási intézményben átlag 308 hallgató tanult FSZ szakokon.

EDU 4. évfolyam 1. szám

55

Forrás: OM statisztika alapján

4. ábra A felsőfokú szakképzésben résztvevők számának alakulása 1998 és 2008

között

Jól látható, hogy a hallgatói jogviszonyban lévők száma az 1999-2001-ig még magasabb volt,

mint a tanulói jogviszonyban lévőké, de 2002-től megfordult az arány. A folyamatosan

növekvő létszám ellenére a hallgatók aránya nem növekedett az összes felsőoktatásban

tanulókhoz viszonyítva.

A következő korszak az OKJ 2006-os korszerűsítése volt, amikor is az egész

szakmastruktúrát átállítottuk egy moduláris rendszerű és kompetetencia alapuló szakképzési

dokumentummá. Ez az átalakítás érintette az FSZ képzés 5.5 képesítéseit is. Viszonylag

jobban elkülönültek a hozzá közel álló 54-es kódszámú képesítési szint szakmáitól, vagyis a

technikus szakoktól. Elnevezéseikben is módosult néhány szakképesítés, de mindezek mellett

a modulrendszerű oktatás és vizsgáztatás jelentette a legnagyobb változtatást és egyben a

problémát is. (Lükő, 2010)

Az un. többciklusú képzésre való átállás alapos kontinentális és nemzeti (országos)

kihívást hozott. Az un. Bologna rendszerben egy under - graduális felsőfokú oktatási szintként

rögzült ez a képzési forma azzal a kettős céllal, hogy egyfelől a munkaerő-piac számára

azonnali belépőket ad, másfelől továbbtanulási lehetőséget biztosít a BSc/BA szakok felé.

Ennek a ma már közismert rendszernek a negyedik szintjét alkotja az FSZ, az alap, a mester

és a doktorképzés mellett. Érdemes összevetni a felsőoktatás képzési szintjeire jelentkezők,

illetve felvettek számát, mert így kapunk átfogó képet és tudunk összehasonlítást tenni a más

országok adataival.(Felvi, 2010)

3. táblázat A felvettek száma a különböző képzési szinteken, 2001–2010

EDU 4. évfolyam 1. szám

56

Év Alapképzés

Osztatlan

képzés

Diplomás

képzés

Kiegészítő

képzés

Alap és

osztatlan

képzés

összesen Mesterképzés

Felsőfokú

szakképzés Összesen

2001 81 543 9 854 4 403 95 800 2 234 98 034

2002 89 708 10 544 5 721 105 973 3 385 109 358

2003 84 860 11 660 6 490 103 010 3 371 106 381

2004 86 898 11 032 6 540 104 470 5 388 109 858

2005 81 540 9 851 5 596 96 987 6 378 103 365

2006 71 888 4 527 6 111 5 539 88 065 6 077 94 142

2007 65 214 4 816 2 393 3 190 75 613 603 5 421 81 637

2008/K 993 116 1 109 349 463 1 921

2008/Á 63 611 5 286 17 68 914 4 232 7 863 81 009

2008/P 8 115 548 8 663 2 152 2 585 13 400

2009/K 720 720 1 244 255 2 219

2009/Á 65 630 5 629 71 259 12 340 11 125 94 724

2009/P 9 609 667 10 276 1 527 590 12 393

2010/K 603 603 3 565 417 4 585

2010/Á 63 757 5 824 69 581 16 119 12 043 97 743

Forrás: www.felvi.hu

Magyarázat: K=keresztfélév; Á=általános eljárás (normál eljárás); P=pótfelvétel

Amint látható, egyfelől a felsőfokú szakképzésbe felvettek létszáma 2001-2010 között

folyamatosan nőtt, másfelől a 2010. évben még mindig alacsony az arányuk az összes felvett

hallgatóhoz viszonyítva.

A 2006. szeptember 1.-én bevezetett rendszerben újra kellett definiálni a felsőfokú

szakképzést, mint az OKJ rendszerű szakoktatás és a felsőoktatás közt hidat alkotó képzési

szintet, illetve formát.(Veres Pál, 2008)

Lényegében így jutottunk el a felsőfokú szakképzés új korszakához, napjainkhoz,

amikor is a vizsgálatok, kormányzati akaratok és stratégiák szerint át kell alakítani az egész

szakképzést és a felsőoktatást. A kormányzati szándék és akarat nem volt mindig egyértelmű,

sok szervezetet és testületet kellett bevonni és meggyőzni az előkészítés során, amíg kialakult

EDU 4. évfolyam 1. szám

57

az állásfoglalás egy olyan felsőfokú szakképzésről, amelyik leválik az OKJ rendszeréről, csak

a felsőoktatási intézmények képezhetik, és a valós munkapiaci igényeket egy valóban

gyakorlatorientált oktatás keretében elégíti ki.

A nemzeti felsőoktatásról szóló 2011. évi CCIV. törvény a felsőoktatási intézmények

kizárólagos jogosultságai közé sorolja a felsőoktatás keretében szervezhető – felsőfokú

végzettségi szintet nem biztosító – felsőoktatási szakképzést.

A felsőoktatási szakképzés újrafogalmazásának az elsődleges célja az volt, hogy növekedjék a

magasan képzett szakemberek száma a még rugalmasabb tanulási utak felkínálásával, és

hatékonyabbá váljanak az elméletigényes, gyakorlatorientált képzések, a felsőoktatás és a

gazdaság szoros együttműködésével a gyakorlati képzés terén. Az új felsőoktatási szakképzés

a korábban az Országos Képzési Jegyzékben (OKJ) szereplő, és 55 szintet jelölő kódszámú,

úgynevezett felsőfokú szakképzés helyét veszi át. (Madarász, 2012)

A változás jelentősen megváltoztatta a jelentkezők számát, amint azt az 5. ábrán, illetve

értékelő szövegből is láthatjuk.(Felvi.hu, 2013.)

5. ábra Jelentkezők képzési szintek szerint, 2013. általános felvételi eljárás

Forrás:http://www.felvi.hu/felsooktatasimuhely/kutatasok/jelentkezok/2013A_jelentkezok?ite

mNo=2

2013.04.25

1. A jelentkezők képzési szintek, munkarendek és finanszírozási formák

szerint

A jelentkezők 68 százaléka első helyen alapképzési szakot jelölt meg. Osztatlan képzést első helyen a

jelentkezők 9 százaléka, mesterképzést 20 százalékuk választott; a felsőoktatási szakképzések (korábbi nevükön

felsőfokú szakképzések) népszerűsége a tavalyi évhez képest erősen visszaesett, idén csak a jelentkezők 3

százaléka, 3.460 fő jelölt meg első helyen szakképzési szakot.

Jelentkezők képzési szintek szerint, 2013. általános felvételi eljárás

(minden munkarend és finanszírozási forma)

EDU 4. évfolyam 1. szám

58

5. Az FSZ kutatása, fejlesztése

Egy új képzési forma és szint bevezetését általában valamilyen igényfeltáró kutatás és

fejlesztés előzi meg. Csak részben mondható el az FSZ-el kapcsolatban ez, mert az

igényfelmérés nem tudományos megalapozottsággal és teljességgel valósult meg, ugyanakkor

a fejlesztések programszerű munkái a korszerű szakképzés-pedagógiai elvek és módszerek

alkalmazásával valósultak meg. A fejlesztésekhez elvi-elméleti alapot szolgáltak azok a

nemzetközi modellek, amelyeket kezdetben kevesen ismertek. Ezekről a modellekről, a rövid

képzési idejű felsőfokú képzések jellemzőiről és mitoszainak tisztázásáról olvashatunk Farkas

Péter tanulmányában, amelynek bevezető részében a következők állnak: „A felsőoktatás

tömegessé válásáról alapos elemzés olvasható Soltész Péter tanulmányában, amelyben a

szerző kísérletet tesz a nem egyetemi szektorhoz tartozó (NESZ) intézmények jellemzésére,

közös vonásaik meghatározására (Soltész, 1993). Soltész Péter három modellt emel ki: az

amerikai community college többcélú modelljét, amely nyújthat kétéves emelt szintű

szakképzést, a négyéves képzési idejű főiskolák képzésébe beszámítható krediteket, illetve

rövidebb szakképző és felnőttoktatási programokat. Az amerikai mintával a kétéves felsőfokú

szakmai végzettséget adó francia IUT intézményét és az angol polytechnics modelljét állítja

szembe, de említést tesz más modellekről, például a kanadai vagy a német rövid programokról

is”. (Farkas P., 2009 10. o.)

Farkas Péter világosan definiálja azt, hogy mi tekinthető felsőfokú szakképzésnek. Ez pedig

nem más, mint amit az adott országban az ISCED 5B szinthez sorolnak. Tanulmányában

nemzetközi bemutatja az amerikai, az angol és a német nyelvterület (német, osztrák, svájci)

felsőfokú szakképzéseit. Az ő munkája alapján készítettünk egy összesítő táblázatot.(3.

táblázat)

Ország/modell Intézmény típus Képzési idő Diploma megnevezése

Amerikai m. USA Community College,

megyei Comm. County

4 év Associate degree

Angol modell

UK.

NVQ

BETEC, ETEXCEL,

Vizsgaközpontok,

Further Education

College

Higher education C.

2 év HND Higher National

Diploma

HNC Higher National

Certificate

Fundation Degree

Francia modell IUT Institutaire de

Technologie

Egyetemek

Iskolák

2 év DUT Diplome universitaire

de technologie

BTS Brevet de technicien

superior

DEUG Diplome d etudes

universitaires générale

Ausztria Akadémia

Meisterschulen,

2-3 év Diplom

Meister Diplom

EDU 4. évfolyam 1. szám

59

Werkmeisterschulen

Kolleg

BHS Berufsbildende

höhere Schulen

Németország Mesterképző

Ipari mesterképző

Industriemeisterschule

2-3 év Meister Diplom

Svájc Mesterképző Höhere

berufsbildung

2-3 év Meister Diplom

4. táblázat A felsőfokú szakképzések néhány külföldi modellje Farkas Péter nyomán

Saját szerkesztés

A hazai fejlesztések szerkezeti, tartalmi és módszertani jellegűek voltak és három

jelentős fordulópontot jelentettek az FSZ történetében. (Sevidiné, 2008 69-75. oldal)

Az eső szakasz 1995-1998 közötti időszak és a PHARE programmal a képzések kifejlesztését

szolgálta, amelynek egyik eredménye volt a DACUM módszer alkalmazása.

A második szakaszban a módszertani fejlesztés zajlott a Leonardó projekt keretében 2001-

2003 között, amelynek a legfontosabb eredményei többek között a blended oktatási forma, az

e-tananyagok alkalmazása és az új típusú értékelési módszerek említhetők.

A harmadik szakaszban az NFT- I. – HEFOP 3.2.1 program (2004–2006) keretében a

modulrendszerű és kompetencia elvű szakképzés kidolgozása közepette 72 képzési programot

és szakmai és vizsgáztatási követelményt (SZVK) dolgoztak ki.

A hazai FSZ képzés munkaerő-piaci relevanciájával foglalkozó kutatások sajnos

alátámasztják a képzés történeténél leírt summázott véleményt. Erre utalnak Polónyi István és

Hrubos Ildikó munkái is, amelyekre hivatkozott az AIFSZ Kollégium az FSZ képzés tíz éves

évfordulójára elkészített kiadványának Munkaerő-piaci követelmények – munkáltatói

vélemények c. fejezetében.

„A felsőfokú szakképzés már a Phare program fejlesztési munkáinak közepette is és az óta is

a viták kereszttüzében áll. A viták elsősorban a kettős célrendszerű képzés mindkét céljának

külön-külön is teljesülő eredményét kérdőjelezik meg, továbbá a kettős jogviszonyból eredő

működési, feladat-ellátási tevékenységek folyamatos problémáival foglalkoznak. A viták egy

része a képzések tartalmával is összefügg. A kamara, a munkáltatók, a munkáltatói

szervezetek által is megfogalmazott kritikák elsősorban a munkaerőpiac elvárás-rendszere és

a tényleges kimeneti kompetenciák eltéréseit vetik fel, a képzés, és elsősorban a gyakorlati

alkalmazási készség hiányosságaiban látják a problémákat.

A probléma az, hogy nem volt eredményes a keresett és a munkaerőpiac szempontjából is jó

képzések megismertetése és elfogadtatása, pedig lenne erre elegendő jó példa. További

hátrányt jelent az is, hogy nem sikerült megvalósítani hatékony és eredményes

kommunikációt a munkaadók irányába. Ennek hiányában a legfontosabb szereplők – a

munkáltatók és szervezeteik, a kamarák, intézmények nem ismerik sem a képzéseket, sem

pedig az eredményeket. Olyan vélemények fogalmazódnak meg (negatív példákat emlegetve),

EDU 4. évfolyam 1. szám

60

amelyek nem jellemzői e képzéseknek. A kiragadott negatív példák alapján negatív

sztereotípiák terjedtek el, amelyeket az emberek ismételgetnek, általában saját tapasztalat

hiányában.

Sokan tehát úgy mondanak véleményt, hogy nem ismerik sem a képzések tartalmát, sem

a képzésből kikerült fiatalok kompetenciáit. A képzést ma is sokan nevezik a „nulladik”

évfolyamnak, a felsőoktatás előszobájának, fél-felsőfokú képzésnek. Ezek a jelzők

félreérthetőek, és a közvéleményt, a szülőket és diákokat egyaránt rossz irányba

befolyásolják.”(Sevidiné, 2008 28-30. o.)

A felsőfokú szakképzést választók motivációjával és pályakövetésével kapcsolatban is

kevés kutatást találunk. Ezek közül meg kell említenünk Fehérvári Anikó munkáját, amely a

pályakövetés vizsgálatáról és a jelentkezők motivációjáról szól.

„A vizsgálat eredményeiből kiderült, hogy sokkal kevesebben maradnak benn a képzési

rendszerben második évben, mint az első évben, és még kevesebben vannak azok, akik

oklevelet is szereznek. Hét év adatai alapján az első évben belépők mindössze 30-40

százaléka szerez oklevelet a képzés végén. Az interjúalanyok válaszaiból az is kiderül, hogy a

tanulók jelentős része meghiúsult felsőoktatási tanulmánya miatt került a felsőfokú

szakképzésbe.

A motiváció hátterét kutatva megállapították, hogy van egy olyan társadalmi réteg is, amelyik

nem engedheti meg magának a hosszabb felsőoktatási tanulmányokat, vagy nem is akar

diplomát szerezni, ezért választja a felsőfokú szakképzést. Rájuk elsősorban a

szakmatudatosság jellemző, vagyis mindenképpen olyan szakmát választanak, amelyben

elhelyezkedést, „gyors pénzkeresést” remélnek.

– Nem gondoltál arra, hogy főiskolára menjél?

– Akkor nagyon nem. Egyetem ellenes voltam. Mindenképpen hamar megtanulni valamit, és

elmenni dolgozni, mert én pénzt akartam keresni.”(Fehérvári, 2002 126. o)

Egy összetettebb társadalmi háttér és motiváció vizsgálatról írt egy szerzői hármas

2002-ben megjelenő Az ismeretlen szakképzés című kiadványban. Ebben a tanulmányban

olvashatunk a rekrutáció nemek szerinti megoszlásáról, a területi mobilitásról, a szülői

háttérről, a család anyagi és társadalmi helyzetéről, az iskolai előzményekről és a hallgatói

értékelésről is. (Hrubos I., Konczné R.T, és Veroszta Zs., 2002 40-84. oldal)

Az AIFSZ társadalmi-gazdasági integrációjáról szóló tanulmányt készített Polónyi

István, amely egy OKI kiadványában jelent meg és nagyon fontos adatok és összefüggések

elemző bemutatóján keresztül szerezhetünk ismereteket a mi felsőfokú szakképzésünk

jellemzőiről. Mindenek előtt, egy nemzetközi (elsősorban az OECD) összehasonlítási

kontextusban helyezi el ezt a képzést, világít rá a post secondary képzésünk alacsony

arányára, a vertikális szerkezeten belül. Az oktatáspolitikai erőtérről szóló fejezetben az

akadályozó tényezőket, a szereplők motivációit mutatja be.(Polónyi, 2002)

Sajátos helyet és szerepet tölt be az FSZ kutatás és fejlesztés területén az a Szakképzés

–pedagógiai kísérlet, amely megalapozta a vertikális modularizáció modelljét.

Sopronban adott volt a lehetőség, hogy az egyetemen tanuló mérnöktanár hallgatók és a

Handler Nándor Bázis
5
 Szakképző Iskolában asztalos, valamint a termelésszervező

5
 Bázis A faipar területén az FSZ képzésben résztvevő Szakközépiskolák egy Bázis iskolai hálózatot hoztak létre

az NYME Faipari Mérnöki Karával együttműködve, amelyben 8 iskola vett részt az ország minden területéről.

EDU 4. évfolyam 1. szám

61

asszisztens (FSZ) tanulók együtt oldjanak meg egy konkrét feladatot. Ez pedig egy

univerzális irodai asztal elkészítése volt. A kísérlet során megfigyeltük az együtt dolgozó

tanulói team szakmai kommunikációját (szakmai rajzok és olvasása, értelmezése, szakmai

nyelvhasználat), valamint a termelési viszonyokban betöltendő szerepeik (mérnök, művezető,

szakmunkás stb.) tevékenységeit. A tevékenység kontaktometriás felvételével, valamint

videofilm készítésének a módszerével végeztük megfigyeléseinket és összegeztük

eredményeinket.

A kísérlet célja annak feltárása volt, hogy a faipari szakterület különböző kvalifikációs

szintjeire készülő asztalos szakmunkás, faipari szakközépiskolás, faipari

termelésszervező és faipari mérnök tanulók illetve hallgatók hogyan tudnak team munkában

megoldani egy konkrét feladatot.

A kísérlet során vizsgáltuk a leendő munkakörökre készülők szerepeit,

tevékenységrendszerét, illetve az ehhez kapcsolódó szakmai kommunikáció (szaknyelv,

műszaki rajz, kooperatív tanulás) megnyilvánulásait, tartalmi összetevőit illetve ehhez kötődő

képességeket. Vizsgáltuk a problémamegoldó gondolkodást, valamint a munkavégzés

időbeli megosztásához tartozó minőségi differenciálódást. Mindezen

vizsgálatok/megfigyelések alapján a hipotéziseink igazolása/cáfolása alapján megkerestük az

összes kvalifikációs szinthez (szakmunkás, technikus, termelésszervező, mérnök) tartozó

közös gyakorlati modul elemeket (a magot). A kisérlet eredményei között említhetjük

többek között, hogy a műszaki rajz készítése és olvasása a szakmunkásnak, a technikusnak és

a mérnöknek egyaránt fontos tevékenysége volt, valamint, hogy a kísérlet tovább fejlesztette a

kooperativ tanulás képességeit. (Lükő, 2005)

Az elvi-elméleti összefüggésekről először a Németországban kifejlesztett MES
6
, majd

MEQ
7
 modellek tanulmányozása kapcsán hallottam Hamburgban egy Nemzetközi

Szakképzés- pedagógiai Kutató Szeminárium keretében, melyet Prof. Dr. Helmut Nölker

akadémikus és Prof. Dr. Günter Spreth vezettek. Ezen a DAAD kutató szemináriumon

ismertettem a szakképzés-pedagógiai kísérletünket és eredményeiből kifejlesztett vertikális

modularizáció elvét. (Lükő, 2001, 2002) Ennek lényege a következő:

A Szakmaszerkezet általános modellje a szakmai területek és a kvalifikációk mentén rendezi

el a képesítéseket. A megvalósuló szakmai képzési programok döntő mértékben csak az

azonos kvalifikáció szintjén lévő szakmák/szakok tananyagát próbálják modulokban

elrendezni. Ugyanakkor a technikai fejlődés egyre inkább azt kívánja, hogy egyszerre több

kvalifikációs szint tananyagát is átfogja a tervezés menete. Így született meg a vertikális

modularizáció elve.

Az UNI-Hamburg- InWent és az NYME által kifejlesztett modelljét használták fel a

különböző dél-kelet és észak-kelet európai ország nemzetközi projektjeiben, valamint az ILO

ROAS
8
 támogatásával a Sopronban megtartott tanár továbbképzésen az iraki tanárok számára.

(Lükő, 2005, 2006/a, 2006/b, 2011)

6
 MES Modules of Employable Skills

7
 MEQ Modules of Employable Qualifikation

8
 ILO ROAS International Labour Office for Regional Arab Stations

EDU 4. évfolyam 1. szám

62

 Minden képzésnél alapvető fontosságú kérdés a munkaerő-piaci hasznosulás. Ez nem

egyszerűen az érintettek tájékoztatását, hanem az oktatási rendszer átalakítását, a szakképzés-

politikát támogató elemeket is célozza. Az adatgyűjtés, adatbázis-építés és - elemzés, a

pályakövető rendszer, egy longitudinális vizsgálat működtetése mind pénzbe kerül, ami

bevezetésük előtt költséghatékonysági becsléseket igényel.

Az egyes országok különböző módon gyűjtenek adatokat a szakképzés munkaerő-piaci

következményeiről, amint azt a 4. táblázat mutatja.(Mártonfi, 2009 82. o.)

5. táblázat Az információgyűjtés módja a munkaerőpiaci hasznosulásról.

Az információgyűjtés módja a képzés munkaerőpiacon való hasznosulásáról

A középfokú szakképzési programok becsült aránya, melynek kimenetéről adatgyűjtés folyik

az egyes országokban

 Rendszeres

munkaerő

piaci felmérés

Longitudinális

vizsgálatok

Végzettek

pályakövető

felmérése

Népszámlálás

Ausztrália ++++ - ++++ ++++

Ausztria ++++ - - ++++

Belgium ++++ ++++ - ++++

Csehország ++++ ++++ ++++ -

Dánia ++++ ++++ ++++ -

Finnország +++ - +++ +++

Franciaország - - ++++ -

Németország - - - +++

Magyarország - + ++ -

Hollandia ++++ - ++++ -

Norvégia ++++ ++++ ++++ -

Svédország ++ - +++ -

Svájc ++++ ++++ - ++++

Törökország ++++ - ++++ -

Jelmagyarázat: A középfokú szakképzési programok becsült aránya:

-0%, +1-25%, ++26-50%, +++51-75%, ++++76-100%

A Magyarországra vonatkozó adatok önmagukért beszélnek, ugyanakkor meglepő, hogy

Németországban is csupán a népszámláláskor szereznek információt.

6. A Felsőoktatási Szakképzés és bevezetésének előkészítése

Nem csak hatalmi politikai, hanem szakmapolitikai szempontból is megérett a felsőfokú

szakképzés az átalakításra az ezredforduló utáni első évtized végén. A csaknem másfél

évtizedes tapasztalat alapján a változtatás lényeges iránya, szempontjai körvonalazódtak. Az

egyik ilyen fontos szempont lett, hogy választódjon le az OKJ rendszeréről ez a képzés, ami

azzal is párosul, hogy csak felsőfokú oktatási intézményben folytathatnak ilyen képzéseket. A

másik cél az, hogy a felsőoktatásban a rövid ciklusú képzésben résztvevők aránya

EDU 4. évfolyam 1. szám

63

növekedjen. A gazdaság számára használható gyakorlati tudással rendelkező, de a felsőfokú

tanulmányok folytatását is lehetővé tevő rendszer jöjjön létre. Mindezt az előkészítés és

bevezetés fázisában a következő törvényi és szakmai anyag kidolgozási háttér biztosítja:

A Kormány 230/2012. (VIII. 28.) Korm. rendelete a felsőoktatási szakképzésről és a

felsőoktatási képzéshez kapcsolódó szakmai gyakorlat egyes kérdéseiről címmel kiadott

dokumentumban rögzítik többek között:

- A képzés ISCED besorolását (ISCED 5),

- A felsőoktatási szakképzés rendjét, a képzés szerkezetét, a szakmai követelmények

meghatározását

- A felsőoktatási szakképzés indításának eljárási rendjét, szakjegyzékbe történő

felvételét

- Felsőoktatási szakképzés indítását a felsőoktatási intézményben

- A szakmai gyakorlatot, az együttműködési megállapodás feltételeit és tartalmát

- Szakmai gyakorlaton hallgatói munkaszerződés alapján történő hallgatói

munkavégzés feltételeit, a hallgatói munkaszerződés tartalmát

- Az Országos Képzési Jegyzékben meghatározott emelt szintű szakképesítés

felsőoktatási tanulmányokban történő elismerését

Az új FSZ szakosodási jegyzékét a meglévő felsőoktatási szakregiszter 15 képesítési

területéhez igazítva alakították ki. Ez egyfelől kézenfekvő, másrészt aggályokra adhat okot,

hiszen előbb-utóbb sor kerül a túlméretezett BA/BSc és MA/MSc képesítések számának és

szerkezetének az átalakítására, s akkor ismét át kell alakítani a felsőoktatási szakképzés

szakosodási rendszerét. Talán együtt is el lehetett volna ezt végezni, s akkor megvalósult

volna, hogy az azonos szakterületekhez tartozó valamennyi kvalifikációs szint vizsgálat alá

kerül, hogy az egymásra épülés megvalósul a KKK-k és a képzési programok kidolgozásában.

Ennek hiányában készült el a szakosodás jegyzék tervezete, amelynek a lényegét, filozófiáját

és néhány példáját bemutatom. A NEFMI, illetve az EMMI megbízásából Madarász Sándor

készítette ezt az anyagot és mutatta be több fórumon is.(Madarász S., 2012)

A 2012/2013. tanévben indítható, OKJ szerinti (55 kezdő kódszámú) felsőfokú

szakképesítéseket a jövőbeli megfeleltetés és beszámíthatóság érdekében besoroltuk a

felsőoktatási alapképzési területekre (lásd: 2. számú melléklet). A besorolás a 15 képzési

terület figyelembe vételével, képzési ág, és képzési szak alábontásban történt meg. A képzési

szak, képzési szakirány szerinti további felosztását is megtettük ott, ahol szükségesnek látszott

a további specializáció.

A felsőoktatási szakképzésben szerezhető szakmai végzettség elnevezése felsőfokú

asszisztens szótaggal bővítve minden esetben azonos a hozzá tartozó alapképzési szakon

megszerezhető szakmai végzettség megnevezésével. Amennyiben adott szakon több szakirány

is létezik, úgy a megnevezéskor (az oklevélben) fel kell tüntetni a szakirányt is. Néhány példa

a jegyzéktervezetből:

 I.2. Mezőgazdasági gépészmérnök felsőfokú asszisztens

 55-621-01-0010-55-06 - MEZŐGAZDASÁGI MŰSZAKI MENEDZSERASSZISZTENS

EDU 4. évfolyam 1. szám

64

 I.4. Erdőmérnök felsőfokú asszisztens

 55-623-01-0000-00-00 – ERDŐGAZDA

 VII.5. Közgazdász felsőfokú asszisztens, kereskedelem és marketing szakon

 55-345-02 - KERESKEDELMI MENEDZSERASSZISZTENS

 55-345-02-0010-55-02 - TERMÉKTERVEZŐ MŰSZAKI MENEDZSERASSZISZTENS

 55-345-01 - KERESKEDELMI MENEDZSER

 55-345-01-0010-55-02 - KERESKEDELMI SZAKMENEDZSER

 55-345-01-0010-55-06 - REKLÁMSZERVEZŐ SZAKMENEDZSER

 55-345-01-0010-55-07 - ÜZLETI SZAKMENEDZSER

 VIII.2. Faipari mérnök felsőfokú asszisztens

 55-810-01-0010-55-03 - FAIPARI TERMÉKTERVEZŐ

 55-810-01-0010-55-04 - FAIPARI TERMELÉSSZERVEZŐ

7. A felsőoktatási szakképzés képzési és kimeneti követelményeiről

Pedagógiai szempontból egyik fontos és meghatározó dokumentum a képzési követelmények

meghatározása. Az új típusú FSZ képzés követelményrendszere alapvetően az oktatás

szerkezetéhez igazodóan, és azon túl mutatva egy közös modul követelményrendszerét és a

konkrét szakképesítés követelményrendszerét tartalmazza. Előbbinek a szerkezeti

felépítésében négy terület és két szint jelenik meg.

6. táblázat Az FSZ közös moduljainak a követelményrendszere Forrás: saját szerkesztés

A közös modul ismeretei Szintjei és területei

Munkaerő-piaci ismeretek

a) főbb kompetenciák, szakmai

készségek:

b) a szakmai követelmény:

Idegen nyelvi alapszintű ismeretek

a) főbb kompetenciák, szakmai

készségek:

b) a szakmai követelmény:

Szakmai és pénzügyi információ feldolgozási

alapismeretek

a) főbb kompetenciák, szakmai

készségek:

b) a szakmai követelmény:

Kommunikációs ismeretek

a) főbb kompetenciák, szakmai

készségek:

b) a szakmai követelmény:

Ez a konstrukció nagyon jól szolgálja a közös modulok elsajátítását, illetve ezen

keresztül jól megalapozza az egyes szakok tananyag feldolgozását, egyfajta egyöntetűséget

biztosít mind a négy fontos alapterület ismereteinek. Olyan alapvetően fontos részek jelennek

EDU 4. évfolyam 1. szám

65

ezekben meg, mint pl. az álláskeresési technikák, a szakmai érvelések, kapcsolatépítés és

tartás a különböző szervezetekkel, az idegen nyelven történő alapszintű kommunikáció,

aktuális jogi és eljárási szabályok az EU államaiban történő munkavállalásokhoz. A

leegyszerűsített követelményszintek megadása nem túl szerencsés, mert a főbb kompetenciák

és szakmai készségek rész-egész viszonyaként is értelmezhetőek, a szakmai követelmény

kategória pedig zavaró(is) lehet.

Örvendetes, hogy végre megjelenik a KKK készítéséhez kiadott segédletben az egymásra

épülő ISCED szintek szerinti kompetencia összetevők leírása. Három ISCED szinthez hat a

képzésben elsajátított kompetencia összetevőt rendeztek mátrixba: (1) tudás, (2) jártasság a

megértés és a felismerés terén, (3) jártasság (készség, szakértelem, rutin) a gyakorlatban, (4)

Jártasság (készség, szakértelem, rutin) szociális területen (5) önállóság, (6) felelősség. A 6.

táblázat ennek a mátrixnak egy részét mutatja be.

7. táblázat Az FSZ KKK készítéséhez kiadott segédlet Forrás:Madarász, 2012

KOMPETENCIA ÖSSZETEVŐK és AZOK LEÍRÁSA

ISCED szint  ISCED 4. szint

postsecundary képzés

ISCED 5. szint

felsőoktatási képzés

ISCED 6. szint

BA, BSc képzés

Tudás

(ismeretek,

tapasztalat)

Tényszerű és elméleti

ismereteket megért, ismer

és analizál, munka és

tanulási körülmények

között.

Tényszerű és elméleti

ismereteket megért,

ismer, analizál és

szintetizál a tudomány

határterületi

tudatosságára emelve,

munka és tanulási

körülmények között.

Tényszerű és elméleti

ismereteket megért, ismer

és értékel a tudomány

határterületi

tudatosságára emelve,

munka és tanulási

körülmények között.

Jártasság (készség,

szakértelem, rutin) a

megértés, és a

felismerés terén

Egyszerű absztrakt

logikai gondolkodás

(amely szükséges a

releváns információk

kiválasztásához és

alkalmazásához a

komplex speciális

feladatsorozatok

végrehajtásának

folyamatában) változó

feltételek mellett.

Egyszerű absztrakt

kreatív gondolkodás

(amely az absztrakt

problémák megoldásának

generálásához szükséges)

részben előre nem

látható feltételek

mellett.

Absztrakt logikai

gondolkodás, innováció

(amely az absztrakt

problémák megoldásának

generálásához szükséges)

előre nem látható

feltételek mellett.

A kompetenciák leírásában az egyes kompetenciaelemeknél jól megkülönböztethetők

a szintenkénti követelmények, amelyek legtöbbször egy-egy tevékenység minőségében

különböznek egymástól. Pl. a tudás kompetencia összetevőnél a szakközépiskolát végzett

„ismer és analizál munka és tanulási körülmények között, az FSZ végzettségű analizál és

szintetizál, a BA/BSc diplomás ismer és értékel a tudomány határterületi tudatosságára

emelve, munka és tanulási körülmények között”. Ebben a megfogalmazásban nem

értelmezhető a „tudomány határterületi tudatosságára emelve” szövegrész. Ugyanakkor a

EDU 4. évfolyam 1. szám

66

jártasságnál pedig a változó, a részben előre nem látható és az előre látható feltételek mellett

fokozatok jól differenciálnak. Mindezekkel együtt ez a fajta kategorizálás és vertikális

modularizáció elvét megvalósító tervezési metódus segíti az újszerű, felelősségteljesebb

szakmákat áttekintő, szerves egységben megvalósuló gondolkodást.

A 9/2012. (XI. 21.) EMMI rendeletben a felsőoktatási szakképzések képzési és

kimeneti követelményeiről olvashatunk, amely a közös és a szakterületek szerinti

követelményeket tartalmazza. Az első, vagyis az általános, közös modulokhoz kapcsolódó

részben négy területhez kapcsolódó ismeret és kompetencia köröket találunk: (munkaerő piaci

ismeretek, idegennyelvi alapszintű ismeretek, szakmai és pénzügyi információfeldolgozási

alapismeretek, kommunikációs ismeretek) Ezek belső tartalmi részelemei egy logikus

tananyagrendszert, illetve követelmény területeket tükröznek, hasznos és jó felhasználást

biztosítanak. A második, szakterületi részben szakképzettségenként 10 pontban gyűjtötték

össze a szakindításokhoz és a képzéshez felhasználható információkat. A XIV Képzési terület

közül számos területen nincs felsőoktatási szakképzés a szakjegyzékben.(Pl.

Művészetközvetítés, természettudomány, sporttudomány). A felsőoktatási szakképzés

jegyzékbeli elnevezése igazodik az alapképzés(BA/BSc) elnevezésben szereplő

megnevezésekhez. A mérnököknél pl. anyagmérnöki felsőoktatási szakképzés,

környezetgazdálkodási mérnök felsőoktatási szakképzés). Megfigyelhető, hogy a szakok

között legnagyobb létszámmal az agrár terület képviselteti magát, a műszak területen

mindösszesen négy szak van, ezeket hirdetik meg az adott szakterületeken érdekelt

egyetemek, főiskolák.

Meghatározóan fontos szerepe volt/van ezen oktatási forma esetében is a

minőségbiztosítást garantáló állami szervezetnek, a MAB-nak. A KKK rendeletek

megjelenése után tömegesen kaptak szakindítási kérvényeket, amelyek elbírálására rendkívül

kevés idő volt, és egyenetlen megoszlású volt a kidolgozás, a színvonal. Az ebbéli

tapasztalataikat meg is osztották a honlapukon. (Felsőoktatási szakképzési szakok (FSZ)

MAB véleményezése 2013 január 11). Ebből idézünk néhány részt:

1. „A MAB az FSZ indítások 2012. december – 2013. januári véleményezésével lényegében

lehetetlen feladatot vállalt el és próbált meg személyenként és szervezetileg is önfeláldozó

munkával megoldani. A 233 beadvány az előzetesen vártnál lényegesen több volt, így

mennyiségénél fogva is szokatlanul nagy feladat elé állította a Bizottságot. Kérdés, hogy

egyáltalában szabad volt-e felvállalni ezt a feladatot – az a tény azonban, hogy törvényi

szabályozás szerint 2013. szeptember 1-től a régi rendszerű felsőfokú szakképzés már nem

indítható, a rendszer egésze szempontjából elfogadhatatlan helyzetet eredményezhetett

volna, ha ezt a feladatot a MAB nem vállalja fel. Felvállaltuk és teljesítjük is, de

hangsúlyozandó: ez egyszeri felvállalás volt, a MAB-ot még egyszer nem lehet ilyen

helyzetbe hozni!

2. Az FSZ kormányrendelet tervezetének véleményezésekor, 2012. nyarán a MAB

véleményében nyomatékosan jelezte, hogy szakmailag alapvetően elhibázott az FSZ

képzésből 75%-nyi, azaz 90 kredit beszámítása a besorolási (alap)szakba. A MAB – és

más véleményező szervezetek – érvelése nem talált meghallgatásra.

…

EDU 4. évfolyam 1. szám

67

7, A beadványok kidolgozásán – azok tartalmát is jelentősen érintve – látszott a sietség, a

kényszerű felületesség. Majd minden beadvány magán viseli a kapkodás, a ki nem érlelt

jogszabályokhoz való alkalmazkodás kényszere és az egyértelmű definíciók hiányában

különböző fogalomértelmezések okozta csapdahelyzet jegyeit. Mind tartalmi, mind formai

szempontból kirívóan alacsony színvonalú anyagokat kellett megítélnünk! Számos beadvány

adathiányos volt, a MAB szakértőknek és a titkárságnak nem kis erőfeszítésébe került az

eligazodás, az adatok fellelése, értelmezése, szisztematikus döntés-előkészítési összerendezése.

Ha a MAB a szabályozásban foglalt minden követelményt következetesen érvényesített

volna, egyetlen beadvány sem felelt volna meg maradéktalanul!”

Azt gondolom, hogy ez a néhány kiragadott gondolat és általános vélemény is jelzi,

hogy az átalakuló FSZ a bevezetés időszakában a sietség miatt számos problémát vet fel a

megvalósítás, a minőség biztosítása. Reméljük azt, hogy ez a nehézség hamarosan megszűnik.

8. Összefoglalás

A másfél évtizedes múltú felsőfokú szakképzés meghonosodott, de nem elismert és

meggyökeresedett oktatási forma a hazai oktatási rendszerben. A folyamatos hallgatói és

tanulói létszámemelkedés ellenére nem éri el a szakpolitika által is kitűzött célokban

megfogalmazott arányt a felsőoktatáson belül. A kialakulásában és megszilárdulásában nagy

szerepet játszott a bevezetést segítő PHARE program, a szakmai- módszertani és szervezési

segítséget nyújtó AIFSZ Kollégium Egyesület, a képzésben érdekelt középiskolák és

felsőoktatási intézmények. A munkaerőpiac részéről kezdettől fogva nagy bizalmatlanság,

negatív hozzáállás volt a jellemző, aminek hangot is adtak és befolyásolták a szülők,

tanulók/hallgatók választását, a jelentkezést. A kutatások egy része ennek a képzésnek a

sajátosságait, társadalmi-gazdasági relevanciáit vizsgálta elsősorban a hallgatók, a képző

helyek körében a társadalmi körülmények, a motiváció és az elégedettség terén.

Az felsőfokú szakképzésnek az egyik pedagógiai alapját a képesítési és foglalkozási

jegyzékek rendszerében elfoglalt (besorolt) helye, az oktatási rendszeren belüli sajátos

státusza és viszonya jelenti. Ennek a kérdéskörnek a tudományos-szakmai alapjait,

nemzetközi viszonylatait több kutatásból leszűrhetően bemutattuk. A különböző kontinentális,

nemzeti standardizált jegyzékek (ISCO, ISCED, OKJ, FEOR, NVQ) és keretek (EKKR,

NKKR) egyre finomodó és rugalmasabb keretet, illetve pozíciót jelöltek ki a felsőfokú

szakképzésnek, segítve ezzel az átjárhatóságot képesítési szintek, iskolafokozatok, oktatási

rendszerek között.

Ami a valóságban történik a képzés során, az nem teljesen felel meg a munkaerőpiac

elvárásainak, igényeinek. A kutatások egy része ezt feltárta, de a mélyebb okokat nem mindig

fedezhetjük fel. Hiányoznak azok a vizsgálatok, amelyek a gazdaság szerkezetéből, a cégek

tevékenységi profiljából és méretéből eredő tényezőket tárhatnák fel. Nagy szükség lenne

ezekre a kutatásokra, hogy pontosabb és tudományosan is megalapozottabb legyen a

kompetenciák és a modulok meghatározása.

A reformra érett felsőfokú szakképzés kizárólag a felsőoktatás keretében, az ISCED 5

szintkód alatt- egészen pontosan az 55 kategória alatti programokban - alakul át felsőoktatási

szakképzéssé. A törvényi szabályozások sok tekintetben megnyugtatóan rendezik a célokhoz

igazodó képzési profilt, a gyakorlati oktatás hangsúlyosabbá tételét és a kompetencia

rendszert, ugyanakkor a konkrét törvényi szabályozásban, rendeletekben megjelent elemek

EDU 4. évfolyam 1. szám

68

nem kellő körültekintést is hordoznak. Az igazi nagy kérdés, hogy a gazdaság szereplői

hogyan viszonyulnak az átalakult FSZ-hez, mennyiben segítik, vagy gátolják a sikeres

szervesülést, a megerősődést. Mindezek a kérdések a nevelés és oktatáskutatók számára is

adnak kutatási terepet, különösen felértékelődik a HERA Szakképzés és foglalkoztatási

Szakosztályának a szerepe.

9. Irodalom

AVIR: Felsőfokú szakképzés fogalma

http://www.felvi.hu/felsooktatasimuhely/avir/fogalomtar/defmart/!DefMart/index.php/K%C3

%A9pz%C3%A9s

Bánhidyné, Szlovák Éva, Makó Ferenc, Janák Katalin (2003): Az OKJ korszerűsítése az

európai uniós csatlakozás figyelembevételével NSZI, Budapest

Benedek András (2003): Változó szakképzés Mozaik Stúdió, Budapest

Cuddy, Natalia, Leney, Tom (2005): Berufsbildung im Vereinigten Königreich

Kurzbeschreibung. Cedefop Panorama series; 112 Luxemburg: Amt für amtliche

Veröffentlichungen der Europäischen Gemeinschaften. [online:]

{http://www2.trainingvillage.gr/etv/publication/download/panorama/5159_de.pdf}

NCVQ (1991): Criteria for National Vocational Qualifikations, March 1991, London,

Derényi András(2009):A képesítések dinamikája: az oktatási és szakmai standardok

meghatározása és megújítása In: Kompetencia, tanulási eredmények, képesítési

keretrendszerek Tempus Közalapítvány, Budapest

Farkas Judit (2009): A Nemzeti Képesítési Keretrendszerek fejlődése Európában

In: Kompetencia, tanulási eredmények, képesítési keretrendszerek Tempus Közalapítvány,

Budapest 105-127. oldal

Farkas Péter (2009): A felsőfokú szakképzés nemzetközi tapasztalatai. In: Szerk: Fehérvári

Anikó és Kocsis Mihály Felsőfokú, Szakképzés? OFI Budapest, 9-19. oldal

Szerk. Fehérvári Anikó, Kocsis Mihály (2009): Felsőfokú? Szakképzés? Oktatáskutató és

Fejlesztő Intézet, Budapest

MAB(2013): Felsőoktatási szakképzési szakok (FSZ) MAB véleményezése, Budapest

Felvi.hu. Felsőoktatási Műhely, Kutatások(2013): A jelentkezők képzési szintek,

munkarendek és finanszírozási formák szerint

http://www.felvi.hu/felsooktatasimuhely/kutatasok/jelentkezok/2013A_jelentkezok?itemNo=

2

http://www.felvi.hu/felsooktatasimuhely/avir/fogalomtar/defmart/!DefMart/index.php/K%C3%A9pz%C3%A9s
http://www.felvi.hu/felsooktatasimuhely/avir/fogalomtar/defmart/!DefMart/index.php/K%C3%A9pz%C3%A9s
http://www.felvi.hu/felsooktatasimuhely/kutatasok/jelentkezok/2013A_jelentkezok?itemNo=2
http://www.felvi.hu/felsooktatasimuhely/kutatasok/jelentkezok/2013A_jelentkezok?itemNo=2

EDU 4. évfolyam 1. szám

69

Hrubos Ildikó (2002): A rövid idejű felsőfokú szakképzés létrejötte és szerepének alakulása-

nemzetközi tendenciák In: Szerk.: Hrubos Ildikó: Az ismeretlen szakképzés Oktatáskutató

Intézet Új Mandátum, Budapest

Hrubos Ildikó, Konczné Remler Tímea, Veraszta Zsuzsanna(2002): A hallgatók társadalmi

háttere és a képzéssel kapcsolatos motivációi In.: Szerk.: Hrubos I.: Az ismeretlen szakképzés

Oktatáskutató Intézet Új Mandátum, Budapest

Kispéter József, Drahos Péter, Dombovári Tamás(2006): A felsőfokú szakképzés

minőségirányítási és minőségfejlesztési modellje Szakképzési Szemle, 155-174. oldal

Lükő István (1999): Környezet- Társadalom- Szakképzés A tanoncoktatástól a

képzéstudományig, Műszaki Könyvkiadó, Budapest

Lükő István (2002): Das vertikales Modulsystem und Curriculumentwicklung In: Referate des

31. Int. Symposium”Ingenieur des 21. Jahrhunderts” Band 2. 173-180 s. Hersg.: Vladimir

Litvinenko, Adolf Melezinek, Vjatscheslaw Prichodko Sankt-Petersburg,

Lükő István, Joachim Wagner (2005): West-Hungarian University hosted Study Tour of

senior Trainers from Iraq, Ministry of Labour and Social Affairs ILO Report, 2005/3 6 pp

Lükő István (2006/a): Berufspädagogusche Experimente in der holztechnische

Fachausbildung. In: 35. Internationalen IGIP Symposium, Engineering Education Tallin 18-

21 September 2006 Tallin 595-600 s.

Lükő István (2006/b): Competency based curriculum development Vertical modularisation

and multi-cycled training. Practice and Theory in Systems of Education 2/2006, 29-36 pp.

Lükő István (2007): Szakképzés pedagógia Struktúrák és fejlesztések a szakképzésben

Egyetemi Tankönyv Műszaki Könyvkiadó, Budapest

Lükő István(2009): Qualifikationen und ihre Systematik in den Nationalen und Europäischen

Bildungsrahmen In: Europäische Bildungsstandards für morgen Der europäische

Qualifikationsrahmen(EQR) Referate der 4. IGIP Regionalkonferenz 2009 Hrsg: Diego

Januzzo, Robert Ruprecht, Stefan Stankowski Berner Fachhochschule Biel CH, 139-145 s.

Lükő István, Tóth János (2009): A szakmai és vizsgakövetelményben szakképesítésenként

megadott kompetenciák összehasonlítása, elemzése, tipizálása, az ezt leképező feladatok

feladatbankban történő tárolásának és felhasználásának lehetőségei. UMFT TAMOP -2.2.1-

0861-2008-0002 –NSZFI Budapest, 92 oldal

EDU 4. évfolyam 1. szám

70

Lükő István(2010): Modulok, kompetenciák a szakképzésben és a felsőoktatásban

Szakképzési Szemle XXVI. (2010/1) 50-67. oldal

Lükő István(2011): Tartalmi és szervezeti átalakulások a szakképzésben Műszaki és

környezetpedagógiai aspektusok. Nemzeti Tankönyvkiadó, Budapest

Mártonfi György(2009):OECD összehasonlító elemzés a szakképzésről In:Kompetencia,

tanulási eredmények, képesítési keretrendszerek Tempus Közalapítvány Budapest

Mártonfi György(2009): ECVET: az elmélettől a gyakorlatig In: Kompetencia, tanulási

eredmények, képesítési keretrendszerek Tempus Közalapítvány, Budapest

Madarász Sándor (2012): A Felsőoktatási Szakképzés Útmutató a felsőoktatási szakképzési

programok kidolgozásához EMMI, Budapest

OECD (2002): Tertiary-type B programmes (ISCED 5B) Glossary of statistical terms

Education at a Glance, OECD, Paris, 2002, Glossary

http://stats.oecd.org/glossary/detail.asp?ID=5441

Felelős szerkesztő: Papp Ágnes (2005): A Magyar Köztársaság Kormánya Szakképzés-

fejlesztési stratégia 2005-2013 Nemzeti Szak és Felnőttképzési Intézet, Budapest 26. oldal

Polónyi István (2002): Az akkreditált iskolai rendszerű felsőfokú szakképzés társadalmi,

gazdasági integrációját meghatározó tényezők. In: Szerk.: Hrubos Ildikó Az ismeretlen

szakképzés Oktatáskutató Intézet Új Mandátum, Budapest

Sevidiné Balassa Ildikó(2008): A felsőfokú szakképzés 10 éve AIFSZ Kollégium Egyesület,

Budapest

Silke, Schneider(2008): Anwendung der Internationalen Standardklassifikation im

Bildungswesen (ISCED 97) auf deutsche Bildungsabschlusse Nuffield College, University of

Oxford, UK

Szemerszki Marianna – Imre Anna(2011): A felsőoktatásba jelentkezők és felvettek In:

Tudástár-felsőoktatás Kutatási jelentések Oktatáskutató és Fejlesztő Intézet, Budapest

Soltész Péter (1993): Áttekintés a fejlett országok nem egyetemi felsőoktatásáról. Kézirat.

Budapest, Művelődési és Közoktatási Minisztérium.

UNESCO (2011): REVISION OF THE INTERNATIONAL STANDARD

CLASSIFICATION OF EDUCATION (ISCED) UNESCO, Brüssel

http://www.ofi.hu/tudastar/felsooktatas/felsooktatas-adatok#_felsooktatasba_jelentkezok_es_felvettek
http://www.ofi.hu/tudastar/felsooktatas/felsooktatas-adatok#_felsooktatasba_jelentkezok_es_felvettek

EDU 4. évfolyam 1. szám

71

Veres Pál (2008): A felsőfokú szakképzés a felsőoktatás és szakképzés rendszerében.

Eredmények, problémák megoldások. Budapest,

Abstract

Author: István, Lükő

Workplace: University of Pécs, Faculty of Adult Education and Human Resources

Development, Institute of Andragogy, Pécs

Position: Univ. Privat Professor

Contact: sajokaza@chello.hu

Tertiary vocational education is changing greatly this year. This form of education, which has

been practised in Hungarian general and higher education for 14 years, can be carried on only

within the framework of higher education in the new structure from the next academic year

on. One of its pedagogical foundations is repesented by its position in the system of registers

of qualifications and occupations, and by its special status within the education system. The

various continental or national standardised registers (ISCO, ISCED, NTR, UCSO, NVQ) and

frameworks (EQF, NQF) have defined an increasingly refined and flexible framework, or,

position for tertiary vocational education, facilitating the transition between the qualification

levels, school grades and education systems.

Regarding the legal and educational documents, the required progress has been made, which

means that, in principle, education can begin in 2013. In this study, I try to present the system

moving from the ’unknown vocational education’ towards the more familiar form of this

education primarily through the researches that inquire into the context of international

educational standards, and into the relationships, motivations and opinions in occupational

policy.

mailto:sajokaza@chello.hu

EDU 4. évfolyam 1. szám

72

FELSŐFOKÚ SZAKKÉPZÉS – MOBILITÁS

– ÖNSZABÁLYOZÓ TANULÁS
KAZARJÁN ERZSÉBET

DOKTORI (PHD) ÉRTEKEZÉS TÉZISEI

TÉMAVEZETŐ

DR. KOCSIS MIHÁLY PHD, EGYETEMI DOCENS

Tudományos problémafelvetés

A pszichológiában és a pedagógiában is lezajlott affektív forradalom, valamint a 21.

század kihívásai eredményeképpen mára már általánosan elfogadott elképzelés és törekvés,

hogy az oktatásirányítás felhívja a figyelmet az élethosszig tartó tanulásra és ezzel

összefüggésben az önszabályozó tanulásra, ahol immár a tanuló vállalja a felelősséget a saját

tanulásáért, és kellő fokú autonómia jellemzi őt.

A dolgozat a felsőfokú szakképzésben részt vevő tanulókat vizsgálja abból a szempontból,

hogy mennyiben fejlődnek egy mobilitás-program hatására a tanulási eredményeket erősen

befolyásoló önszabályozó tanulás összetevőinek (önszabályozás, tervezés, időtervezés),

valamint a kommunikációs készségek terén. Az eredményeket a mobilitáspedagógia

értelmezési keretében elemzi, speciális mintaként kezelve a felsőfokú szakképzésben tanuló

fiatal felnőtteket.

A kutatás célja annak bemutatása, hogyan és milyen feltételekkel fejlődhet a tanulók

önszabályozó tanulása egy gyakorlatorientált képzés keretében, és mit jelent a mobilitás

önálló nevelési diszciplínaként való megjelenítése.

1. Az értekezés témája és szerkezeti felépítése

A disszertáció nyolc fejezete a felsőfokú szakképzés, a mobilitás, valamint az

önszabályozó tanulás kérdését tárgyalja. Az elméleti megalapozása és az empíria leírása

módszer, eljárás, eszközök, minta, eredmények, értelmezés) egyforma hangsúly kap.

A felsőfokú szakképzés történeti és elméleti megközelítésben c. fejezet nemzetközi

összehasonlításban mutatja be a hazai felsőfokú szakképzés kialakulását, helyzetét és

jelentőségét, tágabb időbeli és térbeli perspektívából szemlélve azt, kitérve a jogi

szabályozásokra, az intézményi háttérre, a képzési formák és szerkezetek sokféleségére és

hasonlóságaira világszerte valamint a felsőfokú szakképzés társadalmi hatásaira.

A felsőfokú szakképzés pedagógiája c. fejezet a képzés sajátosságaiból adódó pedagógiai

megfontolásokat mutat be, neveléstudományi szempontból kívánja leírni és értékelni a

EDU 4. évfolyam 1. szám

73

felsőfokú szakképzést, majd különböző oktatási stratégiák számbavételét követően az

önszabályozó tanulási stratégiát emeli ki, és tárgyalja részletesebben.

A fiatal felnőttkor és az egész életen át tartó tanulás szorosan összefonódik a dolgozatban,

és e tárgykörök külön fejezetet is kapnak. Ifjúságszociológiai kérdések bomlanak ki, történeti

és fogalmi értelmezéseket is megvizsgálva. Az ifjúkor szociológiai jellemzői mellett a

pszichológiaiak is részét képezik a dolgozatnak, hiszen a konstruktumok, amelyekkel az

empirikus rész foglalkozik, legalább annyira pszichológiaiak, mint pedagógiaiak. A 21.

századi kihívásokat számba véve, a munkaerő-piaci elvárásokból is a mobilitáspedagógia

behatóbb bemutatása következik.

Az összegzésen és a diszkusszión felül bibliográfia, táblázatok és ábrák jegyzéke,

valamint mellékletek csatlakoznak a dolgozathoz.

2. A kutatás tárgya

A kutatás tárgyát azon felsőfokú szakképzésben tanulók készségei képezték, akik részt

vettek egy külföldi mobilitás-programban. Egy hatásvizsgálat segítségével, kontrollcsoport

bevonásával és többféle vizsgálati módszer alkalmazásával keresi a disszertáció a választ a

kutatási kérdésekre.

3. Kutatási kérdések

A kutatási kérdések a hatásvizsgálat várható komplex eredményeire fókuszálnak. Milyen

készségekre van szüksége egy fiatalnak, hogy megállja a helyét a munkaerőpiacon és az

élethosszig tartó tanulás eszményeinek is megfeleljen? Mit tanulnak a felsőfokú szakképzés

tanulói egy külföldi tanulmányúton? Mi jellemzi azokat, akik a legtöbbet profitálnak,

legtöbbet tanulnak, milyen mozgósítható forrásaik vannak? Hogyan értékelik az utat saját

képességeik és a feladatok nehézségének viszonylatában?

4. A kutatás módszertana

A hatásvizsgálat értelemszerűen nem egy jól kontrollált, alaposan dokumentálható, időben

jól körülírható, intenzív kísérleti program volt. A mesterségesen ellenőrzött laboratóriumi

körülményektől az előállt helyzetek nagyban különböztek, hiszen a vizsgálati személyek – a

tanulók – hosszabb ideig és sokkal kevésbé egységesen leírható körülmények között tanultak,

mint más tanulási kísérletek esetében. A standard feltételek hiányáért az ökológiai validitás

azonban messzemenően kárpótol.

A hatásvizsgálat mint vizsgálati módszer feltételezi, hogy valamilyen hatás (bizonyos

körülmények, feltételek, egy kísérleti helyzet) fennállása esetén a vizsgálati személyek

valamilyen fokú változáson mennek keresztül, amely mérhetővé válik. Jelen dolgozat

keretében a mobilitás-program indukálta esetleges változások álltak a vizsgálódás

EDU 4. évfolyam 1. szám

74

kereszttüzében: a változás iránya és ereje azonban egy olyan soktényezős erőtérben, ahol a

tanuló teljesítményét egy időben több lényeges faktor is befolyásolja, nem könnyen

értelmezhető. A disszertáció azonban törekszik leírni és értelmezni is a mobilitás-program

hatására bekövetkezett változásokat.

A dolgozat empirikus része egy több éven át zajló empirikus kutatás folyamatát és

eredményeit mutatja be, melyet a Schola Europa Akadémia felsőfokú szakképzésben

résztvevő diákjainak körében folyt 2006 és 2011 között.

A hipotézisek ellenőrzésére és bizonyítására több módszert is alkalmaztam, követve a

módszer trianguláció elvét, amely biztosítani hivatott a módszerek előnyeinek

maximalizálását és a kutatás tárgyának minél több irányból való megvilágítását.

A Leonardo programban résztvevő tanulók 2006-tól kezdődően 2010-ig minden évben a

külföldi tanulmányút megkezdése előtt, illetve a program lezárultát és a hazatérést követően

újra kitöltötték az Önszabályozás, tervezés, időbeosztás, valamint a Kommunikációs

készségeim papír-ceruza kérdőíveket, melyekben önbevallásos módon jellemezték saját

magukat. A bemeneti és kimeneti eredmények ilyen módon egymással összevethetőkké

váltak. Kontrollcsoportként a mobilitás-programban részt nem vevő 13. és 14. évfolyamos

tanulók töltötték ki ugyanezt a kérdőívet, egy-egy időpontban. A két évfolyam eredményei

egymással és a kísérleti csoport eredményeivel is összehasonlíthatóvá váltak. A két évfolyam

eredményeit összevetettem a programban részt vevő tanulók eredményeivel: a korosztályi

egyezés és a képzés azonos szakasza alapján a 13. évfolyam eredményeit a programban részt

vevő tanulók kiutazás előtti eredményeivel, a 14. évfolyam eredményeit a programban részt

vevő tanulók hazaérkezése utáni eredményeivel hasonlítottam össze.

A kísérleti csoport kimeneti eredményeit felmérő kérdőívhez egy metaforakérdés is

csatlakozott. Míg a készségek mérőeszközeinek kapcsolata a mobilitás-programmal kevésbé

volt egyértelmű, a metaforakérdés közvetlenül arra irányult, hogy mihez hasonlítanák a

tanulók a külföldi tanulmányútjukat. A forrásmetaforák sokszínűségét tartalomelemzés

módszerével, osztályozással egyszerűsítettem, és a kvantitatív eredmények fontos

kiegészítőjévé vált.

2009-ben iskolánkban egy általános felmérést is végeztem a tanulóink körében

motivációikkal, továbbtanulási szándékaikkal, elhelyezkedési lehetőségeikkel kapcsolatban a

célból, hogy jobban megismerhető legyen az a minta és kontextus, amelyben a kutatás zajlik,

azaz világosabbá váljon az intézményünkben tanuló, felsőfokú szakképzésben részt vevő

diákok háttere, mozgatórugói. Ezt a felmérést kiterjesztettem az egész évfolyamra, hogy

általánosabb eredmények birtokában a programban részt vevő tanulók készségeit és

motivációit egy megfelelő viszonyítási alaphoz mérhessem hozzá.

A fókuszcsoportos interjú módszerének mintáját a 2010/2011-es tanév mobilitás-

programban résztvevő tanulói alkották. A fókuszcsoportos interjú célja a programmal

kapcsolatos élmények feltárása volt, valamint az arról való bizonyosságszerzés, hogy a

program nagymértékben hozzájárult a fent nevezett készségek fejlődéséhez.

A kérdőíves vizsgálat empirikus mozgásterét kvalitatív módszerek alkalmazásával

kívántam bővíteni. A metaforakutatás célja a tanulók mobilitásprogrammal kapcsolatos

személyes motívumainak, érzéseinek a feltárása volt, egy igen tömör nyelvi szókép

EDU 4. évfolyam 1. szám

75

segítségével. A metaforákat az önszabályozás, önhatékonyság, az érzelmek és a hobby

szabályozása szempontjából is megvizsgáltam, kutatva annak oka után, hogy miért élték meg

a tanulók másképp a kiutazást, és hogy ezek az okok vajon kereshetők-e az egyéni

különbségekben, amiket a bemeneti és kimeneti mérések alkalmával mutattak. A

forrásmetaforákat azonban kategorizálni kellett, amely kategorizálás a tanulók

erőfeszítéseinek mértékét és az élmények érzelmi töltetét tükrözi. A kategóriarendszer

felállítása és az első besorolás saját kialakítású és készítésű, a beérkezett válaszok alapján

tartalomelemzés módszerével történt, majd a kategorizálás megbízhatóságának tesztelése

érdekében külső, független ítélőket vontam be, a személyi trianguláció elvének jegyében. Egy

középiskolai magyartanárt, egy életvezetési tanácsadással foglalkozó pszichológust és

iskolánk egy tanulóját kértem meg arra, hogy a rendelkezésére bocsátott 59 metaforát az

előzetesen kialakított kategóriarendszer szerint csoportosítsa. Válaszaik között nagyarányú

egyezés mutatkozott, ami önmagában a kategorizálás megbízhatóságát jelentené, de a

többségi ítéleten túlmenően az osztályozás megbízhatóságát további tesztelésnek vetettem alá,

mellyel igyekeztem kiküszöbölni a kutatói önkényt, és a metaforák csoportosításának

reliabilitását garantálni.

A fókuszcsoportos beszélgetés a metaforakutatáshoz hasonlóan a kvantitatív eredmények

motivációinak kvalitatív ellenőrzésére szolgált. A tanulócsoportokat ért külföldi pedagógiai

hatásrendszer és egyéb, kevésbé tudatos, egyedi és esetlegesebb hatások tanulmányozására

már nem egy zárt kérdésekből álló kérdőíves vizsgálatot szerettem volna alkalmazni, hanem

fókuszcsoportos beszélgetést, mely a vizsgálati személyek számára nagyobb szabadságot

engedett a válaszalternatívákat tekintve, és másféle nézőpontok megismerését tette számomra

lehetővé. A beszélgetésbe bevont tanulók alacsony számát egyrészt maga a módszer

indokolta, másrészről csak a legfrissebb élményekkel rendelkező tanulókat kértem fel a

beszélgetésre 2011-ben. A többi mobilitásprogramba bevont tanulóval a hazaérkezést

követően ilyen beszélgetés nem történt, de esetlegesen újabb szempont lehetne a

továbbiakban a még jobban megérlelt narratívák, élménybeszámolók rögzítése hosszabb idő

elteltét követően. A fókuszcsoportos beszélgetés során a tanulók többségében olyan tanulási

eredményeket neveztek meg, amelyek a mért területekkel rokonítható területeket foglaltak

magukban, és a várhatónál kisebb arányban jelentek meg a beszélgetésben konkrét tudásra,

ismeretekre vonatkozó témák.

EDU 4. évfolyam 1. szám

76

Az alábbi táblázatban rögzítettem a kutatás módszereit, időbeli lefolyását valamint a vizsgált

mintát, almintákat.

Megkérdezettek és válaszadók Vizsgálat éve Alkalmazott kutatási eszközök

Leonardo

programban

résztvevő diákok

N=10 2006

B
em

en
et

i
és

 k
im

en
et

i
m

ér
és

ek

Önszabályozás,

tervezés,

időbeosztás

(Molnár Éva,

2007)

N=9 2007

N=6 2008

N=16 2009

N=18 2010

Ö
ss

ze
se

n

N=59 2006-2010

Kommunikációs

készségek

(Szőke-Milinte

Enikő, 2006)

K i m e n e t i m é r é s

Metafora kérdés

Általános felmérés,

Schola
N=304 2009/2010 tanév

Kérdőív a képzéssel,

motivációkkal,

elégedettséggel, családi

háttérrel és a további tervekkel

kapcsolatban

Schola Europa 13.

évfolyam
N=48

2011

Önszabályozás, tervezés,

időbeosztás (Molnár Éva,

2007) Schola Europa 14.

évfolyam
N=49

Leonardo

programban részt

vevő diákok

N=6 2011 Fókuszcsoportos beszélgetés

5. A kutatás tézisei

A mérni kívánt készségek meghatározását illetve a fogalmak operacionalizálását és a

kontextus figyelembevételét követően legfőbb kutatási kérdésem az volt, hogy milyen

hatással volt a Leonardo mobilitási programban való részvétel a diákok önszabályozására és

kommunikációs készségeire. Azt feltételeztem, hogy ezeknek kiemelt jelentősége van mind a

munkaerő-piacon történő érvényesülés szempontjából, mind pedig az élethosszig tartó

tanulást tekintve.

EDU 4. évfolyam 1. szám

77

1. tézis:

A mobilitás-programban részt vevő tanulók fejlődést mutatnak a tervezés,

időbeosztás és önszabályozás tekintetében.

A külföldi tanulmányút a tanulókat arra készteti, hogy a saját maguk tanulási

folyamatának irányítását önállóan, külső irányítás nélkül végezzék, felelősséget vállaljanak

önmagukért. A hazaitól eltérő tanulási környezet, az önmagukra utaltság a tervezési,

időbeosztási és önszabályozási készségekre fejlesztően hat. A külföldi tanulmányút előtt és

után is végeztünk méréseket ennek a hipotézisnek az igazolása vagy elvetése céljából.

2. tézis:

A mobilitás-programban részt vevő tanulók tervezés, időbeosztás és

önszabályozás terén történő fejlődése nem spontán fejlődésnek, hanem a

programban való részvételnek köszönhető.

A fent nevezett készségek fejlődését az idő előrehaladása is okozhatná, hiszen egy, a

felsőfokú szakképzésben eltöltött tanév számos tapasztalatot jelenthet, tekintettel arra, hogy a

18-20 éves korosztály még rendkívül fogékony, fejlődése nem lezárult folyamat. Ők is

másféle tanulási tapasztalatokkal gazdagodhatnak a középiskolai évekhez képest. Ennek a

feltevésnek a bizonyítására kontrollcsoport bevonása vált szükségessé, melyet az

intézményben tanuló diákok két évfolyama testesített meg: a 13. és a 14. évfolyam programba

be nem vont tanulói.

3. tézis:

A mobilitás-programban részt vevő tanulók a programban való részvétel előtt a

tervezés, időbeosztás és önszabályozás terén a 13. évfolyamos társaikhoz képest

nem rendelkeznek fejlettebb készségekkel.

A programba felvételt nyert tanulók készségeit is szükségesnek tartottuk megvizsgálni a

többi, képzésünkben tanuló diákéhoz képest, hiszen az eleve sokkal fejlettebb vagy kevésbé

fejlett készségek bizonyos irányban befolyásolták volna eredményeinket: kezdettől fogva jobb

készségekkel rendelkező tanulók nehezen összehasonlíthatók a képzésben részt nem vevő

tanulókkal, illetve ennek fordítottja is igaz. Egy hasonló kezdőpont viszont alkalmasnak tűnt

arra, hogy a későbbi eredmények összevethetőek legyenek, és a fejlődés egyértelműen

kimutatható legyen.

4. tézis:

A mobilitás-programban részt vevő tanulók fejlődést mutatnak a kommunikációs

készségek terén.

A mobilitás-program keretében a tanulók rákényszerülnek, hogy saját magukat

képviseljék, érdekeiket érvényesítsék, és alapjában véve megértessék magukat a külföldi

tanulmányút során. Igényeik kifejezése, kezdeményezőkészségük, vita- és tárgyalási

készségük a program hatására pozitívan fejlődik.

EDU 4. évfolyam 1. szám

78

5. tézis:

A mobilitás-programban részt vevő tanulók tanulmányi eredményei a 14.

évfolyamon szignifikánsan javulnak a 13. évfolyamos átlagukhoz képest.

A mobilitás-programnak köszönhetően, melyben sokféle, a tanuláshoz elengedhetetlen

készség és képesség (úgy mint az önszabályozó készségek, önhatékonyság, az érzelmek és a

hobby szabályozása, valamint a kommunikációs készségek) fejlődése magával vonja a

tanulmányi eredmények javulását.

6. Az eredmények összefoglalása

A vizsgálat eredményeképpen többféle módszerre támaszkodva határozhattam a

hipotézisek igazolásáról vagy elvetéséről.

A kutatásban megvizsgáltam a Leonardo mobilitás-programban részt vevő, felsőfokú

szakképzésben tanuló diákjaink kommunikációs készségeinek illetve önszabályozó

stratégiáinak alakulását, több egymást követő évben is. Az eredmények igazolták előzetes

hipotéziseim egy részét, miszerint a programban részt vevő tanulók készségei jelentős

mértékben fejlődtek. A mobilitás program a szakmai ismeretek bővítésén túl az ahhoz vezető

utat is megerősítheti: növeli a motivációt, az önhatékonyságot, amelyek az élethosszig tartó

tanulás előfeltételei.

1.

A kísérleti csoport esetében az Önszabályozás, tervezés, időbeosztás c. kérdőív csaknem

minden alskáláján a kimeneti eredmények átlagai magasabbak, mint a bemeneti átlagok, ahol

ez az eredmény nem mutatkozott meg, ott nincs szignifikáns különbség a bemeneti és a

kimeneti eredmények között.

2.

Bár ha a Leonardo-programban résztvevő tanulók átlagait a programban részt nem vevő

tanulók eredményeihez viszonyítjuk, nem tudunk sok szignifikáns különbséget kimutatni,

mégis a programban résztvevő tanulók magukhoz viszonyított eredményei több skálán

(Önszabályozó stratégiák, Önhatékonyság, Nyomon követés, Erőfeszítés, Elsajátítási

motiváció, Önhatékonyság) is jelentősen jobbnak bizonyultak a program végeztével. Ezzel

szemben a 13. és a 14. évfolyam eredményei egymáshoz viszonyítva nem mutattak jelentős

különbségeket egyetlen skálán vagy alskálán sem, így igazolódni látszik a feltételezés,

miszerint a kísérleti csoport készségeinek fejlődése nem spontán eredmény.

3.

A kísérleti csoport és a kontrollcsoport bemeneti eredményeinek kétmintás t-próbával

történő összevetése azt az eredményt hozta, hogy az Önszabályozás, tervezés, időbeosztás

EDU 4. évfolyam 1. szám

79

kérdőív alskáláin kapott átlagok nagyrészt nem különböznek egymástól a két csoportban.

Elmondható, hogy a Leonardo programban részt vevő tanulók semmilyen tekintetben sem

voltak jobbak a mért készségek tekintetében a kiutazás előtt, mint a 13. évfolyamos

kontrollcsoport tagjai, ilyen módon eredményeik (a kimeneti eredmények és a kontrollcsoport

14. évfolyamának eredményei) összehasonlíthatóak. A mobilitás-programba való bekerülés

nem egy tudatos kiválasztási eljárás után történt, hanem önkéntes alapon és válogatás nélkül.

4.

A Kommunikációs készségeim kérdőív 36 itemjének adatredukciója, a faktoranalízis

segítségével történő egymástól független skálákba rendezése sikertelen vállalkozás maradt,

ám az egyes itemeket külön-külön változókként megvizsgáltam egymintás-próba segítségével,

összevetve a kísérleti csoport bemeneti és kimeneti eredményeit. A kísérleti csoport esetében

szignifikáns javulás volt tapasztalható 36 item közül 17 item esetében (az itemek felénél),

miszerint elmondható, hogy a mobilitás-programban résztvevők ezen a téren is sokat tanultak.

5.

A mobilitás-programban részt vevő tanulók tanulmányi eredményei a 14. évfolyamon

szignifikánsan javulnak a 13. évfolyamos átlagukhoz képest. Ugyanakkor sikerült kimutatni,

hogy az érettségi átlag, ha nem is determinálja teljes mértékben a tanulók későbbi

eredményeit, de összefüggést mutatott a későbbi tanulmányi előmenetellel is. A kísérleti

csoport 13. év végi bizonyítványa, valamint az érettségi átlaga 14. évfolyamos év végi

átlagából 57%-os hányadot magyaráz meg együttesen. 43% varianciát egyéb tényezőknek

tulajdoníthatunk, amilyen egy a tanulást támogató képességekre fejlesztő hatású mobilitás-

program is lehet.

7. A kutatás továbbépítésének, kiterjesztésének lehetséges irányai

A mobilitási programok hatásvizsgálata fontos probléma, és ezt a kérdéskört a felsőfokú

szakképzések vonatkozásában mindeddig nem vizsgálták, így dolgozatom eredményei számos

további kérdést vetettek fel.

Egy hatásvizsgálat eredményei nehezen értelmezhetőek egy olyan összetett program

vonatkozásában, amilyen egy közel féléves mobilitás-program. A tanulók teljesítményét

egyszerre számtalan lényeges tényező is befolyásolja, úgy mint a szocioökonómiai státusz, a

korábbi tanulmányi előmenetel, a tanulási motiváció, a pedagógiai hatásrendszer és egyéb, e

kutatás tárgyát is képező, tanulási eredményeket befolyásoló készségek és képességek

(önszabályozás, kommunikációs készségek, metakogníció, érzelmi intelligencia stb.). Annak

érdekében, hogy a kapott vizsgálati eredmények jól értelmezhetőek legyenek, többféle

vizsgálati módszert is alkalmaztam mind a kvantitatív, mind pedig a kvalitatív mérési

EDU 4. évfolyam 1. szám

80

módszerek területéről, majd az ezekből nyert adatokat egymással is összevetve elemeztem. A

különféle módszerek eredményei között kapcsolódási pontokat kerestem, illetve az ok-okozati

és a háttérben álló tényezők felderítését tűztem ki célul.

Egy kísérlet – különösen egy kevésbé kontrollált és hosszabb időt felölelő pedagógiai

kísérlet – alatt szándékolt és nem szándékolt hatások is jelentkezhetnek. Ezek tudatosítása, a

hatásrendszer feltérképezése kiküszöböli a program pedagógiai hatásainak esetlegességét.

Ennek érdekében szükségessé válik a külföldi fogadóintézmények pedagógiai programjának,

a foglalkozások menetének és pedagógiai eszközrendszerének tanulmányozása, melyek

leírása betekintést engedne abba a tanulási-tanítási folyamatba, amely e disszertáció keretein

belül – a kvalitatív módszer eredményei nélkül pedig különösen – egy fekete dobozhoz

hasonlítható.

A mobilitás-program rövid távú hatásait igyekeztem feltárni a kérdőíves hatásvizsgálat

segítségével, ugyanakkor nyilvánvaló, hogy a hosszabb távú hatások is figyelemreméltóak

lehetnek. Bár a kutatás során egymás utáni években végeztem méréseket, a kísérleti csoporttal

alapvetően két (a fókuszcsoportos beszélgetésben résztvevők esetében inkább három)

keresztmetszeti mérést végeztem, mintsem egy valódi longitudinális kutatást. A hosszabb

távon megmutatkozó hatások elemzését longitudinális, utánkövetéses vizsgálatok keretében

lenne érdemes elvégezni, kiegészítve a vizsgálati személyek körét a munkaadók

megkeresésével, interjúval, fókuszcsoportos beszélgetéssel vagy kérdőívkitöltéssel történő

bevonással, kutatva egykori tanulóink beválását, hasonlóan az egyre szélesebb körben

általánossá váló pályakövető rendszerek célkitűzéseihez.

A mért készségek fejlődésének mértékét a csoport átlagához képest is mérlegeltem, azaz

nem csak a hallgatók saját magukhoz képest való fejlődését vettem alapul, de alkalmaztam a

normatív mérési koncepciót is.

A Leonardo-program a leghasznosabbnak azon tanulók esetében bizonyult, akiknek

képességei meghaladtak bizonyos szintet, de még volt miben fejlődniük. Ez a „közepes

képességek” intervalluma mutatkozott leginkább fejlődőképesnek, hiszen birtokában volt

azon képességek csíráinak, amiket a program alatt ki tudott bontakoztatni.

A kvalitatív vizsgálat (kérdőív) és a kvantitatív vizsgálat (metaforakutatás,

fókuszcsoportos interjú) eredményeinek alapján már lehet érvényesíteni a kiválasztás során

egy olyan szempontrendszert, amely alapján várhatóan maximalizálni lehet a mobilitás-

program jótékony hatásait. A bemeneti eredmények prediktív jellegének köszönhetően olyan

válogatási eljárást lehet kialakítani, amely megóvja a tanulókat a felesleges kudarctól, mégis

kihívás elé állítja őket, és fejleszti a tanulással kapcsolatos készségeiket. Természetesen

ügyelni kell azonban, hogy az önbevalláson alapuló papír-ceruza tesztek eredményeit a

kitöltés során ne befolyásolja a szociális kívánatosság, illetőleg még a mobilitás-program

meghirdetése előtt, attól függetlenül kerüljön felvételre, lehetőség szerint az egész 13.

évfolyamon.

EDU 4. évfolyam 1. szám

81

A hatékonyság növelése és a képességfejlesztés szempontjából semmiképp sem

elhanyagolhatóak a mobilitáspedagógiában és általában véve a felsőfokú szakképzésben

alkalmazott oktatási módszerek és stratégiák, egy ilyen irányú kutatás elősegítené a kutatási

eredmények szélesebb körű értelmezését, ám ez a kérdés már meghaladja a dolgozat

lehetőségeit, ugyanakkor egyben kijelöli a kutatás további irányait. A vizsgálatba bevont

tanulók különböztek abban, hogy mely ország fogadta őket és a szakjukat illetően is, így ezen

a ponton a kutatás sok lehetséges irányba fejlődhetett volna, tekintettel a képzési kínálat

sokszínűségére.

Kutatásom útmutató lehet a felsőfokú szakképzés és utódja – a felsőoktatási szakképzés

pedagógiai-módszertani kultúrájának fejlesztéséhez, e két éves képzések nemformális tanulás

útján elsajátítható tudásanyagának nagyobb hatékonysággal történő hasznosulásához.

8. A disszertáció témakörében megjelent publikációk

Könyv

Kazarján Erzsébet 2013 Felsőfokú szakképzés és mobilitás, avagy egy kutatás

tanulságai. Budapest: Eötvös József Kiadó, 2013.

196 p. (ISBN: 9789639955431)

Tanulmánykötetekben, folyóiratokban megjelent tanulmányok

Kazarján Erzsébet 2013. Felsőfokú szakképzés - Mobilitás - Önszabályozó tanulás In:

Karlovitz János Tibor (szerk.) Konferenciakötet

Konferencia helye, ideje: Komárno, Szlovákia, 2013.01.07-2013.01.08.

Kazarján Erzsébet 2013. Competency Development in Vocational Education. In:

KATEDRA - EGÉSZSÉGNEVELÉSI, MENTÁLHIGIÉNIAI

ISKOLALAP 5:(1) pp. 28-30. (2013)

Kazarján Erzsébet 2011. Új utak a felsőfokú szakképzésben. In: MENTOR

MAGAZIN 13:(11-12) pp. 18-20. (2011)

Kazarján Erzsébet 2011. A szakképzés gyakorlati aspektusai. In: MAGISZTER

(CSÍKSZEREDA) 9:(3) pp. 79-87. (2011)

Kazarján Erzsébet 2011. A felsőfokú szakképzés rendeltetése. In: MENTOR

MAGAZIN 13:(1) pp. 16-18. (2011)

Kazarján Erzsébet 2010. Üzleti kommunikáció. In: MESTER ÉS

TANÍTVÁNY 28:(4) p. 159. 1 p. (2010)

http://www.isbnsearch.org/isbn/9789639955431

EDU 4. évfolyam 1. szám

82

Kazarján Erzsébet 2010. Neue Möglichkeiten in der (Fach)Bildung junger

Erwachsener. In: SCIENTIA PANNONICA 8: p. 383. (2010)

Kazarján Erzsébet 2010. A felsőfokú szakképzés pedagógiája oktatáspolitikai és

munkaerő-piaci aspektusból. In: VIII. Pedagógiai Értékelési Konferencia.

Konferencia helye, ideje: Szeged, Magyarország, 2010.05.27-2010.05.29.p. 70.

Kazarján Erzsébet 2007. Meg kell tanulni használni a tudást. In: MENTOR

MAGAZIN 9:(4) pp. 14-15. (2007)

Előadások

Kazarján Erzsébet 2013. Felsőfokú szakképzés – Mobilitás – Önszabályozó tanulás.

Neveléstudományi és Szakmódszertani Konferencia, Komarno, 2013. 1. 07-08.

Kazarján Erzsébet 2010. Die Pädagogik der Berufsbildung höheren Grades - aus

unterrichtspolitischem Aspekt und aus dem Aspekt des Arbeitsmarktes.

Konferencia helye, ideje: Békéscsaba, Magyarország, 2010.05.27.

Kazarján Erzsébet 2007. A fiatal felnőttek képzésének új útjai: Képzés és Gyakorlat

Nemzetközi Neveléstudományi Konferencia, Kaposvár, 2007. 04. 27.

http://szotar.sztaki.hu/search?searchWord=P%C3%A4dagogik&fromlang=ger&tolang=hun&outLanguage=hun

EDU 4. évfolyam 1. szám

83

VOCATIONAL TRAINING IN HIGHER EDUCATION– MOBILITY – SELF-

REGULATING LEARNING

Erzsébet Kazarján

Theses of the Doctoral (PhD) dissertation

Supervisor

Dr. Mihály Kocsis PhD, associate professor

1. Discussion

As a result of the affective revolution in psychology and pedagogy as well as the

challenges of the 21st century, lifelong learning and self-regulating learning have become

generally accepted ideas and intentions.

In my dissertation I study how much students in higher level vocational training progress

in self-regulation, planning, time management and communication skills if they take part in a

mobility program. Results are analyzed within the mobility pedagogy framework, considering

young adults in higher education as a special sample.

2. Topic and Structure of the Dissertation

The eight chapters of the dissertation discuss the issues of higher level vocational

education, mobility and self-regulating learning with an equally proportioned description of

theoretical background and methodology.

A chapter devoted to the historical and theoretical approach to higher level vocational

training provides an international comparison of the evolution, state and importance of higher

level vocational education in Hungary with its legal regulations, institutional background,

variety of forms and similarities worldwide as well as its effect on the society.

The chapter on the methodology of higher level vocational training introduces the

pedagogical considerations of education specific to this kind of training and its educational

theoretic aspects along with different educational strategies with an emphasis on self-

regulating learning.

Sociology and psychology of young adult age and lifelong learning are discussed in

individual chapters. A detailed introduction of mobility pedagogy as the answer to the

challenges of the 21st century and labor force expectations follows.

3. Subject of the Study

The subject of the study was the competencies of students in higher level vocational

education who took part in a foreign mobility program.

EDU 4. évfolyam 1. szám

84

4. Research Questions

My research questions focused on the prospective complex results of the impact

assessment. What competencies does a young adult need to be successful in the labor market

and fulfill the ideals of lifelong learning as well? What do students in higher level vocational

education learn in a study tour abroad? Who profit the most and learn the most? What sources

can they mobilize? How do they evaluate the tour in the aspect of their competencies?

5. Research Methodology

Impact assessment as a research method presumes that the persons involved in the

research undergo some measurable changes under specific circumstances. In my paper I focus

on changes initiated by the mobility program.

The empirical part of the study involves the process and results of an empirical research

conducted among students in higher level vocational education at Schola Europa Academy

between 2006 and 2011. Students filled out a ‘Self-regulation, planning and time

management’ and a ‘My communication skills’ questionnaire in the year before and after their

study tour abroad, thus the input and output results can be compared. A control group of grade

13 and grade 14 students not involved in the mobility program filled out the same

questionnaires.

As an extension to the questionnaires I used metaphor research as a qualitative method.

With the help of rather concise verbal metaphors I tried to reveal students’ personal motifs

and feelings in relation to the mobility program. Source metaphors were categorized to reflect

the extent of students’ efforts and the emotional load of their experience.

A focus group discussion also helped the qualitative verification of the motivations of

quantitative achievements. During the discussion students mostly named learning

achievements related to the assessed areas and only to a lesser extent to topics regarding

factual knowledge and specific information.

6. Hypotheses

The question in the focus of my research was: “What effect does participation in the

Leonardo mobility program have on the self-regulation and communication skills of

students?” I assumed that these skills have major importance both in being successful in the

labor market and in lifelong learning.

1. Students participating in the mobility program showed progress in planning,

time management and self-regulation.

2. The progress of students in planning, time management and self-regulation was

not a result of a spontaneous development but that of their participation in the

mobility program.

EDU 4. évfolyam 1. szám

85

3. Before participating in the mobility program, students didn’t have more

developed skills in planning, time management and self-regulation than their

peers in grade 13.

4. Students participating in the mobility program show a development in

communication skills.

5. Study records of students participating in the mobility program are significantly

higher in grade 14 than in grade 13.

7. Findings

2.

1. The averages of the output results were higher than the input averages on almost every

scale of the Self-regulation, planning and time management questionnaire.

3.

2. On several scales (Self-regulation strategies, Self effectiveness, Tracking, Effort,

Acquirement motivation) students participating in the Leonardo program had notably

higher averages after their study tour and this development seems to be a non-

spontaneous one.

4.

3. Before the study tour, students participating in the Leonardo program didn’t have

better results in the assessed competencies than the grade 13 control group, thus their

output results and the results of the control group in grade 14 are comparable.

Participation in the program was on a voluntary basis and without a selection

procedure.

5.

4. Factor analysis of the 36 items on the ‘My communication skills’ questionnaire was

unsuccessful, but I compared the input and output results of the items as individual

variables. There was a significant development in the case of 17 out of 36 items which

means that participants in the program had a notable progress in this area.

6.

5. Students participating in the mobility program had significantly better records in grade

14 than in grade 13. Study records at the end of grade 13 and final examination results

together account for 57% of the grade 14 results. 43% variance is due to other factors,

one of which might be a study supporting and competency developing mobility

program.

EDU 4. évfolyam 1. szám

86

8. Possible directions of further research

In a pedagogical experiment that covers a rather long time span, intended and non-

intentional effects might contribute to the outcome. In order to reveal there influences it

would be beneficial to study the education program, lesson structure and educational

instruments of the host institutions. A research of mobility pedagogy and the educational

methods and strategies applied in higher level vocational education in general might also

contribute to a deeper understanding of the results of my research.

It would also be worth investigating the long-term effects of the mobility program. A

longitudinal study supplemented with employer interviews, focus group discussions and

questionnaires could reveal how students can manage in the labor market.

Results of the qualitative and quantitative assessments yield such a system of aspects that

might be the basis of a selection method in order to maximize the beneficences of the mobility

program.

My study may contribute to the development of the pedagogy and methodology of higher

level vocational education and to a better utilization of knowledge gained in this form of

education.

9. Publications

Book

Kazarján, Erzsébet (2013). Felsőfokú szakképzés és mobilitás, avagy egy kutatás tanulságai

[the outcomes of a study]. Budapest: Eötvös József Kiadó.

(ISBN:9789639955431)

Papers in volumes and journals

Kazarján, Erzsébet (2013). Felsőfokú szakképzés - Mobilitás - Önszabályozó tanulás [–

Mobility – Self-regulating learning]. In: Karlovitz, János Tibor (ed.) Conference

material. Place and time of conference: Komárno, Szlovakia, January 7 – January 8,

2013.

Kazarján, Erzsébet (2013). Competency Development in Vocational Education. In:

KATEDRA - EGÉSZSÉGNEVELÉSI, MENTÁLHIGIÉNIAI ISKOLALAP 5

[KATEDRA – SCHOOL JOURNAL ON HEALTH EDUCATION AND

MENTALHYGIENE], (1) pp. 28-30.

Kazarján, Erzsébet (2011). Új utak a felsőfokú szakképzésben [New ways in tertiary level

vocational education]. In: MENTOR MAGAZIN 13:(11-12) pp. 18-20.

http://www.isbnsearch.org/isbn/9789639955431

EDU 4. évfolyam 1. szám

87

Kazarján, Erzsébet (2011). A szakképzés gyakorlati aspektusai [Practical aspects of

vocational education]. In: MAGISZTER (CSÍKSZEREDA) 9:(3) pp. 79-87.

Kazarján, Erzsébet (2011). A felsőfokú szakképzés rendeltetése [Purpose of tertiary level

vocational education]. In: MENTOR MAGAZIN 13:(1) pp. 16-18.

Kazarján, Erzsébet (2010). Üzleti kommunikáció [Business communication]. In: MESTER

ÉS TANÍTVÁNY [MASTER AND PUPIL] 28:(4) p. 159. 1 p.

Kazarján, Erzsébet (2010). Neue Möglichkeiten in der (Fach)Bildung junger Erwachsener

[New opportunities in the vocational education of young adults]. In: SCIENTIA

PANNONICA 8: p. 383.

Kazarján, Erzsébet (2010). A felsőfokú szakképzés pedagógiája oktatáspolitikai és

munkaerő-piaci aspektusból [Tertiary level education from the aspects of pedagogy,

educational policy and labour force market]. In: VIII. Pedagógiai Értékelési

Konferencia [8th Conference on Eduacational Assessment].

Place and time of conference: Szeged, Hungary, May 27 – May 29, 2010. p. 70.

Kazarján, Erzsébet (2007). Meg kell tanulni használni a tudást [The use of knowledge has

to be learned]. In: MENTOR MAGAZIN 9:(4) pp. 14-15.

Talks

Kazarján, Erzsébet (2013). Felsőfokú szakképzés – Mobilitás – Önszabályozó tanulás

[Tertiary level vocational education – Mobility – Self-regulating learning].

Conference on pedagogy and methodology, Komarno, Slovakia, January 7 – 8, 2013.

Kazarján, Erzsébet (2010). Die Pädagogik der Berufsbildung höheren Grades - aus

unterrichtspolitischem Aspekt und aus dem Aspekt des Arbeitsmarktes [Vocational

education in higher grades – from the aspects of educational policy and labour force

market].

Place and time of conference: Békéscsaba, Hungary, May 27, 2010.

Kazarján, Erzsébet (2007). A fiatal felnőttek képzésének új útjai [New ways in the education

of young adults]: Training and Practice – International conference on education,

Kaposvár, April 27, 2007.

http://szotar.sztaki.hu/search?searchWord=P%C3%A4dagogik&fromlang=ger&tolang=hun&outLanguage=hun

