
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.

