

Blended learning, tudásszervezés, hálózatalapú tudásmegosztás

Forgó Sándor – Komló Csaba

SZÉCHENYI 2020

MAGYARORSZÁG
KORMÁNYA

Európai Unió
Európai Szociális
Alap

BEFEKTETÉS A JÖVŐBE

MÉDLAINFORMATIKAI KIADVÁNYOK

Blended learning, tudásszervezés, hálózatalapú tudásmegosztás

Forgó Sándor – Komló Csaba

Eger, 2015

Kezek – Észak-Magyarország felsőoktatási
intézményeik együttműködés
TÁMOP-4.1.1.C-12/KONYV-2012-0001

Nemzeti Fejlesztési Ügynökség
www.ujszechenyiterv.gov.hu
06 40 638 638

A projekt az Európai Unió támogatásával, az Európai Szociális Alap társfinanszírozásával valósul meg.

Szerkesztette:
Dr. Forgó Sándor

Sorozatszerkesztő:
Dr. Kis-Tóth Lajos

Lektorálta:
Dr. Hauser Zoltán

Szerzők:
Dr. Forgó Sándor (1, 2, 3, 4, 5, 6, 7, 13)
Komló Csaba (3, 8, 9, 10, 11, 12, 13)

ISBN 978-615-5509-94-0

Felelős kiadó: dr. Kis-Tóth Lajos
Készült: az Eszterházy Károly Főiskola nyomdájában, Egerben
Vezető: Kérészy László
Műszaki szerkesztő: Nagy Sándorné

Tartalom

1.	Bevezetés	11
1.1	Bevezető	11
1.2	Célkitűzések, kompetenciák a tantárgy teljesítésének feltételei	13
1.2.1	Célkitűzés	13
1.2.2	Kompetenciák	13
1.2.3	A tantárgy teljesítésének feltételei	14
1.3	A kurzus tartalma	14
1.4	Tanulási tanácsok, tudnivalók	17
2.	Tanesszközök rendszerezése, médiumok korszakolása	19
2.1	Célkitűzések és kompetenciák	19
2.2	Tananyag	19
2.2.1	Pedagógiai paradigmák, tanulási környezetek	20
2.2.2	A tanulás 21. századi formái	21
2.2.3	Az elektronikus tanulásról	22
2.2.4	Elektronikus tanulási környezetek	24
2.2.5	A tanesszközök és tanulási források osztályozása	25
2.2.6	A multimédia fogalmáról	29
2.3	Összefoglalás, kérdések	31
2.3.1	Összefoglalás	31
2.3.2	Önellenőrző kérdések	31
3.	A blended learning fogalma, típusai, helye az oktatásban	32
3.1	Célkitűzések és kompetenciák	32
3.2	Tananyag	32
3.2.1	Távoktatás, e-learning, blended learning	33
3.2.2	A blended learning típusai	37
3.2.3	A blended képzés kritériumai	40
3.2.4	Financiális megfontolások	41
3.3	Összefoglalás, kérdések	42
3.3.1	Összefoglalás	42
3.3.2	Önellenőrző kérdések	43

4.	<i>Blended learning a gyakorlatban – Esettanulmány</i>	44
4.1	Célkitűzések és kompetenciák	44
4.1.1	A képzésről	44
4.1.2	Blended learning alapú távoktatási projekt	45
4.2	A távoktatási projekt az informatikus könyvtáros szakon	45
4.2.1	A keret- és oktatószoftver	47
4.2.2	Hálózati rendszerű, egységes elveken alapuló működés előnyei	48
4.2.3	A távoktatási fejlesztés szakaszai	49
4.2.4	A képzés tananyagai, médiumai tantárgyanként	54
4.2.5	elektronikus tanulási környezetekben történő didaktikai tervezés alapjai.	56
4.2.6	A tanítási – tanulási folyamat szakaszai	57
4.2.7	A tanár – tanuló kapcsolattartás módozatai	58
4.2.8	A visszacsatolás fázisai	59
4.2.9	A program értékelése	59
4.3	Összefoglalás, kérdések	60
4.3.1	Összefoglalás	60
5.	<i>Az új típusú e-learning. Generációk és az Internetes társas-közösségi formák</i>	61
5.1	Célkitűzések és kompetenciák	61
5.1.1	Tartalom	61
5.2	A digitális nemzedék jellemzői	62
5.2.1	A generációkról	62
5.2.2	Korszakok és nemzedékek, történeti előzmények	63
5.2.3	Prensky terminológiája	65
5.3	Internetes társas-közösségi szerveződési formák	66
5.3.1	A web 2.0	66
5.3.2	A közösségi oldalak, közösségi média	67
5.3.3	A blogok	67
5.3.4	Wiki	69
5.3.5	Az ismeretségi közösségi háló(zat)	69
5.3.6	Linkek megosztása	70
5.3.7	Események megosztása, feladatok ütemezése	72
5.3.8	Az RSS csatornák	72

5.3.9	A hagyományos és az új típusú e-learning	73
5.4	Összefoglalás, kérdések	75
5.4.1	Összefoglalás	75
5.4.2	Kérdések	75
6.	<i>Közösségi terek használatnak pedagógiai kérdései</i>	77
6.1	Célkitűzések és kompetenciák	77
6.2	A közösségi terek	78
6.2.1	Közösségi terek technológiai támogatása	78
6.2.2	Közösségi terek használata	79
6.2.3	A webkettő és az elektronikus tanulás	80
6.2.4	Internetes társas-közösségi szerveződési formák és az új típusú e-learning	80
6.3	Hálózatalapú konnektivista módszerek	81
6.3.1	A hálózatalapú tanulásról	81
6.3.2	A konnektivizmus kilenc elve	84
6.3.3	Konnektivista oktatásmódszertan	85
6.4	Tanári inspiráció és reflexió a hálózatalapú oktatásban	86
6.4.1	A tanár, mint modell – tanárszerepek és vezetés	86
6.4.2	Az elektronikus tanulásról szóló paradigmák	87
6.4.3	Pedagógiai professzió és reflexió	88
6.4.4	A pedagógusmesterség 4 kulcsfogalma	89
6.5	Összefoglalás, kérdések	91
6.5.1	Összefoglalás	91
6.5.2	Önellenőrző kérdések	91
7.	<i>Tanulás és az újmédiumok. Az újmédia hatása az óraszervezésre.</i>	93
7.1	Célkitűzések és kompetenciák	93
7.2	Tananyag	94
7.2.1	Az új média és az elektronikus tanulás	94
7.2.2	Internetes társas-közösségi szerveződési formák és az új típusú e-learning	96
7.2.3	Az új média	97
7.2.4	Dramaturgia és tanóra	99
7.2.5	A televízió	101
7.2.6	A mobil tanulás mint a vegyes típusú tanulás eszköze	103

7.2.7	Nyilvánossá tett tartalmak és az oktatás _____	105
7.3	Összefoglalás, kérdések _____	105
7.3.1	Összefoglalás _____	105
7.3.2	Önellenőrző kérdések _____	106
7.3.3	Összefoglalás _____	106
8.	<i>Lecke: Virtuális terek az oktatásban</i> _____	107
8.1	Célkitűzések és kompetenciák _____	107
8.2	Tananyag _____	108
8.2.1	A virtuális valóság fogalmának meghatározása ____	108
8.2.2	A virtuális valóság típusai _____	109
8.2.3	Immerzív, Egyes szám első személyű virtuális valóság	110
8.2.4	Kibővített valóság _____	110
8.2.5	Ablakon keresztül megtekintett virtuális valóság____	110
8.2.6	Tükrözött világ _____	110
8.2.7	Waldo World (virtuális személyek) _____	110
8.2.8	Barlangvilág _____	110
8.2.9	Autószimulátor környezet _____	111
8.2.10	Cyberspace _____	111
8.2.11	Távjelenlét/ távműködtetés _____	112
8.2.12	Látványkupola _____	112
8.2.13	A megtapasztalásos tanulási rendszer _____	112
8.2.14	A számítógépes játékok, a virtuális valóság és a komoly játékok _____	112
8.2.15	A virtuális terek _____	113
8.2.16	Az avatár szerepe és jellemzői _____	113
8.2.17	Az avatár megalkotása _____	114
8.2.18	A Second Life oktatási alkalmazása _____	116
8.2.19	A Second Life népszerűségének okai _____	116
8.2.20	Oktatás a Second Lifeban _____	117
8.2.21	A játék és a komoly játék fogalma _____	117
8.2.22	A komoly játékok szerepe az ezredforduló után ____	118
8.2.23	A komoly játékok típusai _____	118
8.2.24	Reklámjátékok (advergames) _____	118
8.2.25	Szórakoztatva tanulás (edutainment) _____	119
8.2.26	Játékalapú oktatás (Game based learning) _____	120
8.2.27	Oktatási marketingjátékok (Edu-market games) ____	120
8.2.28	Híradójáték (Newsgames) _____	121

8.2.29	Szimulációk _____	123
8.3	Összefoglalás, kérdések _____	123
8.3.1	Összefoglalás _____	123
8.3.2	Önellenőrző kérdések _____	124
9.	<i>Az eprezentáció virtuális osztályterme</i> _____	125
9.1	Célkitűzések és kompetenciák _____	125
9.1.1	Tananyag _____	125
9.1.2	Az előadások rögzítése a felsőoktatásban _____	125
9.1.3	A számítógépek szerepe az előadások rögzítésében	126
9.1.4	A prezentációs programok megjelenése _____	126
9.1.5	Az internet szerepe az előadások közzétételében _____	127
9.1.6	Az előadások rögzítésének előzményei az Eszterházy Károly Főiskolán _____	127
9.1.7	A statikus eprezentáció hátrányai _____	128
9.1.8	A dinamikus eprezentáció _____	128
9.2	Összefoglalás, kérdések _____	130
9.2.1	Összefoglalás _____	130
9.2.2	Önellenőrző kérdések _____	130
10.	<i>Online virtuális osztálytermek</i> _____	131
10.1	Célkitűzések és kompetenciák _____	131
10.2	Tananyag _____	131
10.2.1	A videokonferencia rendszerek kialakulásának története _____	132
10.2.2	Videokonferencia rendszerek az üzleti életben _____	132
10.2.3	Az online osztálytermek _____	133
10.3	Összefoglalás, kérdések _____	134
10.3.1	Összefoglalás _____	134
10.3.2	Önellenőrző kérdések _____	134
11.	<i>Az osztálymenedzselő szoftverek virtuális osztálytermei</i>	135
11.1	Célkitűzések és kompetenciák _____	135
11.2	Tananyag _____	135
11.2.1	Az osztálymenedzselő szoftverek _____	135
11.2.2	Az osztálymenedzselő szoftverek használata _____	136
11.2.3	Osztálymenedzselő szoftverek a gyakorlatban _____	137
11.3	Összefoglalás, kérdések _____	138

11.3.1	Összefoglalás _____	138
11.3.2	Önellenőrző kérdések _____	138
12.	<i>Videóra épülő 21. századi online oktatási rendszerek</i> _____	140
12.1	Célkitűzések és kompetenciák _____	140
12.2	Tananyag _____	141
12.2.1	Az iTunes U _____	141
12.2.2	Multiplatform alkalmazás _____	141
12.2.3	Az iTunes U „sztárjai” _____	142
12.2.4	Az Open CourseWare _____	142
12.2.5	Az MIT OCW története számokban _____	144
12.2.6	Az Edu Tube _____	144
12.2.7	A videók letöltése _____	145
12.3	Összefoglalás, kérdések _____	146
12.3.1	Önellenőrző kérdések _____	146
13.	<i>A MOOC fogalma, kialakulásának története</i> _____	147
13.1	Célkitűzések és kompetenciák _____	147
13.2	Tananyag _____	147
13.2.1	A MOOC eredete _____	148
13.2.2	A MOOC képzések lényege _____	148
13.2.3	cMOOC és xMOOC _____	149
13.2.4	A MOOC-kal szembeni kritikák _____	150
13.3	Összefoglalás, kérdések _____	152
13.3.1	Önellenőrző kérdések _____	152
14.	<i>Összefoglalás</i> _____	153
14.1	Tartalmi összefoglalás _____	153
15.	<i>Kiegészítések</i> _____	157
15.1	Irodalomjegyzék _____	157
15.2	Médiaelemek összesítése _____	157
15.2.1	Táblázatjegyzék _____	157
15.2.2	Ábrajegyzék _____	157
15.2.3	Külső URL hivatkozások _____	158

1. BEVEZETÉS

1.1 BEVEZETŐ

A bevezetőt követően a 2. *leckében* a hagyományos és újmédia rendszer jellemzőinek bemutatására kerül sor, beleértve a taneszközök csoportosítását. Elsajátítja az elektronikus tanulás fogalomrendszerét, kritériumait. Megismerkedik az elektronikus tanulási környezetek ismérveivel, képes a hagyományos és az újmédia-rendszer lehetséges taneszközök funkcióinak megkülönböztetésére. A *harmadik* fejezetben a távoktatás, az elektronikus tanulás és a vegyes típusú tanulási formák ismérveivel foglalkozunk, elsajátítja a vegyes típusú tanulás kialakulását, előzményeit és jellemzőit. Feldolgozásra kerülnek a blended learning típusai, képzési kritériumai, valamint a képzés költségeit befolyásoló tényezők. A 4. *foglalkozás* keretében az EKF – a MAB által akkreditálva 2000-ben indított – az informatikus-könyvtáros szak távoktatási tagozat vegyes típusú kurzusszervezésre szolgáló jó gyakorlat kerül bemutatásra. Az 5. *leckében* különböző bemutatjuk, hogy a szerzők milyen eltérő elnevezéssel és különböző meghatározásokkal illetik közelmúltban született és felnövekvő generációkat jellemzőit, valamint az internetes társas-közösségi szerveződési formák révén kialakult új típusú e-learning felfogásokat. A web műfaji csoportosítása után feldolgozzuk a közösségi oldalak, közösségi média általános és speciális ismérveit.

A 6. *fejezet* feldolgozzuk a *közösségi terek* használatához elengedhetetlen technológiai támogatásának feltételeit, a hálózatalapú tanulás kialakulásának történetét, a konnektivizmust létrehozó diszciplínákat, társas-közösségi szerveződési formák és az új típusú e-learning fogalmát. A *hálózatalapú tanulás* utolsó eleme a módszerek alkalmazása tapasztalatairól szól. *Tanári inspiráció és reflexió* modulban a hálózatalapú oktatási formák „humánerőforrás”, tehát személyi tényezőit, tanári habitus jellemzőit és az alkalmazott módszereiket dolgozzuk fel. A hetedik fejezetben áttekintjük azokat a folyamatokat melyek internetes közösség társas szerveződések kialakulása révén az újmédia rendszereken alapuló elektronikus tanulási formák változatos formáihoz vezettek. (Web2.0, újmédia-rendszerek, ITv, mobil tanulás)

A 8. *leckében* a virtuális terek oktatási alkalmazásával foglalkozunk és szót ejtünk többek között a virtuális valóság fogalmának meghatározásáról és a virtuális valóság típusairól. Beszélünk továbbá a számítógépes játékok, a virtuális valóság és a komoly játékok kapcsolatáról, és arról, hogy hogyan forradalmasíthatja a virtuális valóság az oktatást.

A 9. *lecke* célja, hogy megismertesse a hallgatókat az e-prezentáció fogalmával, kialakulásának előzményeivel, az előadások rögzítésének

technikai jellemzőivel, a számítógép, a prezentációs programok és az internet szerepével. A tananyag második részében a hallgatók megismerkednek a statikus és a dinamikus eprezentáció megvalósításának lépéseivel, az előnyökkel és a hátrányokkal.

A 10. lecke célja, hogy információt közöljön az online virtuális osztálytermek legfontosabb jellemzőiről. Ennek során a hallgatók elsőként megismerkednek a videokonferencia rendszerek kialakulásának történetével, többek között azokkal a technikai újításokkal, amelyek lehetővé tették a hatékony és alacsony költségű audiovizuális jeltovábbítást, majd információt szereznek a korszerű rendszerek jellemzőiről, oktatási alkalmazásuk lehetőségeiről. A lecke második felében a hallgatók képet kapnak az online virtuális osztálytermek jellemzőiről, különös tekintettel azokra a funkciókra, amelyek megkülönböztetik azokat a hagyományos videokonferencia rendszerektől.

A 11. leckében megismerkedünk az osztálymenedzselő szoftverek virtuális osztálytermeinek legfontosabb tulajdonságaival. Ennek során a hallgatók információt kapnak az osztálymenedzselő szoftver fogalmáról, a használat feltételeiről, és a szoftver használatának előnyeiről. A lecke második részében azokat a jellemzőket vizsgáljuk meg, amelyeket az Eszterházy Károly Főiskola Gyakorló Iskolájának a tanárai a leghasznosabbnak ítélték meg a órai használat során.

A 12. lecke során, megismertetjük a hallgatókat azokkal a törekvésekkel, amelyek a korszerű tanulási környezetbe integrálják az oktatási célú mozgóképeket. Elsőként az iTunes U kezdeményezéssel ismerkedünk meg, amelynek segítségével a felhasználók hozzáférést nyernek a világ legnagyobb tananyag katalógusához (több mint ezer egyetem), melyek között olyan neves egyetemek kurzusanyagai is megtalálhatók, mint a Cambridge, Harvard, Oxford és a Stanford

A második ilyen kezdeményezés, amelyről szót ejtünk az OCW, azaz az Open CourseWare, amelyet magyarra leginkább Nyitott Oktatási Programnak lehetne fordítani. Az OCW története 1999-ben kezdődött, amikor a német Tübingeni Egyetem az interneten keresztül bárki számára elérhetővé tette néhány kurzusának videofelvételét. A harmadik ilyen típusú kezdeményezés az Edu Tube, amelynek létrehozását az interneten elérhető hatalmas mennyiségű oktatóvideóban rejlő óriási potenciál inspirálta, és amelynek elsődleges célja, hogy segítsen megtalálni a széles kínálatból az oktatási szempontból leghatékonyabb mozgóképet. Az utolsó lecke célja, hogy megismertesse a hallgatókat felsőoktatásban az utóbbi néhány évben a leggyakrabban használt mozaikszó a MOOC jelentésével, történetének legfontosabb állomásaival, a MOOC képzések jellemzőivel. A lecke második felében megvizsgáljuk, hogy mi szükséges ahhoz, hogy sikeresen elvégezzünk egy MOOC kurzust, és melyek azok a kritikák, amelyek ezt az oktatási módot a leggyakrabban érik.

1.2 CÉLKITŰZÉSEK, KOMPETENCIÁK A TANTÁRGY TELJESÍTÉSÉNEK FELTÉTELEI

1.2.1 Célkitűzés

A 21. századi korszerű hálózatalapú tanítási-tanulási formák olyan szintű ismerete, amely révén a hallgató elsajátítja a hálózatalapú tudásszervezés, hálózatalapú tudásmegosztás ismerveit, valamint a blended learning alapú új oktatási formák és módszerek változatait. Elsajátítja az újmédia környezetben történő digitális tanulási formák ismerveit. Megismerkedik az információs (tudás) társadalom tanítási-tanulási folyamatának sajátosságaival, a tudásközösségek szerepével, a hálózatalapú digitális tanulás ismerveivel.

A kurzus célja megismertetni a pedagógiai tevékenység elektronikus médiumainak (elektronikus folyóiratok, könyvtárak, kiadványok) elérésének módját, valamint a multimédiás online videokurzusok, virtuális tantermi kurzusok tervezésének, kivitelezésének ismerveit, technikáját, és módszereit.

1.2.2 Kompetenciák

Szakmai tudás:

- Rendelkezzen a szakmája oktatásához elengedhetetlen korszerű oktatás- és kommunikációtechnológiai ismeretekkel, az online eszközrendszer alkalmazásának módszertani alapjaival.
- Rendelkezzen a közösségi és az újmédia rendszerek használatának alapvető ismereteivel.
- Tudja alkalmazni a világhálón elérhető szolgáltatásokat, online adatbázisokat
- Ismerje a külföldi és a magyar oktatási célú tudásbázisokat, online kurzusokat

Szakmai képességek:

- A jelölt képes az online technológiákra alapuló hálózatszervezési eszközök, digitális tananyagok hatékony, szakszerű alkalmazására.
- Képes az egész életen át tartó tanulás képességrendszerének megalapozására
- A szakterületéhez kapcsolódóan birtokában van az információk hatékony keresésére, sokoldalú hálózati kommunikációra alkalmas módszereknek

- Tudja elemezni a forrás-adatokat, jártas az információ elektronikus kezelésében,
- Képes online multimédiás oktatási tartalmak tervezésére, kialakítására, működtetésére

Szakmai szerepvállalás és elkötelezettség:

- Oktatástervező munkája során tudományos megalapozottsággal dolgoz ki új, online IKT eszközökön alapuló módszereket és eljárásokat.
- Elkötelezett az oktatás- és kommunikációtechnológiai használat emberi tényezőinek azonosítására és értékelésére.
- Elkötelezettség az elektronikus tanulás eszközrendszerek hozzáférhető használatára, saját életvezetése és szakmai célfeladatai ellátása során

1.2.3 A tantárgy teljesítésének feltételei

Munkaformák: gyakorlat, online-munka, projekt, egyéni gyűjtés.

Zárthelyi dolgozat megírása, oktatással kapcsolatos blog/weboldal megadott szempontok szerinti elemzése, oktatási célú online kurzusmodul tervezése, elkészítése, ki publikálása

1.3 A KURZUS TARTALMA

1. A kurzus tartalmának bemutatása videó formájában!

1. **Bevezetés** a vegyes típusú tanulás, tudásszervezés, hálózatalapú tudásmegosztás fogalomrendszerébe. Az online feladatvégzések kijelölése.
2. **Tan eszközök rendszerezése**, médiumok korszakolása, online tanulás, közösségi médiumok.
3. A **blended learning definíciói**, a blended learning típusai, a blended learning helye az oktatásban.
4. **Esettanulmány belended learningről. (EKF). Kollaborációs tevékenység online** környezetben (blog, wiki, tudásmegosztás, tartalomkezelés, dokumentumkészítés, események linkek megosztása, feladatütemezés)
5. **Az új típusú e-learning.** Internetes társas-közösségi szerveződési formák. Generációs különbségek az IKT kompetenciákban, előítélet, vagy valóság.
6. **Közösségi terek használatnak pedagógiai kérdései.** Az önszerveződő kollaborációs közösségek kialakulása és a hálózat-

alapú tanulás. Tanári inspiráció és reflexió szerepe a hálózatalapú oktatásban.

7. **Tanulás és az újmédia**. Az újmédia hatása az óraszervezésre.
8. **A virtuális valóság és oktatás**. Az ún. komoly játékok oktatási szerepe, a virtuális oktatási terek (Second Life). A virtuális osztályterem fogalma, kialakulása, a virtuális osztályteremek tipizálása.
9. **Az eprezentáció virtuális osztályterme**. Előadások rögzítésének kialakulása és típusai. A statikus és dinamikus tartalomszervezés jellemzői. Az interaktivitás jellemzői az eprezentáció virtuális osztálytermében.
10. **Az online virtuális osztályterem**. Információátadás és prezentáció az online virtuális osztályteremekben. Az online virtuális osztályteremek legfontosabb jellemzői. Az interaktivitás jellemzői az online virtuális osztályteremekben.
11. **Az osztálymenedzselő szoftverek virtuális osztálytermei**. Az osztálymenedzselő szoftverek szerepe a jelenléti és a blended oktatásban. Az osztálymenedzselő szoftverek legfontosabb funkcióinak bemutatása.
12. **A nyitott oktatási portálok szerepe az ismeretelsajátításban** (OCW, iTunes U, YouTube Edu)
13. **A MOOC fogalma, kialakulásának története**. A MOOC kurzusok felépítése, eszközei. A MOOC gyakorlati megvalósítása. A MOOC pozitív hatásai. A MOOC kritikája.
14. **Projekt munkák értékelése**

1. ábra: A kurzus szerkezete

1.4 TANULÁSI TANÁCSOK, TUDNIVALÓK

Ma már akár hagyományos, akár a nyitott távoktatási elearning módszerekkel kombinált képzésben való részvétel azt jelenti, hogy java-részt *önállóan kell az ismereteket elsajátítani*, máskor közvetlen vagy elektronikus konzultáció formájában kapcsolatot kell tartani a megadott szaktanárral, a konzultációkra tájékozottnak kell lennie a képzési formá-ról. Ez sokszor megerősítő, ám ha nem tud továbbhaladni, akkor jelez-heti a tanárának, ill. a tutor számára.

A tananyag nyomtatott és online elektronikus formában rendelkezés-re áll. A nyomtatott anyag segíti a hagyományos oktatást, az online tan-anyag pedig a tanulás elektronikus formáját támogatja.

Munkája során használjon online eszközöket, figyelje a kitűzött fel-a-datokat, próbálja meg a Moodle keretrendszer tanulást támogató lehetőségeit (fórum, közös wiki szerkesztés) kihasználni.

☛ Az elektronikus tanulási felületen véleményezzük az egyes témaköröket.

A kurzus során hozzunk létre a szakmai diskurzust segítő digitális könyvjelzőt, közösségi kommunikációs (Facebook, Twitter-csatornát) tartalommegosztó oldalakat, prezentációs, és dokumentumfájlokat meg-osztó (pl. Slideshare, Issue Scribid), oldalakat!

Alkalmanként a kurzus résztvevői 3-6 fős csoportokat alkotva dol-gozzák fel az adott elméleti órához tartozó témakört! A prezentációk be-osztása és a csoportok kialakítása az első héten történik, témakörönként és időpont megjelöléssel. A csoportok 10-15 perces prezentációval ké-szülnek, melyeket 5-10 perces vita követ a csoport kérdéseire válaszol-va. A prezentációk értékelésében a hallgatóság a (<http://www.doodle.com/>), online értékelő rendszer segítségével vesz részt. Elvárt aktivitás: csoportonként 2-3 releváns kérdés, kritikai észre-vétel, kapcsolódó példa, illusztráció bemutatása.

A teamek által elkészített prezentációt 1-2 oldalas írásos (szöveges) dokumentum formában is le kell adni (a kinyomtatott és elektronikusan feltöltött prezentáción kívül).

Mivel a kurzus végére fontos elvárás, hogy szakmailag hiteles, esz-tétikailag igényes, művészi elemeket sem nélkülöző, rendszerelméleti szempontból átgondolt, pedagógiai, pszichológiai, ergonómiai, kommuni-katív elvárásoknak megfelelő multimédia alkalmazásokat készítsen el, meg kell ismerkedni a multimédia fogalomrendszerével, valamint az érté-keleési szempontokkal egyaránt.

Mielőtt megkezdi tanulmányait, tekintsen meg minél több online kurzust, majd tapasztalatait rögzítse, hogy a későbbiekben ezek megmaradjanak a sajáttervezésű munkájához. (Ezen kívül kötelezően beadandó feladat is egy online kurzus értékelése, valamint a sajáttervezésű produkció színopszisának a beadása)

Kötelező irodalom:

- Falus Iván (szerk.): *Didaktika*. Elméleti alapok a tanítás tanulásához. VIII. IX. fejezet Nemzeti TK. 221-264. p.
- Ollé János : Virtuális környezet, virtuális oktatás, Budapest: ELTE Eötvös Kiadó, 108 p.
- Kulcsár Zsolt: Az integratív e-learning felé. URL: <http://mek.oszk.hu/06600/06695/>
- Szakmai folyóiratok vonatkozó tanulmányai. Pl.: *Educatio*, *Iskolakultúra*, *Magyar Pedagógia*, *Új Pedagógiai Szemle*, URL: www.oki.hu, www.iskolakultura.hu, www.oktataskutato.iif.hu , Sulinet Digitális Tudásbázis (SDT) <http://tudasbazis.sulinet.hu/hu>
- George Siemens (2004): *Connectivism: A Learning Theory for the Digital Age* <http://www.elearnspace.org/Articles/connectivism.htm>

Ajánlott irodalom:

- KOMENCZI Bertalan: Európai Iskolai Hálózat: bejárat az európai virtuális oktatási térbe ÚPSz, 2000/5.
- BENEDEK András (szerk.): *Digitális pedagógia*. Tanulás IKT környezetben. TYPOTEX, Budapest, 2008. http://epa.oszk.hu/00000/00035/00135/pdf/EPA00035_upsz_200908-09_091-096.pdf
- FORGÓ Sándor: Az új média és az elektronikus tanulás. In: *Új Pedagógiai Szemle*, 2008. 8–9. 91-97.
- KOVÁCS Ilma: *Az elektronikus tanulás*. Holnap Kiadó Budapest 2007.
- NÁDASI A.: *Tanesszközök az információs társadalomban*. OPKM, Budapest, 2002

2. TANESZKÖZÖK RENDSZEREZÉSE, MÉDIUMOK KORSZAKOLÁSA

2.1 CÉLKITŰZÉSEK ÉS KOMPETENCIÁK

A hagyományos és újmédia rendszer jellemzőinek bemutatása, különös tekintettel a taneszközök csoportosítására.

Elsajátítja az elektronikus tanulás fogalomrendszerét, kritériumait. Megismerkedik az elektronikus tanulási környezetek ismérveivel, képes a hagyományos és az újmédia-rendszer taneszköz funkcióinak megkülönböztetésére.

2.2 TANANYAG

Pedagógiai paradigmák, tanulási környezetek

A tanulás 21. századi formái

Az elektronikus tanulásról

Elektronikus tanulási környezetek

A taneszközök és tanulási források osztályozása

A multimédia fogalmáról

Az új média

2. ábra: A 2. lecke fogalomtérképe

2.2.1 Pedagógiai paradigmák, tanulási környezetek

A 20. századig három jellegzetes pedagógiai paradigma és ezeknek megfelelő didaktikai rendszer alakult ki. A különbség közöttük abban van, hogy milyen szerepet tulajdonítanak a tanításban az *ismeretátadásnak*, a *szemléltetésnek* illetve a *cselekedtetésnek*, milyen felfogást vallanak a tanár és tanuló szerepéről a tanítási-tanulási folyamatban.¹

Ma már nemcsak a tanulási-tanítási folyamatot segítő támogató taneszközökről, hanem a tanulási környezetről is beszélünk. Ennek kiterjesztéseként az elmúlt évtizedben a neveléstudomány egyik központi kérdésévé vált az elektronikus tanulási környezet. A taneszközök csoportosítását és a tudásforrást Nahalka István (Nahalka, 2002) Aebli (1951) alapján 3 didaktikai irányzatot különböztet meg:²

- az **ismeretátadás** pedagógiája, – mely a középkor végéig uralkodó felfogás volt –, amelyben az ismeretek előre feldolgozott formában (élszóban előadott vagy olvasott) közvetetten szövegesen jutottak el a diákokhoz.

¹ Nádasi András: Oktatáselmélet és technológia [elektornikus dokumentum] http://okt.ektf.hu/data/nadasia/file/tananyag/oktataselmelet/1_tananyag2.html (Letöltés: 2014. 05. 07.)

² Vö. Nádasi András: http://okt.ektf.hu/data/nadasia/file/tananyag/oktataselmelet/1_tananyag2.html

- a 17-19. századra volt jellemző **szemléltetés pedagógiája**, mely az objektív valóság közvetlen és közvetett megismerésén/megismertetésén alapulva a pedagógus a feladataként bemutatást, a szemléltetést, és az érzékszerveken keresztül közvetlen valóságmerését hangsúlyozta.
- **A cselekvés pedagógiája** és a 20. századi a reform vagy haladó elveket követő irányzat volt, melynek alapja a gyermek aktivitásán alapuló részvétel, együttműködés és konstruktivitás volt.

A fentiek kiegészítéseként kialakulóban van a negyedik paradigma, amely a 21. századi késő modern korszak újmédia környezetében zajló hálózatalapú tanuláson alapul.

A tanulásról történő vélekedés mindig is központi kérdése volt a neveléstudományi kutatásoknak. Az egyes tanulás-megközelítések komplex megközelítése azonban elengedhetetlen az információs társadalomban felmerülő tanulási elképzelésekre. Hogy milyen vonatkozásai, következményei vannak a digitális korszak tanulás-fogalmára, ezért áttekintjük a korábbi tanuláselméleti irányzatokat.

2.2.2 A tanulás 21. századi formái

Újabb elméletek és modellek segítik a 21. század tanulási formáinak feltárását, mint például a **trialogikus tanulás** elmélete, mely a kölcsönösen, közösen készített vagy módosított objektumokon, tartalmakon keresztüli tanulást jelenti. Paavola és Hakkarainen (2005) finn kutatók tanulásfelfogása szerint nem csupán *elsajátítás*, és *részvétel* történik a tanítási-tanulási folyamatban, hanem *tudásalkotás*, ahol a hangsúly nem csak az egyénen és a közösségen van, hanem azon a folyamaton, amelyben a résztvevők együttműködve közös tudásobjektumot alkotnak. Mindezt kiegészíti a webes böngészéstől kezdve a tartalomfeltöltésen át a megosztáson alapuló hálózatiság élménye, amelynek nagy szerepe volt a forradalmian új paradigma megjelenésében, a hálózatalapú tanulási formák a konnektivizmus (Siemens & Downes) kialakulásában.

Ezek az új, 21. századi oktatási paradigmák képezik az alapját a negyedik didaktikai paradigmának, melyet Komenczi a következőképpen fogalmazott meg: az informatikai forradalom eszközeinek felhasználásával – az információs társadalom kihívásaira adott válaszként – a tanítás és tanulás új, minden eddiginél hatékonyabb formáinak, módszereinek ígéretét jeleníti meg (hipertanulás, e-learning).³

³ Komenczi Bertalan: Az e-learning módszertani kérdései.
http://www.oktopusz.hu/mss/alpha?pg=222&m288_doc=368&st=42

☛ Moodle aktivitás: Fórumon vitassuk meg a tanári szerepek módosulását: Varga Miklósné: A pedagógusszerepek átalakulása napjainkban <http://www.ofi.hu/tudastar/pedagogusszerepek> alapján

2.2.3 Az elektronikus tanulásról

Az e-learning fogalma is átalakulóban van, hisz a web 2.0 elterjedésével az egyirányú információszerzés a web kétirányúsága következtében átalakult. Az **e-learning** 2.0 tanulóközpontú, irregulárisan szerveződő tanulási formája már a tanuló autonómiáján és spontán tudáscserén alapulva, sokirányú és decentralizált volta következtében a kollaboratív tanulásra ösztönözve kibontakoztatja a tanulói kreativitást. (Forgó S. 2009). Ez utóbbi megközelítésből levezethető a hálózatalapú tanulás, a **konnektivizmus** (George Siemens és Stephen Downes), mely az információs társadalom tanulásemellete és a hálózatelméletek pedagógiában való alkalmazásán alapul, de informatikai alapokon nyugszik. Ez az elektronikus eszközökkel támogatott információcsere egy informális hálózatba szervezve folyamatos, élethosszig tartó, más tevékenységekbe beágyazott, hálózatosodott tevékenységként határozható meg.

Nahalka István a fenti paradigmák didaktikai megvalósításához kiemeli a *tanulási környezet* fogalmát, melyet a tanulási tevékenység számára biztosított eszközök, a térbeli és időbeni viszonylatain túl beletartozik: a „tanítási – tanulási folyamat terve, az értékelési technikái, az elképzelt tanulási folyamat elképzelt logikája, koncepcionális háttere, a munka megszervezésének körülményei, azok a speciális eljárások, amelyeket az elképzelt folyamatban fel kívánunk használni, a gyermekek közötti, valamint a pedagógus – gyermek interakciók jellege, lehetőségei, a felhasznált információhordozók és más eszközök egy rendszert alkotnak.” (Nahalka, 1997, 5.)⁴

Az internet megjelenése és szolgáltatásainak széleskörű terjedése – webes felületen (Web 1.0!) – nemcsak a gazdaságra és kommunikációs formákra hatott, hanem a tanulás eszköztárának szélesítéséhez is elvezetett. Kezdetben a tanulási tartalmak szöveges, képi illusztrációkkal ellátott, multimédiás anyagok formájában –, amelyek nem öltöttek igazán interaktív formát, mivel a tanulók passzív befogadóként csupán az információ letöltőjeként vettek a részt a folyamatban – voltak elérhetők. A tanulószervező rendszerek (Learning Management System, LMS) – a tartalom közreadásán és az adminisztrációs lehetőségeken túl már olyan

⁴ Nahalka István (1997): Konstruktív pedagógia – egy új paradigma a láthatáron. In: Iskolakultúra, 2. 21-33, 3. 22-40, 4. 3-18.

eszközt is tartalmaztak, amely a tanulási folyamatot keretek közé szervezve lehetőséget adtak a hallgatói aktivitás növelésére.

Az e-learningben már nem nélkülözhetők azok a multimédia-technológiák, amelyek az oktatás és az ismeretszerzés minden területén új lehetőségek kibontakozását segítik. Az audiovizuális megjelenítés, a médiarendszerek egyáltalán nem újak a gyakorló pedagógusok számára, ám a többcsatornás megjelenítés és az interaktív (párbeszédés) megjelenítési forma révén olyan gyorsan lehet nagy mennyiségű információval bánni, melynek révén az ismeretelsajátítás is sokkal hatékonyabbá és dinamikusabbá válik.

A következő táblázat az e-learning különböző formáinak számbavételére szolgáló Romiszowski⁵ féle táblázat, mely két paraméter – a tanulás módja és a kommunikáció formája – segítségével mutatja be a jellemző e-learning aktivitásokat.

 Az elektronikus környezet – melyben a felek sem időhöz sem térhez nincsenek kötve – adta lehetőségek révén a tanulás történhet egy időben és késleltetve (szinkron és aszinkron formában). Így a tanuló a tananyagot és a kiadott feladatokat ott és akkor tekinti meg és végzi el, amikor számára a legalkalmasabb. A kommunikációs csatornák révén nemcsak tanáraival, hanem tanuló társai-val is kapcsolatba léphet.

1. táblázat: Az e-learningre jellemző tanulási formák

Az e-learningre jellemző tanulási formák	Egyéni tanulás	Csoportos tanulás
	Számítógéppel segített tanulás	Számítógéppel segített kommunikáció
Online tanulás Szinkron kommunikáció (valós idejű)	Internetes keresés, weblapok használata információk gyűjtésére és tanulásra	Chat, fórumok, elektronikus hirdetőfelületek, videokonferencia stb.
Offline tanulás Aszinkron kommunikáció (időfüggetlen)	Különböző adathordozókon levő tanulási segédanyagok, programok, illetve internetről letöltött anyagok használata	e-mail, fórum

⁵ Romiszowski, Alexander J.: How's the E-learning Baby? Factors Leading to Success or Failure of an Educational Technology Innovation Educational Technology, 2004 Jan-Feb. Idézi Komenczi (200): <http://epa.oszk.hu/00000/00035/00086/2004-11-ta-Komenczi-Didaktika-lj.html#6>

A szinkron és az aszinkron kommunikációs formák révén a tanulóknak nem kell egy időben egy helyen lenniük ahhoz, hogy kommunikálhassanak. Legjellemzőbb eszközeik: csevegés, levelezőlista, fórum, falí-újság, véleménynyilvánítás, dokumentumfeltöltés és tárolás stb.

2.2.4 Elektronikus tanulási környezetek

Sokan az elektronikus tanulási környezeteket a hagyományos oktatással szemben álló vagy alternatív megoldásoknak tekintik, holott a folytonosan változó, bővülő IKT-eszköz-készlet révén létrejövő új fejlődési fázis egy-egy lépcsőfokát képezik. Napjainkra számos elnevezés született a hagyományos oktatást követő – már nemcsak az opto-mechanikai analóg audiovizuális (Bruner, Halász) – szemléltető eszközök alkotta tanulási környezetek elnevezésére. Ilyen például az elektronikus, digitális, virtuális stb. jelző.

Komenczi⁶ szerint: „...az információs/tudásközéppontú társadalom tanulási környezete digitális (elektronikus) tanulási környezet⁷, amelyben a tanítás és tanulás feltételrendszerének kialakításánál meghatározó szerepe van az elektronikus információ- és kommunikációtechnikai eszközöknek és alkalmazásoknak. Az ilyen tanulási környezeteknek mindig van egy virtuális dimenziója is⁸, amely képernyőkön szoftveresen generált hipermediális, interaktív tanulást segítő információs és kommunikációs rendszert jelent.⁹ Amikor az elektronikus tanulási környezetek megjelenésére a „virtuális tanulási környezet” fogalmat használják, akkor ennek a virtuális dimenzióknak a hangsúlyozása a cél. ... Az elektronikus tanulási környezet kommunikációs csatornákat biztosít közös tudáskonstrukcióhoz, illetve a tanulás során felmerült problémák megoldásához segítségül hívható szakértőkhöz, tutorokhoz.”

⁶ Komenczi Bertalan: Elektronikus tanulási környezetek. Gondolat Kiadó, Budapest, 2009. [elektronikus dokumentum]
<http://hu.scribd.com/doc/93233777/Komenczi-Bertalan-Elektronikus-Tanulasi-Kornyezetek-1>

⁷ Az információk gépi feldolgozása, tárolása, módosítása, továbbítása ma már főleg digitális technológiák segítségével történik. A digitális formában tárolt tananyagot nevezik digitális vagy digitalizált tananyagoknak, innen ered – sokak szerint indokolatlanul kiterjesztve a fogalom használatát – a „digitális pedagógia” kifejezés.

⁸ A elektronikus, digitális tanulási környezetek virtuális dimenzióját a világháló képezi. Az oktatással, képzéssel foglalkozó intézmények és szervezetek számára a 21. század elején az egyik megkerülhetetlen kihívás a világháló által biztosított lehetőségrendszer integrációja tanulási környezetükbe.

⁹ Ha valaki például a Moodle, Coospace, WebCT stb. tanulásmenedzsment rendszer felhasználásával tanít vagy tanul, virtuális tanulási környezetben tevékenykedik.

A tanítási módszerekről hagyományos és informatikai oktatási környezetekben Magyar így ír: „A digitális pedagógia tartós, alkalmazható, szituatív tudást közvetít. Mivel a cél a kompetenciák fejlesztése, elengedhetetlen, hogy mindenki hozzáférjen az ismeretforrásokhoz, bármilyen szociális környezetben van is. A tudás így nem sajátítható ki.”¹⁰

A hagyományos tanulási környezet kapcsán Komenczi¹¹ hangsúlyozza, hogy kész tudásrendszer átadását egyfajta rendszerközvetítőként célozza meg, melynek során a valóság másolatának tételezett tudástartalom tantárgyakba rendezve, azokon belül is jól elhatárolt kis egységekre szétbontva, kész rendszerként vár arra, hogy átvitele megtörténjen.¹²

Az oktatás frontális jellegét hangsúlyozva kiemeli, hogy a „... tudás-közvetítés” szisztematikus, lépésről-lépésre haladó, lineáris, mechanikus folyamat, amelynek vezető médiuma az írott tankönyv. A tradicionális oktatási rendszer intézmény és tanárközpontú, általában tekintélyelvű és az instrukció elsődlegességére épül. A tanítási-tanulási folyamat során az a feltevés érvényesül, hogy kész tudásanyag átadása és átvétele történik; a tanár a közvetítő, a tanuló pedig a befogadó fél. A tanulási környezet kialakítása is ennek megfelelő.... A folyamat kívülről vezérelt és gyakran félelem-motivációval terhelt. Az értékelés többnyire a tanulási folyamat végén, attól elkülönülten történik; a sikertelenségtől való félelem gyakran eredményez frusztrációt a tanulónál.”

2.2.5 A taneszközök és tanulási források osztályozása¹³

1. A taneszközöket még az 1960-as évek elején W. SCHRAMM (1963) csoportosította négy fő nemzedékbe, melyet a szakma történelmi szempontú megközelítésként tart számon. (Forgó [SULINET](#))
2. Forrás: Nádasi András [Orbis sensualium pictus imaginarius](#)

Schramm a taneszköz generációkat 1962-ben így jellemezte: „Az 1. *nemzedékbe* tartozó taneszközök voltak a gépek előtti eszközök; a 2. *generáció* vezette be a kommunikációs folyamatba az írás és a rajz sokszorosítására alkalmas gépeket; a 3. *nemzedék* a folyamatba integrálta a szem és a fül hatósugarát kiterjesztő gépeket. A 4. *nemzedékbe* sorolt oktató médiumokat, amelynek használatba vétele most kezdődik, az ember és a gép közötti kommunikáció megvalósítására való alkalmassága

¹⁰ MAGYAR Bálint: *Frontális pedagógia helyett „konstruktivista” pedagógia*. IV. Országos Neveléstudományi Konferencia. Budapest, MTA Székház, 2004. URL: www.okm.gov.hu/letolt/kozokt/digitalis_pedagogia2.ppt

¹¹ Komenczi Bertalan im.

¹² Komenczi Bertalan im.

¹³ Nádasi A.: *Az új oktatástechnológia és az oktatásfejlesztés digitális eszközrendszere*. (kézirat) Eger, 2013

különbözteti meg a többtől.” A generációk között rangsort W. Schramm sem állított, de a számítógépek oktatási jelentőségét már akkor meglátta. Pedagógiai Lexikonban ezt olvashatjuk erről a csoportosítási (SCHRAMM¹⁴, 1977) formáról TOMPA KLÁRA¹⁵ összefoglalásában:

„Az első nemzedékbe azok az eszközök tartoznak, amelyeknek sem az elkészítéséhez, sem a bemutatásához nem kell gépi berendezés. A valódi tárgyak, a modellek, a makettek, a faliképek, a falitáblák stb. mind ilyen jellegű taneszközök. Ezek jó része olyan régi, ill. olyan régóta használatos, mint maga az ismeretátadás, az oktatás.

A második nemzedékbe sorolt taneszközök előállítására már gépeket használunk (ilyenek például a nyomtatott taneszközök, tehát a tankönyvek, a munkafüzetek, a fényképek stb.), de használatuk, bemutatásuk, az információ „kiolvasása” nem igényel különösebb technikai berendezést.

A harmadik nemzedék eszközeit az jellemzi, hogy gépi berendezések szükségesek maguknak az információhordozóknak az előállításához és bemutatásához, az információk átvételéhez. A híradástechnikai fejlődés tette lehetővé, hogy a vetítéstechnika és a hangtechnika eszközei meghonosodjanak az iskolákban. Az audiovizuális eszközök és anyagok, a diaképek, az oktatófilmek és videofelvételek viszonylag kiemelkedő súllyal vannak jelen az oktatásban.

A negyedik nemzedék abban különbözik a többtől, hogy az idesorolt taneszközök a tanulásirányítás elemeit, csíráit is magukban hordozzák. Ez a szempont a programozott oktatás kísérleteinek korában vált jelentőssé. Az 1950-es, 60-as években az önálló, egyéni tempójú, lépésekre bontott és a visszacsatolást biztosító tananyag-feldolgozás megvalósulása többféle eszköz segítségével is lehetővé vált. A programozott tankönyveken kívül kísérletek folytak például a diaképeket és a hanganyagot kombináló oktatógépi programok bevezetésével is. A sokféle technikai nehézség miatt ezek az eljárások nem terjedtek el igazán. De az egyéni tanulás lehetőségeinek és kívánalmának a pedagógiai szempontú finomodását, valamint sokoldalú, szélesebb körű érvényesülését a számítógépek elterjedése lehetővé tette.”

Nádasi András integrálva foglalja össze a kísérleti- demonstrációs, audiovizuális, nyomtatott és digitális taneszközök és rendszerek sokféleségét.¹⁶

¹⁴ SCHRAMM, W: Big media, little media: Tools and technologies for instruction. London 1977.

¹⁵ NAGY S (főszerk.) Pedagógiai Lexikon Bp., 1978.

¹⁶ Nádasi András: Tartalomszabályozás – a pedagógiai rendszer és a taneszköz rendszerek Könyv és nevelés 2010 4. sz. 29-39. [elektronikus dokumentum] vö. Lásd Tan-

Ez a fejlődés magával hozta a taneszközök *ötödik generációjának* megalkotását SZÜCS¹⁷ (1986). Azokat az interaktív kapcsolatot megteremteni képes taneszközöket sorolta ide, amelyek lehetővé teszik a tanuló számára a folyamatos visszacsatolást tanuló és a számítógép között. Ennek révén a számítógép programjaival és kiterjedt hálózati struktúrájával olyan interaktív tanulási környezetet teremt, amely egyidejűleg több emberi érzékszervre irányul és cselekvésre készlet. A multimédiás interaktív számítógép-hálózatok térhódításával az írott-nyomatott szöveg egyeduralma megrendül. NYÍRI (2001) így ír erről: „a multimédiális kommunikáció – az egyszerre több közegben történő, egyszerre több érzékszervre ható közlés-érintkezés – az ember természetes életvilágához tartozik... Hogy az ember természetes életvilágát éppenséggel a multimédiális kommunikáció, s nem a verbális nyelv dominanciája jellemzi, erre nézve az antropológia és kognitív tudomány közös mezsgyéjén folyó újabb kutatások egyértelmű felvilágosítással szolgálnak.”¹⁸

Érdekességként említhető meg, hogy ebben az időszakban (90-es évek eleje-közepe) már jelen voltak a CD alapú tananyagok is, de még hagyományos oktatócsomagok¹⁹, amelyek tulajdonképpen a *blended learning* előző változatának tekinthetők.

TOMPA így ír erről: „Az oktatócsomag fogalmával egy időben, a 70-es évek közepén került be a pedagógiai, oktatástechnológiai szóhasználatba [...]. Akkor azoknak az információhordozóknak az együttesét jelentette, amelyek fizikai megjelenésüket tekintve külön-külön fejlesztett elemként (diakép, film, videó, hangszalag, munkafüzet, modell, makett, terepasztal, tanulókiérletti berendezés stb.) integrálódtak az oktatócsomagba...”²⁰ Valójában a távoktatás korábbi szakaszainak oktatócsomagjai erősen kötődtek a Schramm-féle csoportosítás első három nemzedékéhez.

eszközök osztályozási rendszere (Tompá 1997)

http://olvasas.opkm.hu/portal/felso_menusor/konyv_es_neveles/tartalomszabalyozas

¹⁷ SZÜCS, P. (1986): Technológiai fejlődés és az oktatástechnika értelmezésének változása. In: BENEDEK ANDRÁS-NOVÁKY ERZSÉBET – SZÜCS PÁL: Technológiai fejlődés az oktatásban című kiadványban. Tankönyvkiadó, Budapest, 1986.

¹⁸ NYÍRI KRISTÓF (2001): A multimédia ismeretfilozófiájához. In: *Agria Media 2000. A médiakompetencia az információs társadalom demokráciája.* (szerk.: Tompa Klára) Eszterházy Károly Főiskola Eger, 21–32 p.

¹⁹ TOMPA Klára alapján: „Különbéféle taneszközök (audió-vizuális, nyomtatott, elektronikus, multimédia stb.) rendszere, amely pontosan meghatározott tanulási célok elérését segíti, meghatározott tananyagokon keresztül, strukturált tematika alapján, a teljesítményértékelés és önértékelés lehetőségeit is biztosítva.” URL:

<http://human.kando.hu/pedlex/lexicon/O2.xml/oktatocsomag.html>

²⁰ TOMPA Klára: *Az elektronikus médiumok integráló lehetőségei.* URL:

<http://www.oki.hu/oldal.php?tipus=cikk&kod=testveri-Tompa-mediumok>

3. Tekintsük át Nemzeti alaptanterv Taneszközjegyzék csoportosítását²¹

2. Táblázat Taneszközök csoportosítása.
(A Pedagógiai Lexikon alapján Tompa)

Háromdimenziós	Nyomtatott	Oktatástechnikai	
Tanári demonstrációs eszközök természeti tárgyak, gyűjtemények, preparátumok, munkatermékek, kísérleti eszközök, utánzatok, applikációs eszközök, taktilis (manuális) taneszközök, mérőeszközök, metszetek, földgömb Tanulókísérleti és munkaeszközök manipulációs eszközök, kísérleti eszközök, logikai készletek, laboratóriumi készletek, modellek, applikációs eszközök, mérőeszközök, tanulói földgömb, szerzőszámok, hangszer, sportszer	Tanári segédletek tanári kézikönyvek, módszertani segédkönyvek, szakkönyvek, feladatgyűjtemények, folyóiratok, tantárgy-tesztek, bibliográfiák, műsorjegyzékek, táblai szövegek és vázlatok, faliképek, falitérképek Tanulói segédletek tankönyvek, munkafüzetek, munkalapok, feladatlapok, nyomtatott programok, atlaszok, szótárak, szöveggyűjtemények, olvasókönyvek, nővény- és állathatározók, tanulói feladatgyűjtemények, kötelező irodalom, folyóiratok, dolgozatfüzetek, mérő- és számolóeszközök	Anyagok (média) (információhordozók, audiovizuális anyagok, szoftver)	Eszközök (audiovizuális eszközök, segédeszközök, hardver)
		auditív hanglemezek, hangszalagok, rádióadás, audio CD (optikai lemezek)	lemezjátszó, magnetofon, rádiókészülék, CD lejátszó, CD-I lejátszó lemezek)
		vizuális átlátszatlan képek, diafilmek, keretezett diák, írásvetítő transzparensek, fotó CD, síkmodellek, némafilmek	episzkóp, epidiaszkóp, diavetítő, dianézó, írásvetítő
		audiovizuális hangosított diasorozat, hangosfilmek, (iskola) televízióadás, videofelvételek, képlemezek, gépi programok, oktatócsomagok, számítógépes oktatóprogramok, multimédia	TV-készülék és CD-lejátszó, filmvetítő, diavetítő+magnetofon, filmvetítő, televízió, képmagnetofon, képlemezjátszó, zárt láncú televízió, nyelvi laboratórium, oktatógép, számítógép, regisztráló eszközök, sokszorosító eszközök, multimédia PC

Láthatjuk, hogy a személyi számítógépek igen jelentős fejlődése révén a kép- és hangdigitalizálás, a digitális adattárolás és az intelligens szoftverek elterjedése lehetővé tette azt, hogy a hagyományos médiumok kiteljesedjenek multimédiává integrálódjanak.

²¹ TOMPA K. : Taneszközjegyzék a Nemzeti Alaptanterv tükrében. Új Pedagógiai Szemle, 1997 november

- ✿ A tananyag sikeres elsajátításához ajánlatos megtekinteni olyan multimédiás termékeket, amelyek a tanítási, tanulási folyamatot segítik.
- 4. Az Enciklopédia Humana Egyesület (<http://www.ehumana.hu>) számtalan történelmi vonatkozású multimédiás CD-t készített.
- 5. A Neumann János Digitális Könyvtár és Multimédia Központ (http://www.neumann-haz.hu/cdrom_diszkografia/) a Magyarországon megjelent CD-ROM-okat is nyilvántartja.

2.2.6 A multimédia fogalmáról²²

A multimédia, mint interdiszciplináris fogalom számítástechnika-informatika, pedagógia-oktatástechnológia, kommunikáció és információelmélet, pszichológia-ergonómia, a vizuális és mozgóképkultúra tudományterületek vizsgálódásának egyaránt tárgya. A multimédia kifejezés az emberi érzékelés változatosságának igénye alapján fejlődött ki. A több érzékszervi csatornára történő együttes hatás a szemléltetés ősi eszköze, amelyet a számítástechnika fejlődése tett teljessé és interaktívá.

A multimédia elnevezés gyűjtőfogalom, amely egyrészt új termékeket és szolgáltatásokat jelent a számítástechnika, a távközlés, illetve a média területén, másrészt a média használatára is vonatkozik az információ megszerzése, illetve a tanulási folyamat során. A tudományok előrehaladásával egyre nagyobb lesz az elsajátítandó információk mennyisége, egyre több összefüggést kell átlátnunk, az új és idegen fogalmakhoz szemléltetésre van szükség. Tekintettel arra, hogy a külvilág tapasztalás révén történő megélése térben és időben korlátozott, ezért közvetett formában (szimbólumokkal, ábrákkal, képekkel, mozgófilmekkel) helyettesítjük azt. Ezek együttes alkalmazása – az írott, a verbális, a médiálisan megjelenített információkkal együtt – meglehetősen bonyolult, sok az ösztönösség, kevés a tervszerű integráció.

A multimédia fogalma a számítástechnikai, informatikai, oktatástechnológiai szakterületek fogalomrendszere, mely a 90-es évektől lépett a nyilvánosság elé. Eredetileg a több érzékszervi csatornára ható információhordozók gyűjtőneveként emlegették. Később a multimédiát a rendszerbe állított, tananyagot tartalmazó, technikai médiumok (információhordozók és közvetítők) együtteseként fogták fel, amely a tanár és a tanulók számára egyaránt használható. Ebben az értelmezésben az oktatócsomagot tekintették multimédia-rendszernek.

²² Forgó Sándor: Az elektronikus tanítás eszközei és módszerei. In: Elektronikus tananyagfejlesztés (szerk.: Czeglédi L.): Líceum Kiadó, Eger, 2011. pp. 41-64

A programozott oktatás elveit megvalósító egyéni tanulási rendszerek, és a számítógépes oktatás különféle módozatai a többcsatornás információközlés mellett az interaktív (interaktív médiakommunikáció), szabályozott tanulástechnikai és metodikai lehetőségét is megteremtették.

Mit nevezünk multimédiának?

- ☞ **Értelmezésünk szerint: A multimédia olyan technológia, amely a számítógéppel segített kommunikációt és interakciót összetett, interaktív médiarendszerrel valósítja meg, és teszi lehetővé vizuális (adatok, szöveg, állókép, grafika, animáció, mozgókép) és auditív (beszéd, zene, zörej) megjelenítési formák integrálásával.**

A többféle megjelenítési formának egységes kezelői felületet a számítógép biztosít. Az interaktív multimédia segítségével a felhasználó a valós idejű szimulációktól a virtuális világokig juthat el, oly módon, ahogy ő ezt kívánja.

3. ábra: Multimédiaelemek (Forgó S.)

A multimédia tehát elsősorban nem többcsatornás információközvetítést, hanem a vizuális és auditív csatornán belüli különböző tartalmak

megjelenítését jelenti. Fontos, hogy a szöveges tartalmat minél változatosabban illusztráljuk – elkerülve ezzel a monomédiális, egycsatornás, egysíkú közlést!

Értelmezésünk szerint az *interaktivitás* a beavatkozás lehetősége és élménye, amelynek ellentettje a *szerkesztettség*. Az interaktivitás lényege, hogy a multimédiaalkalmazásban a továbblépés irányát az olvasó választja meg a program fejlesztői által előre kiépített kapcsolatok mentén, a felhasználó szabadon barangolhat; a lekérdezés menetét gyakorlatilag ő irányítja.

A multimédia eligazodást, tájékozódássegítő eszköz, amely az elektronikus felületen az interaktív és műsorszolgáltatások közötti választást teszi lehetővé a felhasználó számára.²³

Multimédiás oktatóprogram értékelése

Tekintsük meg a multimédás oktatóprogramok értékelési szempontrendszerét!

2.3 ÖSSZEFOGLALÁS, KÉRDÉSEK

2.3.1 Összefoglalás

Áttekintettük a fontosabb didaktikai paradigmákat, a hagyományos és újmédia rendszer jellemzőit, megismerhette a taneszközök csoportosítási lehetőségét. Megismerkedtünk a hagyományos és újmédia rendszer jellemzőivel, különös tekintettel a taneszközök csoportosítására.

A hallgató elsajátíthatta az elektronikus tanulás fogalomrendszerét, kritériumait. Megismerkedett az elektronikus tanulási környezetek ismérveivel, ismeretei birtokában képes a multimédia-rendszer lehetséges taneszköz funkcióinak megkülönböztetésére.

2.3.2 Önellenőrző kérdések

Ismertesse a fontosabb didaktikai paradigmákat!

Csoportosítsa a taneszközöket!

Milyen lehetséges taneszköz funkciói lehetnek a médiumoknak?

²³ Forgó Sándor: *A multimédiás oktatóprogramok minőségének szerepe a médiakompetenciák kialakításában*. URL: <http://www.ofi.hu/tudastar/multimedias> (Letöltés: 2011. 05. 18.)

3. A BLENDED LEARNING FOGALMA, TÍPUSAI, HELYE AZ OKTATÁSBAN

3.1 CÉLKITŰZÉSEK ÉS KOMPETENCIÁK

A hallgatók ebben a leckében megismerkednek a távoktatás, az elektronikus tanulás és a vegyes típusú tanulási formák ismerveivel, elsajátítják a vegyes típusú tanulás kialakulását, előzményeit és jellemzőit. Feldolgozásra kerülnek a blended learning típusai, képzési kritériumai, valamint a képzés költségeit befolyásoló tényezők.

3.2 TANANYAG

Távoktatás, e-learning, blended learning

A blended learning típusai

A blended képzés kritériumai

Financiális megfontolások

4. ábra: A 3. lecke fogalomtérképe

3.2.1 Távoktatás, e-learning, blended learning²⁴

A távoktatásnak felnőtt és nyitott képzési szempontból arra a kérdésre kell felelni: hogyan tudnánk olyan tananyagot és szolgáltatásokat nyújtani, amelyben a hallgatók tértől és időtől függetlenül hatékonyan sajátíthatják el a tananyagot? Az e-learninggel kombinált (blended) képzésünk hatékony képzési forma napjainkban, de az alkalmazott szervezeti forma vajon megfelel-e minden elvárásnak? Melyek az erősségeink, és hol kell még javítanunk az oktatás technológiájában?

A távoktatás tartalma megváltozott illetve változóban van. Ha azonosítjuk a távoktatást az elektronikus tanulással, jelenlegi, átmeneti fejlődési korszakunkban, különböztessük meg a hagyományos vagy klasszikus távoktatást az elektronikus távoktatástól (Kovács Ilma, 2002). A fenti gondolatmenet alapján az e-learning definíciója:

Az e-learning olyan számítógépes hálózaton elérhető nyitott – tér- és időkorlátoktól független – képzési forma, amely a tanítási – tanulási folyamatot megszervezve, hatékony, optimális, ismeretátadási, tanulási módszerek birtokában a tananyagot és a tanulói forrásokat, a tutor-tanuló kommunikációt, valamint a számítógépes interaktív oktatószoftvert, egyéges keretrendszerbe foglalva, a tanuló számára hozzáférhetővé teszi (Forgó, 2002).

Baranyay²⁵ szerint az e-learning *„magába foglalja az online képzést (ami lehet szinkron, vagy aszinkron), a tudásmenedzsmentet és hozzá kapcsolódóan az elektronikus teljesítménytámogató rendszereket (EPSS). A vegyes oktatás (blended learning) az e-learninges és a hagyományos oktatási formákat vegyíti össze.”*

²⁴ Forgó Sándor (et al.) : A blended learning elméleti és gyakorlati kérdései In: iskolakultúra

²⁵ Baranyay Péter: e-learning és blended learning megoldások
<http://www.iqc.hu/content.php?GRP=full&ID=full20050524&lang=HU&FRA=15>

5. ábra: *E-learninggel kapcsolatos fogalmak tisztázása (Baranyay Péter)*

Mi jellemzi a vegyes típusú tanulást?

A blended learning jellemzői túlmutatnak az osztálytermen, hiszen formális és informális, technológiára alapozott és emberközpontú, egyéni és társasági, irányított és felfedezés-orientált elemek egyaránt előfordulnak benne. A Rossett kiemeli a műhelymunkával, konzultációval, támogatókkal és on-line osztálytermekkel és döntéstámogató eszközökkel való ellátottságot. Nézzük meg az alábbi ábrán a formális-informális, a virtuális együttműködési (szinkron-aszinkron), és az önálló tanulást támogató formákat!

6. ábra: A blended learning, komponensei

A blended learning hagyományos, jelenléten alapuló oktatás és konzultáció, valamint a távoktatás elektronikus tanulási környezetének illetve tananyagainak változatából alakult ki.

Julian és Boone 2001-es IDC tanulmánya szerint „a kevert megközelítés fontossága azt biztosítja, hogy a tanulási folyamat a lehető legnagyobb benyomást tegye, és így biztosítsa, hogy a szervezet termelékenysége optimális és ügyfeleinek értékes dolgokat nyújt.”

- ☞ **A blended learning, tanulás és oktatáseméleti, módszertani alapokon nyugvó átfogó infopedagógiai stratégia, mely a tanulást támogató rendszer révén – az emberi lét változatos megismerési, és kommunikatív formáit integrálva – tér- és időkorlátok nélkül biztosítja a tanuló számára az optimális ismeretelsajátítást.**
- ☞ **Olyan oktatási technológia, mely a képzéshez változatos, tanulási környezeti elemek (módszerek és eszközök) – hagyományos és virtuális tantermi tanulási formák, személyes és távolsági konzultáció biztosításával, nyomtatott- és elektronikus tananyagok segítségével magas-színvonalú infokommunikációs eszközök révén a tananyagot kooperatíván, változatos módszerekkel, egyénre szabott formában teszi hozzáférhetővé, biztosítja tanulók előrehaladási ütemének ellenőrzését értékelését (Forgó, 2004).**

A fenti definíció szerint tehát e-tanulás fogalmával illethetjük a(z):

- Iskolában tantermi oktatás esetén alkalmazott számítógéppel segített tanulást
- Az IKT eszközöket alkalmazó távoktatást, nyitott képzést
- Web (táv) előadást, web (táv) szemináriumot
- A televíziós oktatást, különös tekintettel a digitális televíziózás új, interaktív lehetőségeit kihasználó kurzusokat
- A számítógépes multimédiával, web tartalmakkal támogatott önálló tanulást. (Pl. egy alkalmazói szoftverbe épített tutorial használata...)
- A multimédiás oktatóprogramokat
- Internetes kollaboratív eszközöket használó tréningeket
- Mobil infokommunikációs technológiával támogatott oktatási formákat
- A hagyományos jelenléten alapuló oktatás és konzultáció, valamint a távoktatás elektronikus tanulási környezetének illetve tananyagainak különböző változatait úgymint;
 - a formális-informális,
 - a virtuális együttműködési (szinkron-aszinkron),
 - és az önálló tanulást támogató tanulási formákat

3.2.2 A blended learning típusai

7. ábra: Vegyes típusú (Blended) képzési modellek²⁶

Rotációs modell

Olyan kurzus, amelyben a hallgatók különböző tanulási módokban sajátítják el az ismeretanyagot és ezek közül legalább az egyik online tanulás (a frontális óra, kiscsoportos munka, projektfeladatok, egyéni konzultáció stb. mellett). A tanulási módok váltakozása az oktató által meghatározott, vagy előre lefektetett menetrend szerint történik.

²⁶ A kép forrása és eredeti, angol változata: <http://www.christenseninstitute.org/wp-content/uploads/2013/04/blended-learning-taxonomy1.jpg>

8. ábra: Rotációs modell

1 A tipizálás forrása: <http://www.christenseninstitute.org/blended-learning-model-definitions/>

Rotáció osztályterem belül

A rotációs modell egyik változata, amelyben a hallgatók különböző tanulási módokban sajátítják el az osztályteremben az ismeretanyagot és ezek közül legalább az egyik online tanulás (a frontális óra, kiscsoportos munka, projektfeladatok stb. mellett). A tanulási módok váltakozása az oktató által meghatározott, vagy előre lefektetett menetrend szerint történik, a különböző tanulási módoknak megfelelően kerül berendezésre az osztályterem.

Teremrotáció

A rotációs modell egyik változata, amelyben a hallgatók különböző tanulási módokban sajátítják el az ismeretanyagot és a különböző tanulási módoknak megfelelő termek kerülnek kialakításra, és ezek közül legalább az egyik az online tanulás támogatását szolgálja. A tanulási módok váltakozása az oktató által meghatározott, vagy előre lefektetett menetrend szerint történik.

Tanulási környezet rotáció

A rotációs modell egyik változata, amelyben a hallgatók két különböző tanulási módban sajátítják el az ismeretanyagot. Ezek közül az egyik az egyetem területén található osztályteremben az oktató által irányított, a hagyományos oktatási időben megvalósuló gyakorlat vagy projektmunka. A másik (a képzés szempontjából domináns) az online tanulás, amelyet az órák után, rendszerint otthonról végeznek a hallgatók.

Egyéni rotáció

A rotációs modell egyik változata, amelyben a hallgató különböző tanulási módokban sajátítja el az ismeretanyagot és ezek közül legalább az egyik az online tanulás. A tanulási módok váltakozása az oktató vagy egy algoritmus által meghatározott, egyénre szabott menetrend szerint történik és nem tartalmazza szükségszerűen az összes tanulási módot vagy helyszínt.

Flex modell

Az oktatás elsődleges színtere az internet, a tanulási módok változása egyénre szabott és rugalmas menetrend szerint történik, az oktatók is az interneten keresztül érhetőek el. Az online képzés mellett az oktatók vagy más oktatássegítők az igények alapján lehetőséget biztosítanak személyes konzultációkra is, ahol egyéni mentorálás, kiscsoportos munka vagy projektfeladatok megoldása zajlik. A személyes konzultációk száma képzésenként változhat, akár napi rendszerességű is lehet.

Self Blend modell

Olyan képzési modell, ahol a hallgató a hagyományos képzés kiegészítéseként választ online tárgyakat, és az oktatás kizárólagos színtere az internet, az oktatók is az interneten keresztül érhetőek el. A kurzusok elérhetőek az egyetem területén belüli számítógépekről, de akár otthonról is.

Enriched Virtual Modell

Olyan képzési modell, ahol a hallgatók a tantárgyak egy részét a hagyományos képzési formában sajátítják el, a többi tárgyat pedig online. Egyes képzéseknél a képzés a hagyományos formában kezdődik, majd az első pár félév után a hallgatók megfelelő tanulmányi eredmény esetén folytathatják a képzést online formában.

3.2.3 A blended képzés kritériumai

Kétségtelen, hogy a blended képzési forma számos esetben hatékonyabbá teheti az oktatást, bevezetése előtt azonban érdemes megvizsgálni, hogy valóban ez a képzési mód a legmegfelelőbb? A vizsgálatot a célközönséggel érdemes kezdeni:

A célközönség

A célközönség mérete többek között azt is meghatározza, hogy érdemes-e egyáltalán a blended módszerhez folyamodni: félvévenkénti 10-15 hallgató esetén valószínűleg sem anyagilag, sem a befektetett energia tekintetében sem lehet ez a képzési forma optimális. A létszám növekedése közvetlen hatással van képzés jellemzőire. Egyrészt a képzés egyre rentábilisabb lesz, ugyanakkor a növekvő létszám egy bizonyos határon túl másfajta szemléletet követel: száz fő alatt a blended képzésben az információ továbbítását tekintve dominánsak lehetnek a szinkron kommunikációs és virtuális osztálytermi módszerek és kevesebb szerephez jut az önálló ismeretsajátítás, míg több száz fő esetén az aszinkron kommunikáció kerül előtérbe és a képzés egyre inkább épít a tanulók önálló ismeretsajátítási képességeire.

Fontos kérdés, hogy a hallgatók milyen előzetes ismeretekkel rendelkeznek a témakörben, és mennyire tekinthető homogénnek a hallgatóság e tekintetben. Ha pl. egy olyan általános kurzust szeretnénk blended módszerekkel tanítani, amelyre a felsőoktatási intézmény bármely hallgatója beiratkozhat, feltételezhetjük, hogy a hallgatók rendkívül heterogén ismeretszinttel rendelkeznek a témában és a tananyag színvonalát úgy kell meghatározni, hogy a legalacsonyabb ismeretszinttel rendelkező hallgató is képes legyen a kurzus elvégzésére.

A hallgatóság homogenitása az IKT kompetenciák tekintetében is nagyon fontos. A blended képzések tervszerűen építenek az IKT eszközök magabiztos használatára, ezért – amennyiben van rá mód – érdemes olyan csoportokat kialakítani, amelyek hasonló szinten állnak ebből a szempontból (ezáltal a segítségnyújtás is sokkal egyszerűbb lesz számukra).

A hallgatóság szempontjából az sem elhanyagolható szempont, hogy rendelkeznek-e mindannyian számítógéppel és megfelelően gyors internet-kapcsolattal. Annak ellenére, hogy a hallgatók jelentős többsége képes a mobiltelefonján internetezni, nem biztos, hogy rendelkezik olyan számítógéppel, amellyel képes csatlakozni a virtuális osztálytermekhez, részt tud venni videokonferencián, esetenként több tíz oldalas beadandó feladatok begépelése is megoldható. A ma oly divatos tabletek és okostelefonok többsége erre nem alkalmas!

3.2.4 Finanziális megfontolások

Az e-learning előnyei mellett szokták említeni, hogy a virtuális oktatási színtér miatt a képzést nem terhelik az osztályterem illetve az iskola-épület fenntartásának költségei. A blended képzésekre ez természetesen csak részben igaz, hiszen az oktatás jellege megköveteli, hogy részben osztálytermi körülmények között folyjon.

A blended képzésekben azonban – az osztályterem biztosításánál – sokkal nagyobb anyagi erőforrásokat igényel a tananyag előállítása. Természetesen nem lehet pontosan meghatározni, hogy mennyibe fog kerülni a tananyag elkészítése, hiszen ezt számtalan jellemző befolyásolja: milyen típusú és mennyiségű médiaelemekre van szükség az információ hatékony közvetítéséhez (a legköltségesebb elemek rendszerint a paraméterezhető, interaktív szimulációk és a mozgóképek), rendelkezésre áll-e már korábban elkészített médium (könyv, jegyzet stb.) amelyet a fejlesztés során felhasználhatunk stb.. A létrehozás költségeit annyira sok tényező befolyásolja, hogy a nagy gyakorlattal rendelkező fejlesztőcégek is rendszerint csak munkaórában, és meglehetősen tág intervallumban tudják megadni a várható költségeket (egy minden igényt kielégítő, magas színvonalú, technikailag, tartalmilag és módszertanilag is elektronikus publikálásra optimalizált tananyag egy leckéjének (kb. 2 tanítási óra) előállítása abban az esetben, ha semmilyen korábban elkészített médium nem segíti a fejlesztést, akár 60–300 munkaórát is igénybe vehet).

A blended képzések költségeinek másik összetevője a tananyag publikálásának költsége. Ennek egyik összetevője az oktatási keretrendszer üzemeltetéséhez szükséges hardver, a másik része pedig a keretrendszer és az azt működtető humán erőforrás.

A keretrendszer szükségessége egyrészt abban nyilvánul meg, hogy a nagy mennyiségű tananyagot szabványos formában elő kell állítani, tárolni és publikálni kell. Másrészt a blended képzéseken részt vevő hallgatóknak és oktatóknak teret kell adni az online képzési formában való részvételre, melynek során biztosítani kell az elektronikus tananyaghoz való hozzáférést. A blended képzésekben a hallgató a keretrendszer felületével találkozik a leggyakrabban. A név az angol Learning Management System elnevezésből (LMS) ered, de ezeket a szoftvereket szokták oktatásmenedzselő rendszernek is nevezni, hiszen ez adja meg az elektronikus oktatás és tanulás kereteit: kezeli a felhasználókat, elérhetővé teszi a tananyagot, teret biztosít az on-line közösségek kialakulásához, nyomon követi a hallgatók aktivitását, lehetővé teszi a hallgatók számonkérését stb.

Az oktatási keretrendszerek működtetéséhez szerverekre van szükség. Az oktatási intézmények egy része rendelkezik saját szerverparkkal,

ahol rendszerint nem jelent gondot a keretrendszert működtető szerver munkába állítása, és ebben az esetben a hardver működtetésének sem növeli jelentősen a költségeket, hiszen az intézmény már rendelkezik a szerverek működtetéséhez szükséges humán erőforrással.

Azok az oktatási intézmények, amelyek nem rendelkeznek saját szerverekkel, gyakran választják azt a megoldást, hogy valamelyik szolgáltatóval kötnek szerződést a keretrendszer működtetéséhez szükséges hardver és szoftverkörnyezet biztosítására (esetenként ez magába foglalhatja a keretrendszert is).

Néhány évvel ezelőtt (kevésbé az ezredforduló után) az oktatási keretrendszerek éves bérleti díja akár a milliós nagyságrendet is elérhette, de szerencsére megjelentek azok a nyílt forráskódú rendszerek (pl. Moodle), amelyek ingyen használhatóak. Felmerülhet a kérdés, hogy akkor miért nem tért át minden intézmény ezeknek a használatára? Ennek az egyik oka, hogy azok az intézmények, amelyek akár több tíz éve használnak egy másik keretrendszert, nehezen hozzák meg a döntést a teljes rendszer migrálására. A másik ok, hogy a nyílt forráskódú rendszerek használata ingyenes, de a rendszer telepítését és a használat során felmerülő technikai problémákat intézménynek kell megoldania, amelyhez erre alkalmas szakemberekre van szükség, ellentétben a „fizetős” megoldásokkal, ahol a felhasználó kulcsra készen kapja a rendszert és a rendszerint folyamatosan rendelkezésre álló technikai támogatást.

A humán erőforrás költségeit részben már érintettük az oktatási keretrendszert üzemeltető szakemberek kapcsán, akik a technikai problémák elhárítás mellett gondoskodnak a tananyagok feltöltéséről, a hallgatók, az oktatók és az oktatást segítő tutorok regisztrálásáról stb. Az oktatók és a tutorok munkával töltött idejének pontos meghatározása a virtuális tanulási környezet miatt nem könnyű feladat, ezért a blended képzés működtetői gyakran használják a keretrendszer monitorozási funkciói közül azokat, amelyek pontosan rögzítik a keretrendszerben eltöltött időt és tevékenységeket.

3.3 ÖSSZEFOGLALÁS, KÉRDÉSEK

3.3.1 Összefoglalás

A világháló a webkettes alkalmazásai a neveléstudomány számára, nemcsak a tanulási és médiakörnyezetet érintik, hanem a hozzájuk kapcsolódó tanulásszervezési és oktatási módszereket egyaránt. Ezek között kiemelt szerepet kapnak változatos módszerek, amelyek már közel sem osztálytermek lokális IKT eszközeit, és nem is a képzési keretrendszereket (LMS) jelentik, hanem az osztálytermen túli informális, és nonformális tanulási helyzeteket is.

3.3.2 Önellenző kérdések

- Ismertesse a távoktatás, e-learning, blended learning fogalomrendszerét!
- Milyen tényezők alkotják a blended képzés kritériumait?
- Milyen típusai különböztethetők meg a vegyes típusú (blended learning) tanulásnak?
- Milyen pénzügyi szempontokat kell szem előtt tartani a vegyes típusú tanulás-szervezésnél?

4. BLENDÉD LEARNING A GYAKORLATBAN – ESETTANULMÁNY

4.1 CÉLKITŰZÉSEK ÉS KOMPETENCIÁK

A foglalkozás keretében az EKF – a MAB által akkreditálva 2000-ben indított – az informatikus-könyvtáros szak távoktatási tagozat vegyes típusú kurzusszervezésre szolgáló jó gyakorlat kerül bemutatásra.

A képzés indítása során kiemelt szempont volt, hogy a kombinált, vegyes típusú (blended) képzési rendszer a részterületek a távoktatásban használt technológiák és módszerek (személyes jelenlét, offline, online) lehetséges szinergiáit kihasználva jól szervezett képzést indítsunk, mely a térségen kívüli potenciális nagy létszámú célközönség számára is biztosítsa a tananyag eljuttatást, és az optimális ismeretsajátítást. Ez utóbbi eléréséhez olyan képzési rendszer kialakítására volt szükség, amely kihasználja a hagyományos és online tanulási módszerek vegyes alkalmazását.²⁷

4.1.1 A képzésről

Az Eszterházy Károly Főiskolán a távoktatást, ennek is az elektronikus módszerekkel támogatott formáját, – a hazai felsőoktatási intézmények között, sőt, a nemzetközi szinten fokozódó verseny miatt – mint stratégiai célt egyik kitörési pontjaként kezeljük. A főiskola az elektronikus támogatás bevezetés mellett döntött. Az elektronikus alapú nyitott képzés fejlesztési irányát – a 2002-ben MAB által akkreditált –, az e-learning (hálózati on-line) tanulás formájában indított informatikus könyvtáros szak jelentette. Később elkészült a tanári mesterség információ- és kommunikációtechnikai alapelemei elektronikus tananyag, – a tanár szakos felsőoktatási hallgatók számára –, mely az infokommunikációs alpműveltség kialakítására és a módszertani kompetenciák fejlesztésére szolgál.

²⁷ A képzés a web alapú keretrendszerek azon korszakában indult, amikor még a jellemző elektronikus tanulás a hálózaton kívüli volt – a CD-k mellett audió és videokazetták is az oktatóeszköz arzenált alkották – ugyanakkor az internet átviteli kapacitása és már lehetővé tette a keretrendszerek (LMS) használatát. Az átlagos internetpenetráció még nem érte el az 50%-ot, bár hallgatóinknál ez 70% körül mozgott.

4.1.2 Blended learning alapú távoktatási projekt

2. A blended-learning, azaz vegyes (komplex) tanulás

Részünkről támogatjuk az e-learning módszerekkel kombinált oktatási formát (Allison Rossett, 2003)²⁸. Az utóbbi évek nemzetközi (tenge-rentúli) szakirodalmi hivatkozásai is megerősítik ezt az értékelést. Allison Rossett, a San Diego Állami Egyetem oktatástechnológia professzora egyetért a „vegyes elmélet” megközelítéssel. „A tanulási elméletek nem olyanok, mint a vallás” – mondja. „Nem kell eldöntened, hogy katolikus vagy baptista vagy, muzulmán vagy és kizárod az összes többit. A cél az, hogy minden helyzetre megtaláljuk a megfelelő elméletet.” Zemke szerint a helyzet függ „az emberektől, akiket szolgálunk, az elsajátítani vágyott ismeretek természetétől és a helyzettől, amelyben elő kell adniuk ezeket” (i.m., 2003).

Ebben a részben egy úgynevezett kombinált (blended) szisztémát, a tervezési és fejlesztési folyamatokhoz kapcsolódó rendszert fogunk vázolni.

Mi a projektünkben²⁹ egy olyan utat jelöltünk meg, amely napjaink egyik legkorszerűbb szemléletének is megfelel, – blended képzés – azaz kombináljuk az elektronikus felületet a nyomtatott tananyagokkal és a személyes jelenléttel.

A címben megjelölt szakterület feldolgozására a „kevert” módszert javasoljuk, azaz nem teljesen a személytelen képzések kiépítését, hanem a blended learning vegyes típusú kurzusok kialakítását és bevezetését tartjuk alkalmasnak a képzés javítására.

4.2 A TÁVOKTATÁSI PROJEKT AZ INFORMATIKUS KÖNYVTÁROS SZAKON

3.1. A távoktatási projektterv

A projekttervezés során először a képzési formát kellett eldöntenünk, majd az önálló hallgatói munkát támogató keret- és médiarendszert ki-

²⁸ Allison Rossett, Felicia Douglis and Rebecca V. Frazee (2003): Strategies for Building Blended Learning. <http://www.learningcircuits.org/2003/jul2003/rossett.htm>
Evaluation of web-based course platforms (learning environments)
<http://www.edutech.ch> /edutech/tools .Evaluation of web-based course platforms (learning environments)

²⁹ Forgó–Hauser (2002): Távoktatás felsőfokon informatikus könyvtáros szakon – az egri Eszterházy Károly Főiskola Médiainformatika Intézetében. Informatika a felsőoktatásban 2002. Debreceni Egyetem ATC. Agrárinformatikai és Alkalmazott Ma-tematikai Tanszék, Debrecen.

építenünk. Ez utóbbi esetében fontos a tananyaghoz való egyszerű hozzáférés biztosítása (nyomtatott és elektronikus formában is).

A szervezőmunka során a legfontosabbnak egy Virtuális Campus kialakítása illetve az elektronikus tanulást támogató keretrendszer kialakítása tűnt.

A Virtuális Campus

A távoktatás jelenleg a Médiainformatika Intézetben informatikus könyvtáros alapszak képzésben folyik. Az informatikus könyvtáros szak logisztikai és szakmai irányítása a Virtuális Távoktatási Campus-ban történik, mely működésének a lényege az oktatói és hallgatói munka minél szélesebb körű támogatása. A távoktatáshoz szükséges feltételek a Líceum épületében a toronyban találhatóak. A nagyszámú előadó és multimédiás gyakorlati hellyel ellátott Médiainformatika Intézet videokonferencia teremmel, multimédia-kutatólaboratóriummal, távoktatási informatikai és logisztikai részleggel rendelkezik. A több száz millió forint értékű informatikai eszközöket üvegszál vonal köti össze a külvilággal. A nagyteljesítményű szerver-központ több száz órányi mozgóképet is tartalmazó tananyagához 100 hallgató kapcsolódhat egy időben. A hallgatók jelző segítségével kapcsolódhatnak a tananyaghoz, ugyanakkor folyamatosan több ezer oldalnyi írásos anyagot is kapnak tanulmányaik három esztendeje alatt. A tanuló a tanárával fizikai értelemben félévenként kétszer találkozik: a nyitó előadáson és a záró értékeléskor. A tutorok és teletutorok révén a hallgató bármikor értekezhet tanárával a virtuális fogadóórákon, ha megakad az előrehaladásban.

Az alábbi ábra a tervező munka során szem előtt tartandó folyamat-szabályozást mutatja be.

9. ábra: A tananyagtervezés folyamata URL: www.futurelearning.com/page7.html

4.2.1 A keret- és oktatószoftver

A számítógépes hálózatok lehetőségeit kihasználó távoktatási rendszerek között ma már egyeduralgónak tekinthetők a webalapú – WBT: Web-based Tools-rendszerek. Ezek a rendszerek kliens-szerver architektúrát követve webszerverek által futtatott, a képzés lehetőségeit és felületét meghatározó CGI programokból, valamint a programok által kezelt adatokból állnak. A tananyagokhoz és a tanulást támogató különféle eszközökhöz való hozzáférést tetszőleges, grafikus felületű webkliensek, és böngészők teszik lehetővé. Ennek köszönhetően a tanfolyam menedzseléséhez, és magához a tanuláshoz is, csupán megfelelő

webbőngészőre van szükség. A szoftverek piacán egyre több webalapú távoktatási rendszer lelhető fel. Közöttük előkelőhelyet tudhat magáénak az általunk választott rendszer. A keretrendszer választása során az alábbi szempontokat tartottuk szem előtt;

- Biztosítsa a tananyagátadás változatos (medializás, interaktív) módszereit.
- Információs eszközként alkalmas legyen a kurzus során a hallgatói előmenetel követésére.
- Tartalmazzon többféle számonkérési lehetőséget.
- Sokoldalú kommunikációs formát biztosítson hallgató–tanár kapcsolattartásban.
- Pontosn tartsa nyilván a hallgatói adminisztrációs adatokat.
- Adjon lehetőséget egyéb eszközök (képtár, fogalomtár, index, tárgymutató, keresés) alkalmazására.

A projekt során a képzés szaktárgyait lefedő távoktatási szakanyagot készítünk, amelyek mindegyikét átalakítjuk elektronikusan terjeszthető formátumúvá (nyomtatható MS-Word vagy QuarkExpress állomány), és on-line (webes felületen bármilyen böngészővel (Internet Explorer stb.) megtekinthető hálózati kommunikációra optimalizált állományok, amelyek alkalmasak akár on-line vizsgáztatásra is. Ahol szükséges, ott az önálló feldolgozást, gyakorlást, önellenőrzést segítő útmutatókat, feladatgyűjteményeket, önértékelő teszteket hozunk létre, amelyeket nyomtatott és/vagy elektronikus formában is előállítunk.

4.2.2 Hálózati rendszerű, egységes elveken alapuló működés előnyei

A menedzsmentrendszer alkalmas legyen arra, hogy kurzusmegosztás elvén (OCW) működő, SCORM kompatibilis curriculum és tananyagfejlesztést komplex formában menedzselje, beleértve: a

1. Projekt előkészítést,
2. A didaktikai tagozódás kialakítását meghatározását
3. Tananyagírók médiainformatikai felkészítését
4. Projekt folyamatterv kidolgozását
5. Szabványos tananyag elkészítését. Médiainformatikai alapú digitális szemléltetési formák megalkotása – elkészült forgatókönyv- minta alapján történő kivitelezést (Líceum televízió, Multimédia kutatólaboratórium).
6. Képzésmenedzsment rendszer leírását, alkalmazását, kurzusvezetést, és aktivitási riportok lekérését.

7. A pályázat – szerzők által megírt – kurzusok komplex multimédiás interaktív SCORM szabvány szerinti közzétételét. Igény szerint: <http://www.tankonyvtar.hu/>

8. Minőségbiztosítási szempontok meghatározását.

Szempontok:

- A tananyag e-learning módszerek kihasználásával biztosítsa a tanuló figyelmének folyamatos fenntartását, interaktív megoldásokkal segítse a tananyag elsajátítását.
- A tananyag feleljen meg a SCORM 1.2 szabványban meghatározottaknak.
- A tananyag felépítésében, struktúrájában igazodjon az adott szakmacsoport moduláris szerkezetéhez, áttekinthető, érthető legyen.
- A tananyag nyelvezete, stílusa igazodjon az adott korosztályhoz.
- A tananyag tesztekkel, feladatokkal, önellenőrző kérdésekkel folyamatosan támogassa az önálló tanulást.
- A tananyag tartalmazzon multimédiás elemeket (kép, hang, animáció, mozgóképek), amelyek az ismeretátadás hatékonyságát növelik.

4.2.3 A távoktatási fejlesztés szakaszai

A teljes életpályára kiterjedő képzés gondolatának térnyerése és az oktatási médiumok (nyomtatott, elektronikus) változatainak kibontakozása révén egyre szélesebb körben alkalmazzák a hagyományos oktatási formák mellett a nyitott képzési, távoktatási formákat. E képzési formák lehetővé teszik a munka melletti tanulást, figyelembe véve a hallgatók eltérő felkészültségét, tanulási szokásait és időbeosztását. Az elektronikus tananyagok bizonyítottan hatékony ismeretelsajátítást tesznek lehetővé az egyénre szabott tanulástámogatási rendszerükkel, valamint a tanuláshoz való hozzáférés biztosításával. Intézményünkben az egész életen át tartó tanulás immár nem csupán az oktatás és képzés egyik aspektusa: irányító elv a hallgatói ellátás és részvétel terén, a tanulási összefüggések teljes kontinuumában.

A fejlesztés szakaszait pontosítva az alábbi folyamatot alkalmazható projekt adminisztrációhoz:

1. Szerző felvétele a rendszerbe, hozzárendelése a foglalkozáshoz.
2. Tananyagírás (sablonban), feltöltés a rendszerbe.
3. Lektorálás: Szakmai (tananyag) majd visszatölti a rendszerbe: Mediális (média forgatókönyvek) véleményezése.

4. A szerző megteszi a törzsanyag elfogadási nyilatkozatot, elindul a tananyagfejlesztés.

5. A kész tananyagot a médiaelemekkel a tananyagfejlesztők feltöltik a rendszerbe (html formában, ha a szerző egyben a tananyagfejlesztő is, akkor erre nincs szükség).

6. A szerző megteszi a medializált tananyaghoz az elfogadási nyilatkozatot, ha nem találja megfelelőnek, megadja a javítási igényeket.

7. A tananyag betöltése a keretrendszerbe.

8. A szerző átnézi még egyszer a keretrendszerben a tananyagot, ha mindent jónak talál, megteszi a végső nyilatkozatot.

9. Kipublikálás Scorm1.2 szabvány szerint az LMS rendszerbe (pl. Moodle).

10. Nyomtatási prototípus (kefelenyomat).

Elektronikus tananyaggal támogatott hagyományos és online tananyagtervezés fázisai

Egy elektronikus tananyag kidolgozása követi a haladó távoktatási hagyományok azon dohmeni irányzatát, melyben a tanár személyétől távol, és attól függetlenül – de általa irányítva –, indirekt, nem személyes medializáció, tanulmányi útmutatás, tutorálás révén történik a tanuló vezetése. Kovács Ilma³⁰ a hazai távoktatás megalapozója, nemzetközi szaktekintélye, Dohment is idézve így vall erről: „A távstúdium multimédia rendszerének célja a megfelelő tanulmányi egységekben, a mindenkori tanulmányi célok, az oktatási tartalmak, a közvetítésre kerülő struktúrák és a címzettek szerinti specifikusan differenciált munkamegosztásos eszközkombinációk létrehozása. Ebben az esetben az oktatási tartalmak összes hordozóit és az oktatási és tanulási folyamatok minden közvetítőjét eszköznek, médianak tekintjük. Ilyen értelemben az oktató személyes beszéde is eszköz, média, mert oktatási tartalmakat, tanulmányi impulzusokat stb. közvetít.”

Mivel a tanulásban egyre nagyobb szerephez jut az elektronikus eszközökkel támogatott információcsere, – mely egy informális hálózatba szervezve folyamatos, élethosszig tartó, más tevékenységekbe beágyazottan, hálózatosodott formában történik –, így hálózatalapú tanulási megoldások is ajánlhatók a szerző figyelmébe a tananyag feldolgozásához.

³⁰ Kovács Ilma: Nyitott képzés és távoktatás Franciaországban c. tanulmány

10. ábra: Tananyagkészítés folyamatterve (Szlahorek András alapján)

A távoktatási rendszerben először írásos útmutatót adunk a hallgató kezébe, amely az általános tudnivalók meghatározását, a cél-és követelményrendszert, a képzés tartalmát és szakaszait, a tantárgyak elsajátításának időtartamát, a tananyagot, és a médiaforrásokat, az oktatók elérését, a számonkérés módozatait, az önképzés lehetőségeit, a hallgatói nyilvántartás rendszerét, az elektronikus tanulási környezet használatát tartalmazza.

1. A képzési célokról

A szak egyfelől szervesen illeszkedik a magyarországi informatikus könyvtáros képzés, másfelől az EKF oktatási rendszerébe. Tudatosítjuk a hallgatókkal, hogy a szak olyan információs szakembereket képez, akik bármely könyvtártípusban alkalmasak szakirányú munkakörök betöltésére, ezen túlmenően lehetőség nyílik specializációra, egyrészt az iskolai könyvtárak területén, másrészt a forprofit szférában akár információbrókerként is elhelyezkedhet a végzett hallgató.

Képzésünkben igen hangsúlyos az informatikai modul. Jelentősége és súlya a képzésen belül tükrözi, hogy törekszünk a legkorszerűbb informatikai tudásanyag birtokába juttatni hallgatóinkat, hiszen a könyvtáros társadalomban óriási a szükséglet az ilyen irányú szakemberek iránt. A képzés elméleti stúdiumokból és gyakorlatokból áll. A képzésben a tantárgyaknak három blokkja alakult ki: alapozó tantárgyak, szakmai tantárgyak és a specializációt szolgáló stúdiumok csoportja. Lehetőséget biztosítunk az élet- és munkakörülményekhez jól igazodva a határon belül és a határon kívül élő magyar fiatalok és felnőttek számára arra, hogy fel tudjanak készülni a piacgazdasághoz elengedhetetlen korszerű informatikus könyvtáros ismeretek elsajátítására.

2. A képzés tartalma

Ebben a pontban közzé tesszük a hallgató számára az aktuális félévben teljesíthető/teljesítendő tantárgyak listáját, a tantárgy megnevezését, kódszámát, a követelményrendszert (gyakorlati jegy, kollokvium, szigorlat), valamint tanulás becsült időigényét.

Először a gyakorlati jegyes tantárgyak követelményeinek, majd ezt követően a kollokviummal záródó tantárgyak követelményeinek a teljesítésének feltételeit és ütemezését adjuk meg.

3. A képzés szakaszai és támogatási rendszere

A távoktatási kurzuson minden félév elején van 3 nap konzultáció, melynek során általános tanulási tanácsokat adunk, illetve a félévre vonatkozó oktatócsomagot kapják meg. A félév során többet nem kell eljönni Egerbe, csak a vizsgákon kötelező a személyes megjelenés. A

kapcsolattartás, a tanári konzultáció interneten keresztül történik. A képzési szakaszok az alábbiak

1. Előkészítő konzultáció: a tananyag feldolgozásának sebességét az egyéni tanulási képességeken túl befolyásolja, hogy milyen előzetes ismeretekkel bír a számítógép használatában a résztvevő, ezért minden hallgató számára előkészítő konzultációt tartunk a beiratkozást követő napon. Ez alkalommal kerül sor a szak filozófiájának, valamint a távoktatás és az elektronikus kapcsolattartás módozatainak bemutatása.

2. Csoportos konzultációra a nyitó konzultáción meghatározott napokon kerül sor. Ez alkalommal olyan ismertetést kapnak a tantárgyokról, melyek alapján tájékozódhatnak az adott szakterületről.

3. Az egyéni tanuláshoz a tanulóknak útmutatást mellékelünk a nyitóelőadáson: „Hogyan kezdünk a tanuláshoz?” címmel. A tanulási útmutatóban tanulási tanácsokat adunk a távoktatásos formában történő tanulás módszerről és technikájáról.

4. Egyéni konzultáció. a hallgatóknak a félév során egyes tárgyakból lehetőséget adunk a személyes konzultáción való részvételre. Ezek időpontjáról, helyszínéről és további tudnivalókról a szaktárgyi tutoroktól kapnak felvilágosítást a hallgatók. Az útmutatóban kiemelt hangsúlyt kap az a tény, hogy a hallgatónak rendszeres konzultációs lehetősége van a tutorával, témavezetőjével. (Az elektronikus kommunikációs formák mellett a személyes konzultációkra is biztosítunk lehetőséget.)

5. A feladatok elkészítése, ellenőrzése a félév során folyamatosan történik, de a végleges határidő az első negyed végére van limitálva.

6. Számonkérésre, – csakis személyes jelenléttel – megadott féléves ütemezésben kerül sor.

7. Az értékelés folyamatos, a beküldött feladatok alapján történik.

A képzés szakaszait az alábbi ábrán láthatjuk:

11. ábra: A képzés szakaszai.

4.2.4 A képzés tananyagai, médiumai tantárgyanként

Szerkesztői alapelvek

Egy oktatócsomag fejlesztése során mindig azt tartjuk szem előtt, hogyan tehetjük hatékonyabbá, eredményesebbé az ismeretsajátítást.

Összességében olyan távoktatási anyagot kívántunk a hallgató kezébe adni, amely rendelkezik a jó távoktatás minden ismérével.

Távoktatási tankönyveket készítettünk, nem pedig jegyzetet. A távoktatási tankönyveket kiegészítettük tanulási útmutatóval, szöveg- és feladatgyűjteménnyel, valamint munkafüzetrel, ellenőrzőkérdésekkel és feladatmegoldásokkal. Több esetben próbavizsgát is végezhet a hallgató annak érdekében, hogy kipróbálhassa tudásszintjét. Olyan leckék összeállítására törekedtünk, amelyben a tananyagrészek kellően rövidek a hatékony tanuláshoz. Az egyes leckéket úgy alakítottuk ki, hogy azok „egy szuszra” megtanulhatóak legyenek.

Minden tantárgyban világosan megfogalmazzuk a célokat, kijelöljük a tartalmat, összefoglalást adunk és ellenőrző kérdéseket teszünk fel. Igyekeztünk olyan gyakorlati feladatokat adni, amelyek megoldása során a tanuló az új ismereteket használni kényszerül. Minden tantárgyhoz külön írtunk tanulási tanácsokat.

A tananyagot igyekeztünk közvetlen stílusú, párbeszédes, barátságos formában megírni, melyek a szokásosnál szellősebbre, ritkábbra alakítottuk, így egy oldalon kevesebb a szöveg. Sok helyen hagytunk üres helyeket annak érdekében, hogy a diákok saját gondolatait fel tudják jegyezni. Azokon a helyeken, ahol az ábrák kifejezőbbek, mint a szöveg, igyekeztünk illusztrációkat alkalmazni.

A hallgató korábbi tapasztalataira építve és a köznapi életből, gyakorlatból vett példával színesítettük mondanivalónkat, így ösztönöztük a hallgatót arra, hogy ellenőrizhesse előrehaladását. A tananyagokat összekapcsoltuk más médiaforrásokkal.

A tanulást támogató médiumok

Minden távoktatási kurzushoz hozzárendeltünk egy tanulást támogató nyomtatott és elektronikus oktatócsomagot az alábbiak szerint;

- Távoktatási tankönyv
- Útmutató
- Feladatgyűjtemény
- Példatár
- Szöveggyűjtemény
- Önértékelő teszt
- e-tankönyv
- Önállóan beszerzendő irodalom

4.2.5 elektronikus tanulási környezetekben történő didaktikai tervezés alapjai.

Távoktatási tankönyvek, jegyzetek struktúrája:

- I. Előszó
- II. Tartalom (modulcímek, leckék, leírása)
- III. Tanulási tanácsok, idő
- IV. Célkitűzések
- V. Követelmény (Milyen kompetenciákkal fog rendelkezni a kurzus végeztével.)
- VI. Leckék (tananyag egységek), tagozódása (1 lecke kb. 10–20 oldal)
 1. Cél
 2. Tartalom
 3. Tananyag
 - a. Leírások
 - b. Definíció: Fogalmak jelölésére alkalmazott ezt a stílus
 - c. Kérdés: Aktivizáló kérdések.
 - d. Feladat: A leckékben megfogalmazott feladatok jelölésére használt stílus.
 - e. Hivatkozás: Egyéb dokumentumokra hivatkozó szövegrészek jelzésére használjuk.
 - f. Példa: a tananyagokban szereplő példák megjelölésére használható stílus.
 - g. Kiemelés: fontosabb szövegrészek, kulcsfogalmak megjelölése.
 - h. Megoldás: Ha bizonyos feladatok megoldását jelölő stílus.
 4. Összefoglalás: a leckék összegzése
 5. Összefoglaló kérdések
 6. Összefoglaló feladatok
- VII. Médiatár
- VIII. Próbavizsga
- IX. Glosszárium
- X. Irodalom

4.2.6 A tanítási – tanulási folyamat szakaszai

A kurzus *kezdetekor* – mivel sok hallgató rendelkezhet autodidakta módon szerzett előzetes ismertekkel (diagnosztikus értékelési formában) meggyőződünk a tanulók elméleti ismereteiről.

A *tananyag folyamatos* elsajátítása során (formatív értékelési formában), a készülő projekteket folyamatosan értékeljük. Fontos, hogy a hallgató vegyen részt a team munkában, munkáját értékelje önkritikusan.

A *kurzus zárásakor* (összegző értékelési formában) meggyőződünk a témakörök ismeretének mértékéről.

A *szóbeli számonkérés* során a hallgató egyrészt bemutatja projektjeit, majd számot ad a tudásáról, a hozzátartozó elméleti ismeretek témaköréből.

Írásbeli számonkérés során meggyőződünk a jelölt témát illető lexikális tudásáról és tervező munkájának minőségéről.

Projekt típusú számonkérés során meggyőződhetünk a tanuló kreativitásáról.

Portfólió jellegű munkákat gyűjteményes formákban mutatják be a jelöltek egy adott időszakot és témakört illetően.

	Szakaszok	Általános leírás
1.	Előkészítő konzultáció (A képzés első hetében)	A feldolgozandó tananyagok ismertetése , helye, szerepe az aktuális tanulási fázisban, médiák használata, motivációteremtés.
2.	Csoportos konzultáció (meghatározott napokon)	A hallgatók csoportos konzultáción vesznek részt, ahol alkalom nyílik az új ismeretek feldolgozására
3.	Egyéni tanulás (Folyamatosan)	A kiadott tananyag önálló feldolgozása a rendelkezésre álló eszközökkel
4.	Egyéni konzultáció (Folyamatosan)	Ismerethiány, bizonytalanság miatti segítségkérés a tutortól, személyesen és/vagy a témavezetőtől elektronikus úton.
5.	A feladatok elkészítése, ellenőrzése (Folyamatosan)	Az egyéni tanulás részeként a kurzusban a kapcsolattartás és a visszacsatolás, és megerősítés történik ebben a szakaszban.
6.	Számonkérés (Megadott féléves ütemezésben)	A kurzus <i>kezdetekor</i> – diagnosztikus értékelési forma A <i>tananyag folyamatos</i> elsajátítása során – formatív értékelési forma A <i>kurzus zárásakor</i> – összegző értékelési formában A <i>szóbeli számonkérés</i> – elméleti ismeretek.

	Szakaszok	Általános leírás
		<i>Írásbeli számonkérés – témát illető lexikális és tervező munkája</i> <i>Projekt típusú számonkérés –kreativitásáról.</i> <i>Portfólió jellegű – munkákat gyűjteményes formákban</i>
7.	Értékelés (Folyamatosan)	0 – 55 % elégtelen 56 – 66 % elégséges 66 – 80 % közepes 81 – 90 % jó 91 – 100 % jeles

4.2.7 A tanár – tanuló kapcsolattartás módzatai

A konzultációval támogatott távoktatás fontos eleme a folyamatos tanár – tanuló kapcsolattartás, melyet biztosítani kell a kurzus teljes időtartamában.

A kapcsolattartás változatai:

- Részvétel a felkészítő előadáson.
- Részvétel a médiaismerettel foglalkozó előadáson.
- Részvétel a szakmai előadáson.
- Részvétel a csoportos konzultációkon.
- Feladatok beadása ellenőrzésre.
- Számonkérés.
- Értékelés.

A tanár – tanuló kapcsolatot biztosítani kell:

- a tematikai rend biztosításával,
- az időpontok pontos, kölcsönös, szigorú betartásával,
- a szubjektív követelmények biztosításával,
- a csoportmunka kialakításával.

4.2.8 A visszacsatolás fázisai

Oktatási szakasz	Témavezető
1. Előkészítés	Az induló szint felmérésének összeállítása Tisztázza a feltételeket és az igényeket.
2. Csoportos konzultáció	A tutorral konzultál, a tutor jelzi a kritikus pontokat. Megoldási javaslatokat tesz a tutornak.
3. Egyéni tanulás	A tananyagnak megfelelően további irodalmat, szakcikkeket ajánl, melyet a hallgatók a tutorral értelmeznek. Formatív-segítő feladatlapok előállítás, elküldése (elektronikus is)
4. Egyéni konzultáció	Amennyiben a tutor és a hallgatók igénylik.
5. Feladatok elkészítése,	Szummatív – feladatlapok előállítás, elküldése (elektronikusan is). A feladatokat elkészíti, kiküldi,
6. Számonkérés (Megadott féléves ütemezésben)	Fogadja és jóváhagyja a tutortól beérkezett osztályzatokat.
7. Értékelés (Folyamatosan)	Véglegesíti az érdemjegyeket.

4.2.9 A program értékelése

A minőségbiztosítási elvárásoknak megfelelően visszacsatolásra van szükség, melyet a hallgatók körében kérdőíves és személyes beszélgetések során fogunk megtenni. A program belső minősítése során a tanulók mellett a tutorok, képzésszervezők, társadalmi szervezetek, munkaadók is információforrást jelentenek.

A program értékelése:

1.	Tantárgyi útmutató	1 2 3 4 5
2.	Előadások, konzultációk	1 2 3 4 5
3.	Távoktatási tankönyv	1 2 3 4 5
4.	Szöveggyűjtemény	1 2 3 4 5
5.	Feladatgyűjtemény	1 2 3 4 5
6.	Elektronikus tananyag	1 2 3 4 5
7.	Internetes tananyag	1 2 3 4 5
8.	Gyakorlatok	1 2 3 4 5
9.	A szaktárgy iránti elégedettsége	1 2 3 4 5
10.	A témavezetővel való általános elégedettsége	1 2 3 4 5
11.	A ttorral való általános elégedettsége	1 2 3 4 5
12.	Oktatási eszközök	1 2 3 4 5

4.3 ÖSSZEFOGLALÁS, KÉRDÉSEK

4.3.1 Összefoglalás

Foglalkozás keretében megtárgyaltuk az EKF – a MAB által akkreditálva 2000-ben indított – az informatikus-könyvtáros szak távoktatási tagozatának vegyes típusú kurzusszervezésre szolgáló jó gyakorlatát.

Bemutatásra került, hogy a kombinált, vegyes típusú (blended) képzési rendszer a részterületek a távoktatásban használt technológiák és módszerek (személyes jelenlét, offline, online) segítségével hogy lehetséges szinergiáit kihasználva jól szervezett képzés indítására. Így a régió térségén kívüli potenciális nagy létszámú célközönség számára is képes volt biztosítani a tananyag eljuttatást, és az optimális ismeretelsajátítást. Bemutatásra került az képzési rendszer, amely optimálisan kihasználta a hagyományos és online tanulási módszerek vegyes alkalmazását.

5. AZ ÚJ TÍPUSÚ E-LEARNING. GENERÁCIÓK ÉS AZ INTERNETES TÁRSAS-KÖZÖSSÉGI FORMÁK

5.1 CÉLKITŰZÉSEK ÉS KOMPETENCIÁK

Különböző szerzők eltérő elnevezéssel és különböző meghatározásokkal illetik közelmúltban született és felnövekvő generációk jellemzőit. E leckeiben áttekintjük a különböző csoportosítási formákat.

A lecke másik kiemelt célja, hogy bemutassa az internetes társas-közösségi szerveződési formák révén kialakult új típusú e-learning felfogásokat. A web műfaji csoportosítása után feldolgozzuk a közösségi oldalak, közösségi média általános és speciális ismérveit.

5.1.1 Tartalom

AZ ÚJ TÍPUSÚ E-LEARNING. GENERÁCIÓK ÉS AZ INTERNETES TÁRSAS-KÖZÖSSÉGI FORMÁK

1 A digitális nemzedék jellemzői

- 1 A generációkról
- 2 Korszakok és nemzedékek, történeti előzmények
- 3 Prensky terminológiája

2 Internetes társas-közösségi szerveződési formák

- 1 A web műfajai, webes alkalmazások
- 2 A közösségi oldalak, közösségi média
- 3 A blogok
- 4 Wiki
- 5 Az ismeretségi közösségi háló(zat)
- 6 Linkek megosztása
- 7 Események megosztása, feladatok ütemezése
- 8 Az RSS csatornák
- 9 A hagyományos és az új típusú e-learning

12. ábra: Az 5. lecke fogalomtérképe

5.2 A DIGITÁLIS NEMZEDÉK JELLEMZŐI

5.2.1 A generációkról

A fogalom a naptári és az átélt egyidejűségen alapuló, olyan, korban közel álló személyek csoportját jelenti, akiket társas-közösségi-történelmi élményeken, eseményeken alapuló erős összetartó erő jellemez. (*Manheim*, Karl szerint egy nemzedéket a közös élmény határoz meg.) A társadalomtudományokban X, Y, Z betűket a generációk jelölésére használják.

Az információs korszak³¹ kezdetén sokak számára a közös rádióhallgatás élménye (magyar-angol futballmérkőzés), a televíziózásban a hétfői adásszünet, a televíziós táncdalfesztiválok és ki mit tudok megtekinthetése, a rendszerváltás éveiben lejátszódó társadalmi események voltak jelentősek. A generációk azonban nem csupán a tömegmédiá területén, hanem a személyi számítógépet használók körére is értelmezhető:

³¹ (melyet D. Bell D. (1976) szerint, nem izomerő, vagy energia jellemzi, hanem az információ számít és amelyben „... a foglalkoztatottak nagy része nem vesz részt megfogható javak előállításában” (Bell 1976: 127, 348).

pl. a Commodore számítógép megjelenése, a DOS operációs rendszer használata, az első email postafiók létrehozása, közös használatú pc-k munkahelyeken, az első weboldal elkészítése, az első okostelefon vagy táblagép megkapása. Mindezt kiegészíti a webes böngészéstől kezdve a tartalomfeltöltésen át a megosztáson alapuló **hálózatiság** élménye.

A digitális technikák fejlődése – különösen az internet hálózatának globális elérhetősége – kapcsán megfogalmazódik, hogy a különböző generációk számára hogy alakul az ezekhez való hozzáférés, és hogyan befolyásolja a generációk különböző (tanulási, munka szabadidő, információszerzési) tulajdonságait.

Vizsgáljuk meg alaposabban, milyen jelentősebb felhasználói generációk jelentek meg az elmúlt évtizedekben!

5.2.2 Korszakok és nemzedékek, történeti előzmények

A felnövekvő generációk jellemzőit és a generációs váltásokat nem érthetjük meg anélkül, hogy ne tekintenénk ki a szociológiában, demográfiában használatos fogalmak értelmezésére. A teljesség igénye nélkül tekintsük át az egymást követő generációs besorolásokat, melyek között természetesen nincsenek éles határok és sokszor másképpen is használják azokat.

A második világháború előtt a fejlett országokban a demográfiai adatok arról tanúskodnak, hogy a II. világháborút követő korszakban – ellentétben az azt megelőző korrallal, amikor évtizedekig általánosan csökkent a termékenység, – a háború után mintegy két évtizedig váratlanul magas szintre ugrott. A jelenséget a demográfusok *'baby boom-nak'*, azaz baba-fellendülésnek, demográfiai hullámhegynak nevezik, melynek oka valószínűleg a második világháború utáni évtizedekben tapasztalt rendkívül gyors gazdasági fejlődés volt.

A veterán generációba tartozónak tartják a II. világháború befejezéséig tartó 1925–45 között születetteket, míg a bébi bumm (**baby boom**) korosztály tagjai a II. világháborút követő „hidegháborús” korszakba születettek bele.

A besorolás megalkotása Don **Tapscott**³² 1998-ban megjelent művével kezdődött, melyben a szerző arról fejt ki nézetét, hogy egy olyan új nemzedék jelent meg – a digitális technikák és az internet megjelenésével –, mely számos tulajdonságában, elvárásaiban jelentősen különbözik a megelőző nemzedékektől. Élesen elválasztja a televízió és az internet közti különbséget, melynek lényege, hogy a sugárzásról a kölcsönhatás-

³² Tapscott, D.: „Growing up digital. The rise of the Net Generation” című művének magyar kiadása 2001-ben jelent meg „Digitális gyermekkor. Az internetgeneráció felemelkedése” címmel.)

ra váltó technológia révén a nézői passzív befogadás felváltja a felhasználói aktivitás. Az **1977–1997** között születetteket **net-generációnak** nevezve előrevetíti, hogy a számítógépes hálózati tudásuk révén és a mobil- eszközök gyakorlott használatának következtében a társadalmat drasztikusan átformálják, mintegy magukban hordozva a gyártó-fogyasztói (prosumer) szemléletet megvalósulását. Az internet nyújtotta interaktivitás révén nemcsak munkavégzésre, hanem a kulturálódásra, tanulásra egyaránt alkalmas médiumot az oktatás megreformálására is alkalmasnak látja. Tapscott³³ az elmúlt fél évszázadban felnövekvő generációkat különböző elnevezéssel jelöli – jelezve a rövid időn belül bekövetkezett jelentős eltéréseket a korosztályok között.

A hagyományos tanár-diák szerep is változóban van – legalábbis az IT-eszközöket illetően –, hisz a netgenerációba tartozó gyermekek egy része otthonosan mozog a világhálón, így nem ők tanulnak a felnőttektől, hanem ők – születetten (digitális bennszülöttként) – kommunikálnak, fejlesztenek, osztanak meg tartalmat anélkül, hogy a felnőttek azt irányítanák vagy befolyásolnák.

Csepeli³⁴ *fordított szocializációnak* nevezi azt a jelenséget, amikor az internet használatba beavató, felvilágosító személy fiatalabb mint a beavatandó idősebb személy, míg a digitális generációba tartozókat azon személyek csoportját tekinti, akik az infokommunikációs technológia korába születtek bele. A szerző kiemeli, hogy *„...az információs korszakban..., már senkit sem lehet kihagyni az információs társadalomból, mindenkit meg kell hívni ahhoz az asztalhoz, ahol az információs társadalom javai vannak... Szövetséget kell kötniük a generációknak. Részen megfordul a szocializáció iránya. Míg korábban az idősebbek az élet minden terén uralkodhattak a fiatalok fölött, addig az új helyzetben a fiatalok vannak előnyben, ha az infokommunikációs eszközök és az internet használatáról van szó.”*

A technológiai forradalom tehát nemcsak az oktatás, hanem az élet minden területére nagy hatást gyakorol, amely olyan versenyhelyzetet teremt, amelyben a gyorsaságra és nyitottságra van szükség ahhoz, hogy a technológiai változások adta lehetőségekkel élni lehessen. Sőt, ma már azok is veszélyben lehetnek, akik élnek a technológiaváltás adta lehetőségekkel, mert a verseny és a nagy létszámú szakemberek megjelenése és a globális munkavégzés következtében a munkavégzés kihelezhetővé vált (outsourcing). A gazdasági életben elterjedt fogalom termékek, szolgáltatások alacsonyabb költséggel történő – a korábbival azonos vagy magasabb szintű szolgáltatás – szervezeten kívüli szerző-

³³ Tapscott, Don: Digitális gyermekkor. Az internetgeneráció felemelkedése. Budapest, Kossuth Kiadó 2001. 174-181.

³⁴ http://www.csepeli.hu/pub/2003/csepeli_et_2003_45.pdf

déses kiadása, megvásárlása. Ugyanakkor vannak olyan nélkülözhetetlen, kiválthatatlan személyek, akiknek a munkáját nem lehet kihelyezni. (Thomas Friedman: És mégis lapos a Föld című könyvében ír az Érinthetlenekről.)

Sokan a tanuló és a tanító közötti határ elmosódását is feltételezik, lásd Bessenyei.³⁵ Az 1980-as évek előtt születetteket X generációnak, a '90-es éveket megelőzően születetteket Y generációnak nevezik, a '90-es évek gyermekeit pedig Z generációnak.

5.2.3 Prensky terminológiája

Prensky³⁶ nevezte először – az új infokommunikációs lehetőségek (számítógépes hálózatok, mobiltelefonok megjelenése hatására) – „digitális bennszülött”-nek a gyermekeket, míg „digitális bevándorló”-nak a tanárokat. Hangsúlyozta, hogy a megkülönböztetés lényege az, hogy a bevándorló ugyan alkalmazkodik a környezethez, de bizonyos mértékig megtartja akcentusát.

E sokat idézett, ugyanakkor vitatott tipológiát fejlesztette tovább Jukes és Dosaj³⁷ (2003, 2006), akik kidolgozták a született a digitális tanuló és az emigráns digitális tanár közötti különbségeket.

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

13. ábra: A Jukes és Dosaj-féle táblázat

³⁵ Bessenyei István: Tanulás és tanítás az információs társadalomban. Az eLearning 2.0 és a konnektivizmus. [elektronikus dokumentum] (Hozzáférés ideje: 2012. 07.09.) http://www.ittk.hu/netis/doc/ISCB_hun/12_Bessenyei_eOktatas.pdf

³⁶ Marc Prensky (2001): Digitális bennszülöttek - digitális bevándorlók. Digital Natives, Digital Immigrants. MCB Uni-versity Press magyarul: http://goliat.eik.bme.hu/~emese/gtk-mo/didaktika/digital_kids.pdf

³⁷ Ian Jukes and Anita Dosaj, The InfoSavvy Group, February 2003. https://hu.wikipedia.org/wiki/Digit%C3%A1lis_tanul%C3%B3

Hazai kutatók közül Bessenyei István közlésében is megtekinthetjük a digitális bennszülöttek – digitális bevándorlókról szóló részletes összehasonlítást.

„Digitális bennszülött” tanulók	„Digitális bevándoró” tanárok
Gyorsan kívánnak információt szerezni számos multimédia-forrásból.	Korlátozott számú forrásból származó információ lassú és ellenőrzött átadását részesítik előnyben.
A párhuzamos információfeldolgozást és a több feladattal való egyidejű foglalkozást (<i>multitasking</i>) kedvelik.	A szinguláris információ-feldolgozást és az egyetlen (vagy csekély számú) feladatra való koncentrációt kedvelik.
A szövegnél szívesebben dolgoznak kép-, hang- és videó-információkkal.	A kép-, hang- és videó-információkkal szemben előnyben részesítik a szöveget.
Szívesen keresnek rá véletlenszerűen, hiperlinkek útján elérhető multimediális információra.	Lineárisan, logikusan felépített és adagokra bontott információk nyújtására törekednek.
Kedvelik a szimultán kölcsönhatásokat, illetve a hálózati kapcsolatok létesítését számos más felhasználóval.	Azt szeretnék, ha a tanulók inkább függetlenül, mintsem másokkal hálózati kapcsolatokat fenntartva, kölcsönhatásban dolgoznának.
Legszívesebben „éppen időben” (<i>just-in-time</i>), vagyis az utolsó pillanatban tanulnak.	Szívesebben „minden eshetőségre felkészülve” (<i>just-in-case</i>) tanítanak (a vizsgakövetelmények szem előtt tartásával).
Az azonnali megerősítést és azonnali jutalmat kedvelik.	Szívesebben választják a késleltetett megerősítést és jutalmazást.
Azt tanulják szívesebben, ami releváns, azonnal hasznosítható és egyszerűen szórakoztató.	A standardizált tesztekre való felkészítést szolgáló oktatást részesítik előnyben, a tantervi irányelveknek megfelelően.

14. ábra: Digitális bennszülöttek – digitális bevándorlók³⁸

5.3 INTERNETES TÁRSAS-KÖZÖSSÉGI SZERVEZŐDÉSI FORMÁK³⁹

5.3.1 A web 2.0

A web 2.0 kialakulásával – a közösségi kommunikáció, az együttműködés, a csoportalkotás, a személyek közötti tartalommegosztással – új formát ölt a hagyományos webes kommunikáció. A legtipikusabb web 2.0 műfajok a tartalom-előállítók (blogok, a wikik) a tartalommegosztók (hivatkozás, fájlmegosztók stb.) a kapcsolati hálók, melyek a közössé tett élmények szándékán alapulnak. 2012-ben ezek közül is a legismertebb a Facebook, a Twitter, a Google+. A facebooknál a közösségszervezés mellett megoszthatunk tartalmat, itt megtalálhatók olyan műfajok, mint a blogolás, csetelés, és újabban lehetőség van akár videocsevegésre is.

³⁸ Közli Bessenyei István: Tanulás és tanítás az információs társadalomban. Az e-learning 2.0 és a konnektivizmus. [elektronikus dokumentum] Budapest, 2007.

http://www.ittk.hu/netis/doc/ISCB_hun/12_Bessenyei_eOktatas.pdf

Bessenyei I.: A digitális bennszülöttek új tudása és az iskola

http://www.ibessenyei.com/A_digitalis_final.htm

³⁹ Forgó Sándor: Tudáskonstrukció és – megosztás közösségi hálózatokon

5.3.2 A közösségi oldalak, közösségi média⁴⁰

A webkettes szolgáltatásokkal elterjedt közösségi oldalak internet-alapú alkalmazások csoportjaként lehetővé teszik, hogy a felhasználók tartalmat készítsenek és megosszák azt. A közösségi műfajok elvi alapját, túl a web 2.0 elméleti, gazdasági és technikai alapjain a felhasználó által alkotó módon az interneten a nyilvánossága számára elérhető és közzétett tartalom képezi. Definíciója:

- ☞ **A közösségi média a felhasználók által létrehozott tartalom, olyan széles körben hozzáférhető technológiák segítségével, amelyek megkönnyítik a kommunikációt, befolyásolják a csoporttagokkal és a szélesebb közönséggel folytatott interakciót, tipikusan az interneten, vagy a mobil kommunikációs hálózaton keresztül.**⁴¹
- ☐ Manovich⁴² hangsúlyozza, hogy a közösségi média mellett további fontos fogalom a felhasználók által létrehozott tartalom, a hálózat mint platform, a folkszonómia (közösségi címkézés), a szindikáció (egymástól elkülönülő oldalak összefogása), valamint a tömeges együttműködés.

5.3.3 A blogok

A blogok – a személyes honlapokat visszaszorítva – olyan weboldalak, mely időszakosan újabb bejegyzésekkel bővülve, szerző(k) által interneten közzétett felhasználói tartalom alapuló személyes, egyéni naplóját tartalmazza rendszerint fordított időrendben. (Kialakulása az ezredfordulóra tehető, de nagy lendületet a 2011. évi WTC elleni támadást követően kapott, ahol a civil véleményalkotók fejtették ki véleményüket a terrortámadásról.) A személyes blogokon kívül vannak szakmai, érdeklődés, hobby témák alapján szerveződő blogok.

Többségük nyilvános weblapként működve lehetőséget ad arra, hogy bármely internethasználó elérhesse. A „weblog” elnevezés a „web” és „log” (napló) szavak összetételéből keletkezett, majd ebből rövidült a mára elfogadott blog elnevezésre. Formáit tekintve lehetnek fotó-blogok,

⁴⁰ A fogalmat sokan social network-ra szűkítve eltérően használják értelmezésében közösségi ismertségi háló(zat)ként fogom fel és használom.

⁴¹ Nagy Tamás: Vélemény 2.0 – Közösségi média könyv
Forrás: <http://mek.oszk.hu/10300/10353/> és http://en.wikipedia.org/wiki/Social_media [elektronikus dokumentum] (Hozzáférés ideje: 2012. 07.09.)

⁴² Lev Manovich: A mindennapi (média)élet gyakorlata.
<http://apertura.hu/2011/tavas/manovich>. Az esszé eredeti megjelenése: Manovich, Lev: The practice of everyday (media) life. In Geert Lovink & Sabine Niederer (szerk.): *Video VortexReader – Responsesto YouTube*. Amsterdam, Institute of Network Cultures. 2008. 33-44. Fordította: Mátjus Imre.

melyben a bloggerek csupán a képeiket teszik közzé és rövid ismertetőt fűznek hozzá. A videoblog mozgókép- és hangtartalommal rendelkezik, míg a podcastben a szerző egy hangállományt tesz közzé alkalmanként zenei aláfestéssel, vagy több szereplős dialógusok formájában. (A kifejezés az Apple cég méltán népszerű zenelejátszó eszközének, az iPod-nak a nevéből, és a broadcasting, (műsorszórás) kifejezés kombinációjából jött létre.) A blogok rendszerint olyan szerzői rendszer segítségével készülnek, ami lehetővé teszi a könnyű és gyors publikálást.

A megszámlálhatatlanul sok blog közül egyik érdekesség, hogy Csermely Péter blogján több mint 1 millió letöltés történt.

A mikroblog rendszerint személyes jellegű, rendkívül rövid, pár egyszerű mondatból álló szöveg, egy-egy linkből, egy képből áll, vagy tartalmakkal rendelkezik. (Jaiku, Twitter, Turulcsirip vagy Tumblr). Ezek közül a legnagyobb sikert a Twitter ért el.

A blogolás kipróbálására nagyon sok ingyenes alkalmazást találhatunk az interneten, a legrégebbiek a freeblog.hu, az Index által kifejlesztett blog.hu, Origo-hoz kötődő postr.hu, a külföldiek közül a Google tulajdonban lévő blogspot.com, amely ma blogger.com néven érhető el.

<http://www.freeblog.hu/>, <http://www.blog.hu/>,
<http://postr.hu><https://www.blogger.com>

15. ábra: A legismertebb külső blogszolgáltatások

A legismertebb, nyílt forráskódú blogszolgáltatások jellemzője az ingyenességen túl, hogy nagyon sokan fejlesztik, így teret ad a kollektív, közösségi tudásban lévő lehetőségeknek. Ma már több olyan tartalomkezelő rendszer érhető el, melyek segítségével blogot lehet írni (Wordpress, Drupal, Joomla, TextPattern stb.).

16. ábra: A legismertebb nyílt forráskódú blogmotorok

A Wordpress blogmotor elérhető a <http://wordpress.com/> oldalon.

5.3.4 Wiki

A wiki a hipertext-rendszerek egyik fajtája, vagy pedig maga a szoftver, ami ennek készítését lehetővé teszi. A wikik mint tudásmegosztó felületek igen elterjedtek, a fogalom hallatán mindenki számára a Wikipédia, azaz a legnagyobb wiki jelenik meg: (magyar nyelvű oldala: <http://hu.wikipedia.org/>). Legfontosabb ismervük, hogy egy lapot vagy egy tartalmat meghatározott csoport vagy adott esetben bárki szerkeszthet, ahhoz újabb információkat adhat hozzá. Bár ez utóbbi sokak számára nem elfogadható, azonban ez szándékos, hisz a Wiki lényege, hogy mindenkinek gyors és egyszerű lehetőséget adjon a tartalomfejlesztésre, kiegészítésre, bővítésre.

A wikik közös jellemzőit képezik, hogy weboldalakból állnak, könnyen szerkeszthetők, a változások megjeleníthetők (hitelesítéssel és anélkül is). Az együttesen szerkesztett webtartalmak miatt a szerzők nem rendelkeznek tulajdonjoggal, a változtatások nyomon követhetők és a változtatók is azonosíthatók. A wikik esetében még erősebb a társasközösségi együttműködés, mint a blogoknál, hisz az utóbbi esetben sok személy hozhat létre tartalmat sokaknak, míg az előbbi esetében legfeljebb néhány sokaknak közöl tartalmat. Számtalan wikirendszer létezik, ezt illusztrálja az alábbi linkgyűjtemény:

A magyar Wikipédia alapvető adatai	
Szócikkek száma:	222 292
Szócikkszerkesztés átlaga:	57
Összes lap száma:	762 303
Adminisztrátorok száma:	39
Aktív szerkesztők:	1 796

17. ábra: A magyar Wikipédia alapvető adatai (2012. 08. 28)

5.3.5 Az ismeretségi közösségi háló(zat)

Az ismeretségi háló(zat) (angolul social network)

Az ismeretségi háló(zat) (angolul social network) egy közösségi struktúra, ami egyének vagy szervezetek kapcsolataiból áll; tartalmazza azt, hogy ezek a szereplők között a szociális kapcsolatok hogyan és milyen módon léteznek, a felületes ismeretségtől az életre szóló barátságig vagy rokoni kapcsolatokig. A kifejezést J. A. Barnes használta először 1954-ben. Az is-

ismeretségi hálózatok (csoportok) maximális mérete általában 150 fő és az átlag 124 fő körül van. (Hill és Dunbar, 2002). Forrás: wikipédia⁴³

Az ismertségi hálók az internet legnépszerűbb alkalmazása, ahol ismerősök, barátok, munkatársak közötti kapcsolatokra épülő rendszerekben lehetséges keresni, üzeneteket váltani vagy egyéb adatokat, információkat cserélni. A változatos szinten létező hálózatok a családoktól egészen a nemzeteken át a globális világokig terjedhetnek.

Közösségi hálók közé tartozik például aClassmates.com, SixDegrees, MySpace, az Orkut, a Facebook, a LinkedIn, a hazaiak közül az iWiW, a Mindenki.hu és a MyVIP. Napjainkban a legnépszerűbb ismeretségi oldal a Facebook és a szakmai, üzleti alapon szerveződő LinkedIn is feltörekvőben van. A nem régen még legnépszerűbb MySpace visszaszorult, és mindinkább zenei profilt vesz fel. A korábban MSN néven működő instant üzenetküldő szolgáltatásra épülő hálózat ma Microsoft Windows Live [WL Messenger] név alatt integrált hálózati szolgáltatásnéven fut.

A Facebook

A Facebook a Harvard Egyetemen 2004-ben indult el, melynek előzményei Adam d'Angelo által 2003-ban megalkotott Facemash oldal volt, melynek a hatására készítette el Mark Zuckerberg a CourseMatch programot, ami a Facebook létrehozáshoz vezetett. Kezdetben csak az egyetem hallgatói, majd később más egyetemek is részeivé válhattak az oldalnak. 2005-től mindenki számára elérhetővé vált. A korábbi közösségi oldalakhoz képest – amikor még a felületre elhelyezett hirdetésekre alapoztak az üzemeltetők – ez az egyetemi belső közösségi hálójából az egyetemi telefonkönyv internetre átültetett szájt napjainkra a Föld legnagyobb közösségi oldalává vált. Az index.hu közlése szerint ez év közepén mért adatok szerint 995 millió látogatója volt, melyből több mint félmilliárdan naponta kapcsolódnak hozzá. A Facebook közösségi oldal alapításáról, indulásáról a The Social Network (A közösségi háló) címmel film is készült David Fincher rendezésében.

A Facebook nem csupán ismeretségi háló, hanem olyan társas tevékenységre alkalmas felület, a társasági élmények megosztásán túl, utazási ötleteken át a könyvajánlásokig, oktatási és marketing célokra használhatjuk.

5.3.6 Linkek megosztása

A webes alapú linkmegosztók segítségével olyan linkgyűjteményt építhetünk, – megfelelő címkéssel biztosítva a visszakereshetőséget –

⁴³ http://hu.wikipedia.org/wiki/Ismerets%C3%A9gi_h%C3%A1l%C3%B3zat

melyet korábban a lokális gépen, böngészés során elhelyezett könyvjelzőkkel tettünk. Az egyik ilyen kedvelt oldal Delicious (<http://delicious.com/>) és a bővebb szolgáltatásokkal bíró a Diigo felülete (<http://www.diigo.com/>).

A Delicious oldalán a regisztráció után platformfüggetlenül kialakíthatjuk az online webes könyvjelzőinket, természetesen eldönthetjük azt is, hogy melyeket hagyjuk a személyes linknek és melyiket tesszük nyilvánossá. További szolgáltatása, hogy minden link mellé megjeleníti, hogy hányan vették fel a linkgyűjteményükbe. A gyűjteményünket fiókokba (stock) rendezve korlátozottan is közzétehetjük, vagy akár nyilvánosan megoszthatjuk, azaz bárki számára láthatóvá tehetjük. A fiókok másik előnye, hogy az egy témához tartozó linkeket nemcsak címkékkel, hanem mintegy mappában is tárolhatjuk, amely segítségével még eredményesebbé válik a rendszerezés.

A Diigo (<http://www.diigo.com>) nemcsak linkmegosztó portál, hanem közösségi tudásszervező és csoportépítő alkalmazás is, amely a creative commons elven alapulva lehetőséget ad a tudásmegosztás különböző formáira. A könyvjelzőket a Delicious-höz hasonlóan személyessé vagy nyitottá is tehetjük, lehetőség van tematikus csoport létrehozására, megjegyzések hozzáfűzésére, keresésre, és adott témakörök (személyek, csoportok) könyvjelzőinek figyelésére, követésére. A szlogen szerint „collect and highlight then remember”: (gyűjtsd össze, emeld ki, majd emlékezz rá....)

Az online könyvjelzőzés során ügyeljünk arra, hogy melyik kategóriákba szervezzük az elmentett hivatkozásainkat, ugyanis a forrásanyagok számának növekedésével egyre mélyebb hierarchiára lesz szükségünk, amit a gyűjtőmunka elején még nem biztos, hogy előreláthatunk.

A könyvjelző eszközök tehát virtuálisan – a web 2.0 adta lehetőségekkel – képzik le személyek közötti fizikai térbe ősidők óta működő hálózatos tevékenységet.

A *feladatütemező* alkalmazások funkciója, hogy megadott időpontban, vagy esemény bekövetkeztekor végrehajtsa az előre megírt feladatot. A regisztráció nélkül is igénybe vehető Doodle www.doodle.com eseményütemező szavazórendszer, segítségével – a megfelelő paraméterek megadása után – többféle csatornán oszthatunk meg eseményeket, (e-mail, blog) megszervezhetünk találkozókat egymástól földrajzilag távollévő személyekkel.

Közösségi hírek

A friss hírek, linkek megosztására és közösségi értékelése alkalmasak a közösségi hírek. Alapelv, hogy a közösségi hírgyűjtő oldalakat ma-

guk a felhasználók szerkesztik, az általuk ajánlott és sok szavazatot kapott hírek a kezdőoldalon jelennek meg (Reddit, Digg).

A Reddit [http://hu.reddit.com/közösségi hírgyűjtő](http://hu.reddit.com/közösségi_hírgyűjtő) oldal magyar nyelvű felülettel is működik. A felhasználó a híreket tematikusan és a legbefolyásosabb hírcsatornáit szerint sorolva is rendezhetjük. A Digg.com közösségi hírmegosztó szolgáltatást a Betaworks megvásárolta.

5.3.7 Események megosztása, feladatok ütemezése

Az események megosztására a Google eseményeket kezelő naptár-szolgáltatás magyar változata a Google Naptár nevet kapta. (<http://calendar.google.com>). A webböngészőben megjelenő felületen eseményeket lehet felvenni, melyeket ismerősökkel e-mail címük alapján meg lehet osztani, akik az eseményt megnézve válaszolhatnak a meghívásra. A személyes Google-naptárát a weben is láthatóvá lehet tenni mások számára és lehetőség van a mobileszközön való szinkronizálásra is, amely valóban tér-, idő- és platformfüggetlenné teszi a használatot. A felület jól használható a rendezvények online formájú szervezésére, támogatja, hogy egy csoport nyilvántartsa az aktuális eseményeit, értesítse partnereit.

5.3.8 Az RSS csatornák

Az RSS [Realy Simple Syndication], egyszerű (gyors) tartalommegosztást jelent. A hírcsatorna (feed) segítségével jut el a felhasználókhöz. A több tucat oldal friss hírekről szóló tudósítások – anélkül, hogy a felhasználó végiglátogatná az őt érdeklő oldalakat – egyetlen felületen hozzáférhető, kezelhető lesznek. Kiválóan alkalmas a gyakran frissülő sajtók, blogok, portálok, közösségi oldalon megjelenő új tartalom (cikkek, bejegyzések) elérésére, terjesztésére.

5.3.9 A hagyományos és az új típusú e-learning

18. ábra: A számítógépes tanulás korszakai⁴⁴

Az e-learningnek, bármennyire is fiatal szakterület, már múltja is van; fejlődéstörténete több fázisban írható le. A fenti ábrát szemlélve az alábbi (digitális alapokon nyugvó) korszakok különböztethetők meg (mellőzve a különböző az olyan csoportosításokat), amelyben az elektronika adta lehetőségeket (rádió, tévé) is beleértik:

1. A programozás oktatása, amely nem azonos a programozott oktatással (bár ebben az időszakban még találkozott a két gyakorlat egyrészt

⁴⁴ Leinonen T. (2007) Building the culture of (e-)Learning in Microcontent Enviroments, Proceedings of the 3rd International Mikrolearning 2007 Conference, Editors: Martin Lindner, Peter A . Bruck pp 24-33, http://murcia.academia.edu/LindaCastaneda/Papers/1581582/Micromedia_and_Corporate_Learning
 vö. Lengyel Péter: Kollaboratív e-learning menedzsment rendszerek bevezetése, elemzése az agrárképzésekben és szerepük a humán erőforrás fejlesztésben. Debrecen, 2011. http://ganymedes.lib.unideb.hu:8080/dea/bitstream/2437/118291/5/Molnar_Balazs_Ertkezes-t.pdf [elektronikus dokumentum] (Hozzáférés ideje: 2012. 07.09.)

programozó, másrészt oktatástechnológia oldalon. Mindenesetre fő jellemzője ennek a kiképzés jellegű gyakorlás volt.

2. A számítógép alapú képzés (CBT) az offline multimédiás korszakaként jellemezhető.

3. Az internet alapú e-learning (IBT) a Word Wide Web megjelenésével terjedt el.

4. Az ezredforduló környékén jelentek meg a képzésmenedzsment-rendszerek, (Learning Management System, LMS), amelyek a körülhatárolt közösséget egy zárt csoportba tartozóként kezelve segítették az „instrukcionalista” képzést. ezek közül kereskedelmi pl. Web CT, BlackBoard, az ingyenes nyílt-forráskódú rendszerek pedig a Moodle és az Iliász rendszer.

5. A 2000. évet követő időszakban pedig – a webkettes alkalmazások révén – a nyitott közösségi média tartalmak (e-learning 2.0).

Az újgenerációs e-learning – a webkettes technológiák arzenáljának elterjedése következtében – lényege, hogy nem egyszerűen virtuálisan képezi le a hagyományos oktatási módszereket, hanem ezen túl teret ad a kollaboratív megoldások alkalmazására is.

☐ Az e-learning rendszernek több típusa különböztethető meg.

1. A tanuláskezelő rendszerek LMS (Learning Management System), az elektronikus a tananyagot közzé téve a zárt csoportba tartozó résztvevők tevékenységeit, haladását is kezelik.

2. A tartalomkezelő rendszerek (Learning Content Management System, LCMS) körébe olyan szoftverek tartoznak, amelyeket elektronikus kurzusok fejlesztéséhez használnak. Az LCMS-rendszer biztosítja – a tananyagíró szakértők, médiafejlesztők, programozók és az oktatók számára – a tartalomfejlesztésen túlmenően a didaktikai feldolgozást, megosztást, terjesztést, illetve a tartalom változtatását. Tipikus LCMS a Sulinet Digitális Tudásbázis.

3. A virtuális tanulási környezetek (Virtual Learning Environment, VLE) olyan képzésmenedzsment (LMS-rendszerek), amelyek a klasszikus tanulási folyamat minden részletét igyekeznek virtuálisan megjeleníteni.

4. A személyes tanulási környezet (Personal Learning Environment, PLE). A webkettő adta lehetőségek széles tárháza révén a tanuló kialakíthatja egyéni szükségleteinek megfelelően a személyes tanulási környezetét, az információszervezést, tartalomgenerálást, és a másokkal történő kapcsolattartási (hivatal, barátok) módokat illetően.

A rendszereket elemezve elmondhatjuk, hogy az offline képzési formák lezárultak, az internetes (webes) és a képzésmenedzsment-

rendszerekkel történő tanulás széles körben elterjedt, míg a webkettes technológián alapuló közösségi interakción alapuló megoldások – az izolált hagyományos online képzéssel szemben – „meglehetősen fellazították” az e-learning értelmezését. Végülis egyre erősebb hangsúlyt kapnak a személyre szabható tanulási környezetek, melyek hálózaton alapulva személyes tanulási hálót (Personal Learning Network, PLN) alkotnak.

5.4 ÖSSZEFOGLALÁS, KÉRDÉSEK

5.4.1 Összefoglalás

A technikai fejlődés *generációkra* történő hatásaival foglalkozva áttekintettük a különböző szerzők eltérő elnevezéseit és különböző meghatározásait. Láthattuk, hogy több generáció él együtt a hálózati-digitális korban és azon belül is különböző digitális-hálózati érintettséggel. Azonban azt a következtetést is levonhatjuk, hogy a digitális internet generációhoz való tartozást nem csupán az életkori, hanem iskolázottsági, szociokulturális, életviteli, jellemzők is meghatározzák. Nem tagadva ezzel azt a tényt, hogy idősebb korban – többek között a korábbi technológiákhoz való ragaszkodás miatt – már sokkal nehezebb megtanulni a digitális és hálózati alkalmazásukat. Az internet generációhoz tartozók körében pedig el kell fogadni, hogy bár intézményes formában soha nem tanulták, mégis többet tudnak róla, mint a tanáraik.

A *tudáskonstrukció* modulban feldolgoztuk az internetes társas-közösségi szerveződési formák révén kialakult új típusú e-learning felfogásokat. A web műfaji csoportosítása után megismerte a hallgató a közösségi oldalak, közösségi média általános és speciális ismérveit. Sorra vettük az ismeretségi közösségi háló, könyvjelzők, blogok, wikik, valamint az eseménymegosztó és feladatütemező alkalmazások jellemzőit.

5.4.2 Kérdések

Generációk témakörben

1. Hogyan értelmezzük a generáció fogalmát?
2. Ismertesse a korszakok és nemzedékek, történeti előzményeit!
3. Ismertesse a Prensky-féle nemzedékeket!
4. Szóljon a korszakolások kibővített értelmezéséről!
5. Mi jellemezi a veterán és a csendes generációt?
6. Mi jellemzi a Bébi-bumm generációt?
7. Hasonlítsa össze az „X” az Y és a „Z” generáció jellemzőit

8. Hasonlítsa össze a „C” és a Google generáció jellemzőit!

Tudáskonstrukció témakörben

1. Milyen tényezők alkotják a webkettő műfaji összetevőt?
2. Értelmezze a közösségi média fogalomkörét!
3. Mi különbözteti meg a közösségi médiát a közösségi hálózatoktól?
4. Mi a blog fogalma? Milyen blogmotorokat ismer?
5. Mi a Wiki és a wikipédia fogalma?
6. Mutassa be az ismeretségi közösségi háló jellemzőit, változatait!
7. Milyen közösségi könyvjelző szolgáltatásokat ismer?
8. Mi a funkciója az eseménymegosztó és feladatütemező szolgáltatásoknak?
9. Milyen célt szolgálnak az RSS csatornák?
10. Hasonlítsa össze a hagyományos és az új típusú e-learning felfogásokat!

6. KÖZÖSSÉGI TEREK HASZNÁLATNAK PEDAGÓGIAI KÉRDÉSEI

6.1 CÉLKITŰZÉSEK ÉS KOMPETENCIÁK

A *közösségi terek* használata a hálózatalapú oktatás elsőszámú alapelvét képezi. A következőkben feltárjuk a közösségi terek technológiai támogatásának feltételeit, a hálózatalapú tanulás kialakulásának történetét, a konnektivizmust létrehozó diszciplínákat, a társas-közösségi szerveződési formákat és az új típusú e-learning fogalmát.

A *hálózatalapú tanulás* modulban a konnektivista tanulási módszerek alkalmazásának alapelveiről, módszertani kérdésekről, a gyakorlati megvalósulásról és a tapasztalatokról lesz szó.

A *tanári inspiráció és reflexió* modulban a hálózatalapú oktatási formák „humán erőforrás”, tehát személyi tényezőit, tanári habitus jellemzőit és az alkalmazott módszereiket dolgozzuk fel. A reflexió a pedagógus tudásának (nézetek, értékelő rendszer, gyakorlati tudás, reflexió) legfontosabb rétegeinek egyike. Áttekintjük a tipikus tanári modelleket és a pedagógusmesterség kulcsfogalmait.

Tartalom

6. Közösségi terek használatnak pedagógiai kérdései
 1. A közösségi terek
 1. Közösségi terek technológiai támogatása
 2. Közösségi terek használata
 3. A webkettő és az elektronikus tanulás
 4. Internetes társas-közösségi szerveződési formák és az új típusú e-learning
 2. Hálózatalapú konnektivista módszerek
 1. A hálózatalapú tanulásról
 2. A konnektivizmus kilenc elve
 3. Konnektivista oktatásmódszertan
 3. Tanári inspiráció és reflexió a hálózatalapú oktatásban
 1. A tanár mint modell – tanárszerepek és vezetés
 2. Az elektronikus tanulásról szóló paradigmák
 3. Pedagógiai professzió és reflexió
 4. A pedagógusmesterség 4 kulcsfogalma

19. ábra: A 6. lecke fogalomtérképe

6.2 A KÖZÖSSÉGI TEREK

6.2.1 Közösségi terek technológiai támogatása

A konnektivista tanulás elengedhetetlen feltétele, – a kereskedelmi szoftverek költségessége és lehetőségeik kihasználhatatlansága következtében, – hogy nyitott forráskódú rendszerek (Open Source) és ingyenes (freeware), szoftverek felhasználásának széles körű lehetőségeit biztosítsunk a hálózati oktatás számára.

1. Az Open Source Software fogalom annyit jelent, hogy szerző a programmal együtt átadja szerzői jogait is, tehát jogot ad a felhasználóknak a programok futtatására, működésük tanulmányozására, átalakítására, az eredeti program vagy módosított másolatainak közzétételére. Egy program akkor lesz szabad szoftver, ha a felsorolt jogok mindegyikével rendelkezik.⁴⁵ A nyílt forráskódú vagy szabad szoftverek (FLOSS) tehát szabadon használható, másolható, terjeszthető, tanulmányozható és mó-

⁴⁵ Shaheen E. Lakhan and Kavita Jhunjhunwala, Open Source Software in Education EDUCAUSE Quarterly, vol. 31, no. 2 (April–June 2008.)

dosítható számítógépes programok (pl. GNU/Linux operációs rendszer, a Google Chrome és a Mozilla Firefox böngésző, az OpenOffice irodai csomag /új nevén LibreOffice/).

2. Az ingyenes (*freeware*) szoftver a szerzői jog által védett, ingyen és tetszőlegesen hosszú ideig használható. A *shareware* bár szintén ingyenes, de csak korlátozott ideig használható. Megjegyzés: míg az ingyenes freeware szoftver felhasználási módja gyakran korlátozott, szabad (*free software*), bármilyen célra szabadon felhasználható, és szabadon módosítható.
3. A kvázi ingyenes hozzáférésű rendszer, például az iskolák tanárai, tanulói számára – Microsoft Campus Program Tiszta-szoftver Program keretében – kialakított legális felhasználású meghatározott szoftver termékekre vonatkozik.
4. Open Access kezdeményezés – mely a tudományos eredményekhez való szabad hozzáférést tűzi ki célul –, a korábban kizárólagos monopol jogú szellemi tulajdon-centrikus modellt felváltó attitűd-változást jelenti, nevezetesen az információk elérésnek és elérhetővé tételének nyitott rendszerét, melynek jellemzői a következők: az online, digitális formátumú, tudományos (nem irodalmi) művek szabadon hozzáférhetők, szerzői nem részesülnek anyagi díjazásban, a közlemények szerzői sem, és rendkívül nagy számú engedélyezett felhasználással rendelkeznek. Amennyiben a szerzők nyitott rendszerekben kívánnak közzétenni tanulmányokat, akkor (Creative Commons) kreatív közjavak nonprofit szervezetnyilatkozatát használhatják a szokásos „*All Rights Reserved*” (Minden jog fenntartva) megfogalmazás helyett. Alapelveik szerint meg kell nevezni a szerzőt és a mű címét, nem használható kereskedelmi célra, valamint nem változtatható, azaz nem készíthető belőle átdolgozás, származékos mű.

A fenti felsorolásból kivehető, hogy a Moodle szabadon felhasználható képzésmenedzsment rendszer, másképpen keretrendszer (LMS) globális sikeressége. A Moodle elnevezés az angol (Modular Object-Oriented Dynamic Learning Environment) kifejezés szavakból ered, melynek „Moduláris objektum-orientált dinamikus tanulási környezet”, másképpen nevezve Nyílt Forráskódú Moduláris Alapú Oktatási/Tanulási Keretrendszer a magyar megfelelője.

6.2.2 Közösségi terek használata

Közösségi terek használatának az információkeresésen túlmutató változatai lehetnek a közösségi tartalom előállítás eszközei: blogok,

wikik, médiamegosztó alkalmazások, közösségi könyvjelzők, fogalom és gondolattérkép építő alkalmazások, RSS csatornák.

A web tehát egyrészt nyitottabb, demokratikusabb másrészt kapu-örmentes lett. A tartalom-előállításán túl előtérbe került a megosztás, újraserkesztés, amelyek már mások által előállított tartalmakra épülnek.

6.2.3 A webkettő és az elektronikus tanulás

A webkettes szolgáltatások elterjedése, megjelenése, birtokba vétele minden diszciplínára erőteljes hatást fejtett ki. A gazdasági, marketing szektort követően megjelent a kultúrában, a könyvtári szolgáltatásokban és az oktatásban elektronikus tanulásban is (eLearning 2.0). A fogalom meghatározása a világhálón történő tanulási lehetőségekre utal, szoros kapcsolatban a konnektivista tanuláselmélettel. A web 2.0 fogalom a konstruktivista tanuláselméletre is termékenyítőleg hatott azáltal, hogy a tanuló tevékenység a lokális környezetből a hálózat segítségével globálissá képes válni, táptalajt adva ezzel a konnektivista tanuláselmélet megközelítésnek.

6.2.4 Internetes társas-közösségi szerveződési formák és az új típusú e-learning

A webkettőn alapuló társas-közösségi szerveződési forma – amely nyíltrendszerű szolgáltatásaival lehetővé teszi és bátorítja a részvételt, nemcsak egyirányú befogadásra alkalmas olvasóvá, hanem íróvá, szerkesztővé is tesz bennünket – kialakulását követően a tanulási formákban is megjelent az e-learning 2.0, a tanulóközpontú webes környezet formája.

Ez a tanulási forma – a felhasználókat tudásfejlesztő közösségként értelmezve – olyan eszközökre támaszkodik, amely összekapcsolja a hálózati tartalmakat egy egyszerű webes felületen. Az „e-learning kettő pont nullás” típusú tanulás elméletét a konnektivizmus – a hálózatalapú tanulásfelfogás – írja le, amely a digitális korszak tanuláselméletének fogható fel.

Napjainkban a webkettes szolgáltatások – amelyekben a tartalmat maguk a felhasználók alkotják meg, töltik fel, osztják meg, vagy véleményezik – hatására meginduló társas közösségi megoldások az e-learningre is hatottak. A digitalizáció, amely kezdetben a helyhez kötött (lokális) médiumokkal történő tartalom-feldolgozást és a kommunikációt forradalmasította, napjainkra a hálózati kommunikációs formák merőben új részterületeit, többek között – a webkettőn alapuló társas-közösségi szerveződések mintájára – a tanulóközpontú webes környezeteket (e-learning 2.0) is kialakította.

A digitális korszakban a növekvő internet-penetráció (a hazai lakoságon belül az internetezők aránya 2008 első félévében 46 százalékos) következtében ma már olyan fiatalok – screenagerek, download nemzedék – vannak, akik számára a digitális eszközhasználat mindennapos, rendelkeznek az alapvető IKT-kompetenciákkal, és otthonosan mozognak a világhálón. Preferálják az azonnali (optimális időzítésű) információszerezést (tanulást, multimédiás tartalmakat), széleskörű hálózati kapcsolatszerrel rendelkeznek, amelyben szívesen osztják meg a megszerzett, vagy az általuk generált tartalmakat.

6.3 HÁLÓZATALAPÚ KONNEKTIVISTA MÓDSZEREK

6.3.1 A hálózatalapú tanulásról

A konnektivizmus a behaviorizmust, a kognitivizmust és a konstruktivizmust követő, negyedik – a 21. századra jellemző – fő tanulásméleti áramlat. A fogalom eredete *George Siemens* és *Stephen Downes* kutatók nevéhez köthető. (Szokás a digitális korszak tanulásméleteként is nevezni, de a hálózatelméletek pedagógiában való alkalmazásaként is felfogható).

Napjainkban az oktatásméletben egyre nagyobb hangsúlyt kap a nonformális tanulás és „atipikus tanulás/munka” megnevezés, mely az emberiség történetének túlnyomó részében természetes és jellegzetes tanulásnak számított. Fő jellegzetessége az volt, hogy a gyermekek spontán sajátították el ismereteiket a felnőttektől. Később ez a forma a társadalmi fejlődés és a munkamegosztás kialakulásával és az intézményesült oktatás hatására átalakult – mert így a fiatalok nem tudtak a felnőttek világába belenőve spontán, hanem csak egyfajta mesterséges oktatási környezetben tanulni.

Ma ez a világ átalakult, megváltozott, hisz a gyermekek egy része (X, Y generáció) otthonosan mozog a világhálón, így nem ők tanulnak a felnőttek világától, hanem ők – születetten (digitális bennszülöttként) – kommunikálnak, fejlesztenek, osztanak meg tartalmat, anélkül, hogy a felnőttek világa azt irányítaná, vagy befolyásolná azt. (Sokan a tanuló és a tanító közötti határ elmosódását is feltételezik, lásd Bessenyei⁴⁶). Az 1980-as évek előtt születetteket X generációnak, a '90-es éveket megelőzően születetteket Y generációnak nevezik, a '90-es évek gyermekeit pedig Z generációnak.

⁴⁶ Bessenyei István: Tanulás és tanítás az információs társadalomban. Az eLearning 2.0 és a konnektivizmus. [elektronikus dokumentum] (Hozzáférés ideje: 2012. 07.09.) http://www.ittk.hu/netis/doc/ISCB_hun/12_Bessenyei_eOktatas.pdf

Tapscott megközelítésében az elmúlt félévszázadban felnövekvő generációkat különböző elnevezéssel jelöli – jelezve a rövid időn belül bekövetkezett jelentős eltéréseket a korosztályok között. A szerző az 1977-1997 között születetteket net-generációnak nevezi, akik a társadalmat drasztikusan átformálják, kisujjukban van nemcsak a számítógép, hanem a közösségi hálózatok mobil eszközön történő alkalmazása és a gyártó-fogyasztói szemlélet.

Nyíri⁴⁷ szerint: [...Az internet félreismerhetetlenül egyfajta szerves tanulási környezetté válik. 1970-ben még elképedést válthatott ki, midőn A társadalom iskolátlanítása (Deschooling Society) című könyvében Ivan Illich⁴⁸ a formális iskolai oktatással szemben az „esetleges és informális” tanulás/művelődés előnyeire hívta fel a figyelmet; ezek az előnyök az internet korában immár nemcsak kézenfekvőek, de mindinkább elérhetőek is. A tudatos, célirányos tanulás elemei, szakaszai persze nem iktatódnak ki egészen: ennyiben a háló nem nélkülözheti a viszonylag eltervezettebb, strukturáltabb tartományokat sem...]

Milyen csomópontokba lehet összefogni a tudáskonstrukcióval kapcsolatos fogalmakat? Nyilván nem kerülhető meg az információtudomány informatikával foglalkozó szakterülete, az internet legnépszerűbb alkalmazása worldwide web (vele együtt a hálózat kutatás) és természetesen a neveléstudomány. A fenti szakterületek között az informatika, pedagógia és hálózat kutatás közös metszéspontján kialakult új szakterület neve pedig a **hálózatalapú tanulás**, másképpen **konnektivizmus**. Siemens és Downes⁴⁹ szerint a *hálózatalapú tanulás tömören a hálózatelméletek pedagógiájában való alkalmazását jelöli*.

George Siemens⁵⁰ „*Konnektivizmus: egy tanuláselmélet a digitális korszak számára*” címmel elsőként tette közzé, definiálta a fogalmat, és körvonalazta az új paradigmát, mely a hálózatelméletek tanulásban és tudásmenedzsmentben való alkalmazását tűzte ki célul.

⁴⁷ Nyíri Kristóf : Virtuális pedagógia – A 21. század tanulási környezete. 2009. <http://www.ofi.hu/tudastar/iskola-informatika/nyiri-kristof-virtualis> [elektronikus dokumentum] (Hozzáférés ideje: 2012. 07.09.)

⁴⁸ Illich, Ivan: Deschooling Society, New York: Harper & Row, 1970. 21. o
A szerző rámutat arra, hogy az iskolarendszerből kikerülő fiatalok, nemcsak elfogadják, hanem természetesnek is tartják a modern, gépies, hierarchikus társadalom irracionális berendezkedését és működését.

⁴⁹ Hálózatalapú tanulás. Forrás: Wikipédia: http://hu.wikipedia.org/wiki/H%C3%A1l%C3%B3zatalap%C3%BA_tanul%C3%A1s#cite_note-1 [elektronikus dokumentum] (Hozzáférés ideje: 2012. 07.09.)

⁵⁰ Connectivism: A Learning Theory for the Digital Age (In: Instructional Technology and Distance Learning 2005.) http://www.itdl.org/journal/jan_05/article01.htm [elektronikus dokumentum] (Hozzáférés ideje: 2012. 07.09.)

20. ábra: A konnektivizmust létrehozó diszciplínák (informatika, hálózatkutatás, pedagógia)

Három terület metszéspontján helyezkedik el: informatika, pedagógia és hálózatkutatás. A hálózatalapú tanulás tömören a hálózatelméletek pedagógiában való alkalmazását jelöli. A keresés és értékelés egy, a témával foglalkozó hálózatban, virtuális közösségben motiváló hatású az információszerzésre és az információk összefüggésbe helyezésére. A tudásalkotás körforgásában a személyes tudások a hálózatba szerveződnek, s az így összeadott tudás ismét egyéni tudásforrássá válik („cycle of knowledge development”). Az együttműködő tevékenységek alkalmainak elterjedésével a „hogyan” és „mit” tanuljunk mellé a „hol tanuljunk” kérdése is felzárkózik.⁵¹ Jellemzői között említhetjük, hogy a tanulás és a tudás a vélemények különbözőségében rejlik. A tanulás egy olyan folyamat, amelynek során a specializált csomópontokat információforrásokhoz kapcsoljuk.

A konnektivista tanuláselmélet segítséget ad ahhoz, hogy az elektronikus eszközökkel támogatott – informális hálózaton alapuló – informá-

⁵¹ Konnektivizmus. URL: <http://hu.wikipedia.org/wiki/Konnektivizmus> (Letöltés: 2011. 05. 18.)

ciócsere lényegét megismerve alkalmazni tudjuk a folyamatos, nonformális, élethosszig tartó tanulási formákhoz is.

A konnektivizmus első haza jelentős hazai képviselője Kulcsár Zsolt⁵². „Crescendo” című blogjában megállapítja, hogy „Az ezredforduló újradefiniálta az internet szerepét. A 90-es évek felhasználója a Web-re elsősorban mint információ-lelőhelyre tekintett; az internet kollaborációs lehetőségei rejtve maradtak. A kommunikációs eszközök rendszerint kimerültek az e-mail, esetleg IRC használatában. Az új generáció számára a Web a kommunikációról, kooperációról, önkifejezésről szól.”

6.3.2 A konnektivizmus kilenc elve

Kulcsár⁵³ a III. Oktatás-informatikai konferencián tett kísérletet arra, hogy összefoglalja a hálózatalapú tanulás lényegét, majd a fogalmi kerethez illesztve vázolta a konnektivista képzések indításához szükséges lépéseket és az ehhez tartozó módszertani elemeket, a következőt hangsúlyozta benne: *„Ami elsődleges, az a képzés vonzóvá tétele, a kritikus tömeg bevonása és az inspirátorok megválasztása. Ha mindezzel megvagyunk, a képzés indulásakor biztosítanunk kell a curriculum iteratív szervezését, a tartalmak aggregálását és a folyamatos inspiratori reflektálást. Ezáltal létrejön az a közeg, melyben a résztvevők bemutatják magukat, kapcsolódhatnak egymáshoz, és az interakciókból kibontakozhat a témával kapcsolatos személyes álláspont.”*

A konnektivista kurzus alapelveit az alábbiakban foglalja össze:

A KONNEKTIVIZMUS ELEVEI

I. A tudás mint hálózat

1. Minden tudás leírható hálózatként.
2. A tanulás hálózatszervező tevékenység.
3. Az új tudás elsajátításához a meglévő tudásháló releváns részeit kell előfeszítenünk.

II. A közösség szerepe

4. A közösségben való tanulás inspirál.
5. A közösségi tanulásban a vélemények különbözősége formálja az egyéni gondolkodásmódot.
6. A témák interaktív tagolása segíti a megfelelő fókusz kialakítását.

III. A kapcsolatok jelentősége

⁵²Kulcsár Zsolt blogja: <http://www.crescendo.hu/> [elektronikus dokumentum] (Hozzáférés ideje: 2012. 07.09.)

⁵³Kulcsár Zs.: A konnektivizmus kilenc elve: <http://www.crescendo.hu/2010/12/21/konnektivizmus-9-alapelve> [elektronikus dokumentum] (Hozzáférés ideje: 2012. 07.09.)

7. A hálózati tanulásnak legalább két szintje van: személyközi (interperszonális) és személyen belüli (intrapersonális).
8. A kapcsolatokra való fókuszálás serkenti a kreatív gondolkodást.
9. A különböző területek közötti kapcsolatok feltárása ma alapvető készségnek számít.
10. Szinergia (az egymást erősítő módszerek révén kialakult rendszer, a szerző kiegészítése) [a szerző kiegészítése]

6.3.3 Konnektivista oktatásmódszertan

Az oktatási módszerek⁵⁴ „...az oktatási folyamat állandó, ismétlődő összetevői, a tanár és a tanuló tevékenységének a részei, amelyek különböző célok érdekében eltérő stratégiákba szerveződve kerülnek alkalmazásra.” Változataik: az előadás, magyarázat, elbeszélés, tanulói kiselőadás, megbeszélés, vita, szemléltetés, projektmódszer, kooperatív oktatás, szimuláció, szerepjáték és a játék.

Elektronikus megfelelőjük első megközelítésben az alábbiak lehetnek – anélkül, hogy ezek kizárólagosak lennének.

A szóbeli módszerek (elektronikus megfelelői zárójelben), az *előadás* (webinárium), *magyarázat*, *elbeszélés* (blog), *tanulói kiselőadás* (podcast), *megbeszélés* (skype), *vita* (chat, post, komment). A *szemléltetés* eszközei az online prezentációk, podcastek és videók alkotják. A *projektmódszert* az online együttműködésre alkalmas kollaboratív megoldások, *kooperatívoktatásra* a keretrendszerek (Moodle, Edu2.0, <http://www.edu20.org/>), *szimulációra* például a szoftver-szimulációk, *szerepjátékra* (second life) és a *játékra* a taktikai, mese, oktató játékprogramok alkalmasak.

Mellőzve a további részletes megfeleltetést, tekintsük át a konnektivista oktatásmódszertan alapelveit a hálózatelméletek oktatási alkalmazását illetően Ollé⁵⁵ alapján:

- tanulás: produktív, reflektív közös tartalomfeldolgozás
- tanuló: hálózati pont, információmenedzser, forrás
- pedagógus: inspirátor, facilitátor, környezetmenedzser, aggregátor
- tartalom: megosztható források, információ-feldolgozás termékei
- folyamat: kommunikáció, információ-feldolgozás és megosztás
- stratégia: folyamatszabályozás, egyéni és közösségi aktivitás

⁵⁴ Falus Iván (szerk.): Didaktika. Tankönyvkiadó, Budapest, 1999. Második javított kiadás, 283.

⁵⁵ Ollé János: Konnektivista oktatásmódszertan [itt](#) érhető el.

- módszerek: kooperatív munka, egyéni munka, írás, reflexió
- eszközök: blog, mikroblog, RSS, social bookmarking, mindmap

6.4 TANÁRI INSPIRÁCIÓ ÉS REFLEXIÓ A HÁLÓZATALAPÚ OKTATÁSBAN

 Feladat: Milyen a jó tanár? Gyűjtsünk példákat es beszéljük meg a a Fórumon.

 Nézzünk meg a témában néhány blog bejegyzést!

6.4.1 A tanár, mint modell – tanárszerepek és vezetés⁵⁶

A tanári professzió újraértelmezése napjainkban egyre erősebb igényt mutat. Ez nem is csoda, hisz a tanár önálló, autonóm lény, kreativitással, műveltséggel, erkölcsi tartással rendelkező egyén, – a végrehajtó szerepkör megszűnésével és a helyi tantervek megjelenésével – új szereposztásba került. Különösen igaz ez az IKT és az internet adta folyamatos „pusholó” webkettes innovációkra, ahol lokális eszközök mellett megjelentek az online virtuális eszközök, amelyeknek nemcsak a használatát, hanem a bennük rejlő módszertani lehetőségeket sem ismerik. Ezért kap kiemelt fontos szerepet, a tanári modell (habitus), hisz minden tanár úgy tanít, ahogy őt oktatták. Ha ez igaz (lenne), akkor a tanárok nagy része, – akik még nem találkoztak webkettes hálózatalapú oktatási módszerekkel, – akkor modellek híján képesek-e hatékonyan (inspiratíván és reflektíven) oktatni.

Az oktatás tantermei eszközei közé, ma már nem csupán az asztali pc-k, hanem az okostelefonok és a táblagépek, hanem az interaktív televízió is beletartozhat. Különös érdekesség, hogy sok közösségi alkalmazás és eszköz is (okostelefonok és táblagépek) ma még tiltólistán szerepelnek a „rendtartásban”.

Tanári habitusok

A tanári magatartás elemzésének szempontjai sokféleképpen elemezhetők, egyrészt aszerint, hogy hogyan viszonyul a tanár a társadalmi normák közvetítésének feladatához, másrészt hogyan vesz részt a pedagógiai folyamatban, (mint személyiségformáló, mint szaktanár, vagy hivatalnok szerepben).

⁵⁶ Adelson J. (1976): A tanár mint modell, in.: Pataki (szerk.), Pedagógiai szociálpszichológia, Gondolat, Budapest, 712-726.

A vezetési stílust vizsgálva Lewin, Lippitt és White (1939) óta ismeretes a tekintélyelvű (autokrata), demokratikus vezetési stílus és a mindent ráhagyó (laissez faire) vezetési stílus.

Gordon a vezetést iskolai körülmények között vizsgálva a vezetési stílus az iskolai teljesítménye és munkamorál közötti összefüggésre mutatott rá. Az oktatási intézmény és a tanulók igényeit elemezve három vezetési stílust különböztetett meg. *Instrumentális* (eredményre orientált) a vezetést, mely az oktatási intézmény feladatait szem előtt tartva a tanításra és tanulásra irányul. Az *expresszív* vezetés tanulóra orientáltan a tanulók érdeklődésére, igényeire épít. Az *instrumentális-expresszív* a vezetés akkor, ha mind a két oldalt szem előtt tartja.

A tanári viselkedés egy különleges szemléletét tükrözi a tanár modellként megjelenő felfogása. A legismertebb az Adelson által leírt tipológia, amely – orvoslásban a gyógyító szerepnek megfelelő – három alapvető tanári modellt (sámán, lelkész, misztikus gyógyító, természetelvű szaktanár) megkülönböztetve értelmezi a pedagógusok karizmájára.

6.4.2 Az elektronikus tanulásról szóló paradigmák

Hazánkban 2010 óta sokan megismerkedtek a hagyományos instrukcionalista, konstruktivista és az újabban egyre inkább polgárjogot nyerő hálózatalapú tanulásszervezéssel.

Ma már egyre többen hangsúlyozzák az instrukcionalista és konstruktivista/konnektivista tanári szemlélet közötti különbségeket. (Kritizálván az instrukcionalizmus kimenet orientáltságát, az előzetes ismerteket figyelembe vételének hiányát, az egyéni képességek és a tanulási stílusokból adódó különbségeket) Nem részletezve a köztes elméleteket, ugorjunk nagyot az időben, egészen az e-learning elterjedését követő korszakig, nagyjából az ezredfordulóig!

Az e-learning technológiák társadalmiasulása következtében egyfajta pedagógiai paradigmaváltásnak lehetünk tanúi, hisz az oktatásközpontú bemeneti szabályozáson alapuló instrukcionalista modell –, amely a tanulók előzetes ismereteit és egyéni jellemzőit figyelmen kívül hagyja, nagyon különböző kimenetet (tudásszintet) produkált – korszerűtlenné vált. (Megjegyzés: sokan a keretrendszerekkel történő zárt közösségek és tartalmakat is egyfajta drill alapú oktatásként fogják fel, holott ezek a rendszerek is biztosítják már az online közösségi megoldások alkalmazását.)

A változás oly gyors, hogy manapság már keretrendszerekkel történő zárt közösségek és tartalmakat is egyfajta drill alapú oktatásként fogják fel, holott ezek a rendszerek is biztosítják már az online közösségi megoldások alkalmazását. (lásd Bessenyei)

A konstruktivista tanulásszervezés során viszont már az előzetes tudásra építve egyénivé teszik a tanulási időt és a haladási utakat. A tudásépítést együttműködésen alapuló, az egymástól való tanulás és öntevékenységet, önellenőrzést is preferáló megoldások következtében a tanulók által az elérendő tanulási célok pontosabban teljesíthetők.

A web 2.0 megjelenésével és rohamos térhódításával párhuzamosan az oktatásban is megjelentek azok hálózatalapú internetes alkalmazások, amelyek a kollaboratív tanulást támogatják. A konnektivista módszerek, viszont határtalan lehetőséget adnak a webkettes eszközökkel támogatott tanórák megszervezésére. Használatuk sokféleképpen történhet, alkalmazásuk merőben alakíthatja a pedagógiai gyakorlatot. Milyen tanári vezetés, irányítás, kooperáció segítségével lehetséges hatékonyak lenni egy konnektivista kurzuson egy konnektivista tanárnak?

6.4.3 Pedagógiai professzió és reflexió

Mielőtt elkezdjük az e-learning humán erőforrás tényező (tanári kompetenciák) feldolgozását, tekintsük át az első hazai konnektivista kurzus egy posztját, melynek találó címe „Minek nevezzetek – tanár kolléga?” volt. A poszt a napjainkra jellemző tutor fogalmat egyfajta fölérendelt szereppel azonosítja, (facilitátor, coach, mentor, counsellor) átalakulását tárgyalja, így jellemzi szerepüket: megkönnyíti a tanulást, „végigver a rutinokon”, segít tájékozódni, megmondja, mit kezdhetsz mindazzal, amit tanultál.

(Forrás: <http://htk01.osztalyterem.hu/node/7581>). A tanár új szerepkörét többféleképpen megfogalmazták. Nézzük át most ezeket!

A *tutor* elnevezés azt jelenti, hogy egy bizonyos témában jártas (specialista) személy vezetője, pártfogója, segítője gyámolítója a hallgatónak.

A *mentor* kifejezés rendszerint idősebb atyai barátot, pártfogó személyt jelent, aki atyaként segít jó tanácsokkal valakit, munkahelyen pedig szakkérdésekben áll rendelkezésre a rendszerint tapasztalatlanabb munkatárs számára.

A *facilitátor* egyfajta ösztönző – valamely folyamat vagy munka segítségére –, aki rávezeti tanítványát a megoldásra, a tanulást támogatva segít értelmezni az információkat.

A *tréner* (Coach) segíti a diákot, hogy felfedezze az információkat saját maga számára. Más értelmezésben fejlesztő, felkészítő tanár, egyfajta trénerként, segít begyakorolni a rendszer használatát és a tanultakat.

A *Tanácsadó* (Counsellor) bizalmas személyként tanácsokat adva tevékenykedik, közreműködik megfelelő kurzus kiválasztásában, segít a tanulási nehézségek leküzdésében.

Nézzünk meg néhány példát a fogalmak értelmezésére.⁵⁷

A webtutor fogalom integráltan sokszor technikai értelmezést kapva az e-learning szakmában a személyes bizalmas online találkozón alapuló segítségnyújtásként jelenik meg. A segítség kiterjedhet a hagyományos internetes alkalmazásokra (elektronikus levelezés, a weboldalon történő böngészés és digitális tartalmak kezelésén túl), a webkettes közösségi (tartalom-előállító/megosztó blogok, wikik, médiumok – videók, podcastek képek) használatának, kreatív alkalmazásának segítésére.

Az IKT-alapú oktatás során az oktató gyakran a facilitátor szerepét tölti be, ezzel is támogatva a kompetencia alapú oktatást, valamint elősegítve a differenciálást, a személyre szabott oktatást.

A hálózati tanulás facilitátora

A facilitátor kifejezést abban az értelemben használjuk, mint aki a megbeszélések során a folyamatokat mederben tartóként van jelen anélkül, hogy beleszólna a tartalomba. Nem feltétlenül tudást ad át, hanem a tanulási folyamatot – az optimális feltételek megteremtésével – megkönnyítve a tanuláshoz szükséges nyitottságot, őszinteséget, motiváltságot egymásra figyelés légkörét teremti meg. Hálózati tanulásra vonatkoztatva bátorít a hálózati tevékenységekben való aktív részvételre, a csoportmunkában való részvételre, valamint a hozott és létrehozott közös „új tudás” megosztására.

6.4.4 A pedagógusmesterség 4 kulcsfogalma

A pedagógiai reflexió értelmezéséhez tekintsük át a pedagógusmesterség kulcsfogalmait Falus Iván⁵⁸ közlése alapján. A szerző négy kulcsfogalmat különböztet meg (nézet, gyakorlati tudás, értékelő rendszer, reflexió) s ezt helyezi a pedagógiai professzió rendszerébe.

A szerző a nézetek kapcsán hangsúlyozza, hogy „... a nézetek a pedagógus mesterségnek olyan lényeges, nehezen megváltoztatható komponensei, amelyek jelentős mértékben meghatározzák a pedagógus ismeretszerző és gyakorlati tevékenységét.”⁵⁹

A reflexiót az önmagát, szakmai hozzáértését alakítani akaró személyben (tanárban, tanulóban) az váltja ki, hogy eredményesebb akar lenni. A reflexió kiterjedhet a kognitív feltételekre, (tudásra, folyamatokra), érzelmekre (motivációkra), viselkedésre (magatartásra), környezeti feltételekre, tevékenységekre egyaránt.

⁵⁷ Pálvölgyi Mihály PhD dolgozata alapján, Pálvölgyi, 2002.

⁵⁸ Falus Iván (2001): Pedagógus mesterség – pedagógiai tudás. Iskolakultúra, 2. 21 – 28.

⁵⁹ Falus im. p. 25

A reflexió működéséről

Falus Iván és Kimmel Magdolna munkái alapján inspirációként tekintünk át reflexióról vallott nézeteket, idézeteket. Bár a fogalmat új keletűnek gondolnánk, valójában már Dewey már 1933-ban is említette. A szerző szerint a reflektív gondolkodás: „mindenféle nézet vagy feltételezett tudás aktív, kitartó és körültekintő megfontolása úgy, hogy megvizsgáljuk alapvetéseit, és mindazokat a következtetéseket, amelyek folynak belőle.”⁶⁰

Falus, Kimmel (2003)⁶¹ szerint a [...reflexió lehetővé teszi a párbeszédet a szituáció és a reflektáló személy között, így nem más, mint tevékenységünk másokra és önmagunkra tett hatásainak szisztematikus számbavétele. A saját praxis értékeléséhez kell a hajlandóság, képesség, módszer, attitűd, s bizonyos kritikus személyiségtulajdonságok is elengedhetetlenek. A szakmai tudás, hozzáértés tökéletesítése tanulható, a reflektív gondolkodás fejleszthető”]

„A reflektív tanítást Szivák⁶² a pedagógiai tevékenységet tudatosan elemző gondolkodás és gyakorlatként fogja fel „... mely biztosítja az oktató-nevelő tevékenység folyamatos önellenőrzését és ezen alapuló fejlesztését.”

A reflektív tanárt nyitott, rugalmas gondolkodásmódon alapuló olyan reflektív-önreflektív attitűd jellemzi, amely folyamatos önelemzés, önfejlesztés révén képes személyes hatékonyságának fejlesztésre. Részletesen:

- Állandó tudatos reflektív-önreflektív viszonyulásmód jellemzi
- Szakmai önértékelés, önelemzés, önfejlesztés /változtatása szakmai tudásának/
- Személyes hatékonyság tudata, kompetenciatudat
- Rugalmas, nyitott gondolkodásmód
- Kongruens, autonóm személyiség
- Képes reflektív dialógusra
- Felelősség vállalása

A reflektivitás a személyiségből adódó feltételei lehetnek személyiséggel (önismeret, attitűd az önalakításra), kognitív természetűek (szakmaiság, nézetek, filozófiák, értékelési képessége) cselekvéssel (aktivitás, reflektivitás, konfliktuskezelés) kapcsolatosak. A reflexió kiterjedhet a

⁶⁰ Kimmel Magdolna (2006): A tanári reflexió korlátai. Pedagógusképzés, 3-4. sz. 35.

⁶¹ Falus I. – Kimmel M. (2003): A portfólió. Budapest. Gondolat Kiadói Kör, Books in Print.

⁶² Szivák Judit: In: Falus Iván (szerk., 1998): Didaktika. Elméleti alapok a tanítás tanuláshoz. Nemzeti Tankönyvkiadó Budapest, 498.

kognitív feltételekre (tudásra), érzelmekre (motivációkra), viselkedésre (magatartásra) és a környezeti feltételekre.

6.5 ÖSSZEFOGLALÁS, KÉRDÉSEK

6.5.1 Összefoglalás

Az előzőekben feltártuk a közösségi terek technológiai támogatásának feltételeit, a hálózatalapú tanulás kialakulásának történetét, a konnektivizmust létrehozó diszciplínákat, társas-közösségi szerveződési formák és az új típusú e-learning fogalmát. A megszerzett ismertek birtokában képes átlátni a hálózatalapú tanulás fogalomrendszerét.

A modulban feldolgoztuk a reflexió értelmezését, mely a pedagógus tudásának (nézetek, értékelő rendszer, gyakorlati tudás, reflexió) legfontosabb rétegeinek egyike. Az elektronikus tanulásról szóló paradigmákat követően online környezetre is értelmeztük az inspiráció és reflexió szerepét, különös tekintettel a hálózati tanulás segítésére, facilitására. Úgy gondolom, hogy a tanári inspirációról és reflexióról szóló ismertek segítségével hozzájárultunk a hálózatalapú oktatási formáknál alkalmazott egyik módszer megismeréséhez.

6.5.2 Önellenőrző kérdések

1. Ismertesse a közösségi terek technológiai támogatásának feltételeit!
2. Milyen előnyei vannak közösségi terek használatának?
3. Ismertesse a hálózatalapú tanulás kialakulásának feltételeit!
4. Szóljon a webkettő és a hálózatalapú tanulás kapcsolatáról!
5. Milyen új internetes társas-közösségi szerveződési formákat ismer?
6. Ismertesse az új típusú e-learning alapelveit!
7. Ismertesse a konnektivizmus alapelveit és fő csomópontjait!
8. Milyen elemek alapján csoportosíthatjuk a konnektivista oktatás-módszertant?
9. Ismertesse az első hazai konnektivista kurzus lebonyolításának körülményeit!
10. Mutassa be a kurzus során alkalmazott módszereket és a gyakorlati megvalósulását!
11. Ismertesse a tanárszerepek lehetséges osztályozásait!
12. Milyen tanármodellek vannak?
13. Milyen tanári habitusokkal foglalkoztunk?

14. Ismertesse az elektronikus tanulásról szóló paradigmák lényegi elemeit!
15. Mely tényezők alkotják a pedagógiai inspirációt?
16. Milyen legyen a hálózatai tanulás során tanár?
17. Mi jellemzi a facilitátort?
18. Mi jellemzi az inspiratív magatartást?
19. Mi a pedagógusmesterség 4 kulcsfogalma?
20. Hogy működik a reflexió?
21. Mi jellemzi a reflektív pedagógust?

7. TANULÁS ÉS AZ ÚJMÉDIUMOK. AZ ÚJMÉDIA HATÁSA AZ ÓRASZERVEZÉSRE.

Az új média és az elektronikus tanulás

Internetes társas-közösségi szerveződési formák és az új típusú e-learning

Az új média

Dramaturgia és tanóra

Az interaktív televízió ITV

A mobil tanulás mint a vegyes típusú tanulás eszköze

Nyilvánossá tett tartalmak és az oktatás

21. ábra: 7. Lecke fogalomtérképe

7.1 CÉLKITŰZÉSEK ÉS KOMPETENCIÁK

Néhány évvel ezelőtt az oktatásirányításban tevékenykedők és a tanárok nagy többsége még elképzelhetetlennek tartotta, hogy bárki is beszojjon az oktatás előre megtervezett stratégiájába és kiválasztott tar-

talmába. Az alábbiakban áttekintjük azokat a folyamatokat melyek internetes közösség társas szerveződések kialakulása révén az újmédia rendszereken alapuló elektronikus tanulási formák változatos formáihoz vezettek. (Web2.0, újmédia-rendszerek, ITv, mobil tanulás)

7.2 TANANYAG

7.2.1 Az új média és az elektronikus tanulás⁶³

A médiumok új generációja/nemzedéke: az Új Média, – amely a tartalmat világhálón, multimédiás megjelenítéssel, interaktívan, *egyéni* és *közösségi* cselekvési formákban is feldolgozhatja – eszközrendszerével előállított tartalmak, különböző csatornákon keresztül jutnak el a közönséghez (weboldal, interaktív televízió, mobiltelefon stb.)

Az elektronikus tanulási környezetben napjainkban az online kommunikáció egyszerűsége lehetővé teszi, hogy a tanulók – a televíziós csatornákon elterjedt formákhoz hasonlóan, akár azon nyomban nyilvánosan, moderálatlan formában reagálhassanak a tanár vagy tanuló társak által elmondottakra.

A digitalizáció – amely kezdetben a helyhez kötött (lokális) médiumokkal történő tartalom feldolgozást és kommunikációt forradalmasította –, napjainkra a hálózati kommunikációs formák merőben új részterületeit alakította ki:

- A webkettőn alapuló társas-közösségi (szociális) szerveződési és tanulási formákat és tanuló-központú webes környezeteket (e-learning2.0).
- Az új televíziózási technológiák, az interaktív televízió (ITV) és az e-learning konvergenciáján alapulva – a gazdag médiatartalom és az interaktivitás révén – a számítógép és a televíziózás adta együttes élmény kombinációját adják a néző számára (t-learning; television learning, digitális technológián alapuló televízióon keresztüli interaktív tanulás).
- A vezeték nélküli (mobil) telefónia általi információ- és ismeretszerzést (mobil tanulás – m-learning). Érdekességként érdemes megemlíteni, hogy egyéni – informális – használata jóval megelőzte az iskolai – formális, sőt az iskolában ma még tiltott eszköznek minősül.
- A bárhol, bármikor történő tanulást (ubiquitous learning; u-learning) – mely lehetővé teszi a tér- és időbeli kötöttségek nélküli tanulási formát. A helytől és időtől független tanulási forma

⁶³ Forgó Sándor: Az elektronikus tanítás eszközei és módszerei. In: Elektronikus tananyagfejlesztés (szerk.: Czeglédi L.): Líceum Kiadó, Eger, 2011. pp. 41-64

megjelenése és az ezt megvalósító eszközrendszer kiteljesedése révén a kényszernek érzett tanulás helyébe egyre inkább a szabadon választott önképzés léphet.

- Milyen út vezetett ide? Hogyan követte a neveléstudomány és a tanuláselmélet ezeket a lépcsőfokokat, vagy inkább ugrásokat? Milyen értékei és hiányosságai vannak a digitális technológia révén kialakult ÚJ MÉDIA-rendszernek

Az e-learninggel támogatott vegyes típusú oktatásban a tér- és időbeli korlátokat már digitális (off-line, on-line) technológia-technika révén valósítják meg (CD-ROM, DVD, internet), melyek a papíralapú tananyagok mellett kezdetben komplementer és napjainkban egyre inkább alternatív módon vannak jelen az elektronikus tanulásban.

BENEDEK András így ír erről: „*Lényeges megközelítése az e-learning problematikának a technológiai háttér. [...]Magyarország nem marad ki a nemzetközi áramlatokból, ugyanakkor nem tekinthetjük a magyar gyakorlatot és elméletet olyan színvonalúnak, amely egy koherens e-learning stratégiában jelenik meg.*”⁶⁴

Az elektronikus tanulásnál, – mivel elsősorban az önálló tanulás lehetőségét adja – az önálló tanulás válik a legfontosabbá. Ebben az új rendszerben a tanár legfontosabb feladata az, hogy a tananyagot úgy tervezze meg, hogy az alkalmas legyen akár a tanórán kívüli autonóm elsajátításra is.

Nem elég azonban az ismertszerzés lehetőségének a megteremtése, arról is gondoskodni kell, hogy a tanár személyre szabottan segítse, tutorálja a tanuló tevékenységét, irányítsa a tanulás folyamatát, a diákok visszajelzést kapjanak munkájukról, illetve ellenőrizni kell azt is, hogy megfelelő szinten sajátították-e el a tananyagot. A tanár és tanítványa közötti személyes kommunikációra az azonnali üzenetküldő szolgáltatások – és annak két legismertebb megvalósítása, az MSN és a Skype, valamint egyéb IP alapú telefonálási formák – nyújtanak lehetőséget. [...]

Az internet megjelenése és szolgáltatásainak széleskörű terjedése – webes felületen (Web 1.0!) – nem csak a gazdaságra és kommunikációs formákra hatott, hanem a tanulás eszköztárának szélesítéséhez is elvezetett. Kezdetben a tanulási tartalmak szöveges, képi illusztrációkkal ellátott, multimédiás anyagok formájában, – amelyek nem öltöttek igazán interaktív formát, mivel a tanulók passzív befogadóként csupán az információ letöltőjeként vettek a részt a folyamatban – voltak elérhetők. A tanulósszervező programok (Learning Management System, LMS), – a

⁶⁴ BENEDEK András: *E-learning stratégiák*. In: Az eLearning szerepe a felnőttoktatásban és a képzésben (HARANGI L. – KELNER Gitta). Budapest, Magyar Pedagógiai Társaság Felnőttnevelési Szakosztály. 2003. p. 6-7.

tartalom közreadásán és az adminisztrációs lehetőségeken túl már olyan eszközt is tartalmaztak, amely a tanulási folyamatot keretek közé szervezve lehetőséget adtak a hallgatói aktivitás növelésére.

7.2.2 Internetes társas-közösségi szerveződési formák és az új típusú e-learning

A webkettőn alapuló társas-közösségi szerveződési forma –, amely nyíltrendszerű szolgáltatásai révén lehetővé teszi és bátorítja a részvételt, nemcsak egyirányú befogadásra alkalmas olvasóvá, hanem íróvá szerkesztővé is téve bennünket – kialakulását követően a tanulási formákban is megjelent az e-learning 2.0, a tanuló-központú webes környezet formája.

Ez a tanulási forma – a felhasználókat tudásfejlesztő közösségként értelmezve – olyan eszközökre támaszkodik, amely összekapcsolja a hálózati tartalmakat egyszerű webes felületen. Az „*e-learning kettő pont nullás*” típusú tanulás elméletét a konnektivizmus – a hálózatalapú tanulásfelfogás – írja le, mely a digitális korszak tanuláselméletének fogható fel.

Napjainkban a webkettes szolgáltatások – amelyekben tartalmat maguk a felhasználók alkotják meg, töltik fel osztják meg, vagy véleményezik – hatására meginduló társas közösségi megoldások az e-learningre is kihatottak. A digitalizáció, amely kezdetben a helyhez kötött (lokális) médiumokkal történő tartalomfeldolgozást és kommunikációt forradalmasította, napjainkra a hálózati kommunikációs formák merőben új részterületeit többek között –, a webkettőn alapuló társas-közösségi szerveződések mintájára – a tanulóközpontú webes környezeteket (e-learning2.0) alakította ki.

A digitális korszakban a növekvő internetpenetráció (a hazai lakosságon belül az internetezők aránya, 2008 első félévében 46 százalékos) következtében ma már olyan fiatalok – screenagereek, download nemzedék – vannak, akik számára a digitális eszközhasználat mindennapos, rendelkeznek az alapvető IKT kompetenciáikkal, és otthonosan mozognak a világhálón. Preferálják az azonnali (optimális időzítésű) információszerezést (tanulást, a multimédiás tartalmakat), széleskörű hálózati kapcsolattal rendelkezőkkel rendelkeznek, melyben szívesen osztják meg a megszerzett, vagy az általuk generált tartalmakat.

A korábban általam megfogalmazott e-learning definíció az e-learning 2.0 változat megjelenése révén újragondolásra készített.⁶⁵

⁶⁵ FORGÓ Sándor: *Az eLearning fogalma*. In: HUTTER Ottó – MAGYAR Gábor – MLINARICS József: *E-LEARNING 2005 (eLearning kézikönyv)*, Műszaki Könyvkiadó, 2005. p. 14.

Az e-learning definíció opponálása különösen kardinális pontokat fog érinteni, a hagyományos pedagógiai értékeket illetően.

- Újrarendelendő „a tanítási – tanulási folyamat” megszervezésének a kérdésköre,
- A tananyag egységes keretrendszerbe foglalása,
- Valamint a tananyag tanuló számára hozzáférhetővé tétele, ill. annak kizárólagossága

Az e-learning 2.0 valamint az Új médiumok megjelenése ismeretében tehát érdemes újrarendelni a korábbi definíciót. Meg kell említeni Kulcsár Zsolt gondolatát miszerint⁶⁶: „*Mindezen technológiai újítások ellenére azt kell látnunk, hogy a Web 2.0 elsősorban nem technológiai, hanem szemléletbeli változást jelent.*”

- ☞ **Az e-learning 2.0 tanuló-központú irregulárisan szerveződő tanulási forma, mely a tanuló autonómiáján és spontán tudáscserén alapulva, már nem hierarchikus, hanem sokirányú, decentralizált és sokcsatornás, a kollaboratív tanulásra ösztönözve kibontakoztatja a tanulói kreativitást.**

7.2.3 Az új média

*Az új média fogalomköre*⁶⁷

A hagyományos, elsősorban analóg technológián alapuló egyirányú tömegkommunikációs formákat követő digitális technológiák elterjedésével kialakult ÚJ MÉDIA-rendszer – amelyben a kommunikáció kétirányúvá válik – révén alapvetően megváltozik a tudáshoz való hozzáférés, fogyasztás és felhasználás lehetősége. **Az új média**⁶⁸ „*a digitális hálózati kommunikáció révén létrejövő médiatípus átfogó neve. Az új média fogalma magába foglalja a multimédia és interaktív média jellegű tartalmakat, az újszerű egyéni és közösségi cselekvési formákat egyaránt.*”

Az új média fogalomkörét jól illusztrálja Richard Bailey megfogalmazása, miszerint a médiumok három nagy korszaka különböztethető meg⁶⁹:

⁶⁶ KULCSÁR Zsolt:(2008): Az integrált e-Learning felé URL: <http://mek.oszk.hu/06600/06695/06695.pdf>

⁶⁷ Forgó Sándor: Az elektronikus tanítás eszközei és módszerei. In: Elektronikus tananyagfejlesztés (szerk.: Czeglédi L.): Líceum Kiadó, Eger, 2011. pp. 41-64

⁶⁸ Szakadát István: Új média, hálózati kommunikáció. In: *Bevezetés a szociológiába*. Szerk. S. Nagy Katalin. Budapest, BME, 2006

⁶⁹ Bailey, Richard: PR and new media. URL: <http://prbooks.pbwiki.com/PR-and-new-media> (Letöltés: 2011. 05. 18.)

- 1870–1980 között: a tömegkommunikációs médiumok (**Mass media**) (nyomtatott sajtó és elektronikus műsorszórás)
- 1990-es évek: a médiumok tömege (**Masses of media**), melyek digitális kódolásúak
- 2000 – a saját média (**Me media**) (webnaplók)
- 2003 – **We media**⁷⁰ (BOWMAN és WILLIS) hálózati média, mely a hálózati közösségi jelleget jelenti

Bailey R., már nemcsak digitális tömegmédiumokról (Mass media), hanem **médiumok sokaságáról** (Masses of Media) szól. Az individualizáció jelenként megjelenik blogoszféra a 'Me Media' a **személyes médiumok** korszaka.⁷¹ A felsorolást Bowman és Willis a **közösségi We media**⁷² fogalmával egészítik ki, hangsúlyozván ezzel az újmédia hálózatos, közösségi jellegét. Napjaink egyéni médiumait (*Me Media*), komplexen módon egészíti ki a kollektív média rendszer (*We Media*). Az interneten ma már különösebb végzettség nélkül lehet valaki operátorszerkesztő és egyben interneten publikáló is egy személyben. Tehát 2004-től: közösségi média (**We media**) ismertségi, társas közösségi média fogalmáról is beszélhetünk

Ez a fejlődés megfeleltethető a Schramm-féle taneszközök ötödik generációjának (Szűcs)⁷³. A szerző azokat az *interaktív kapcsolatot* megteremteni képes taneszközöket sorolta ide, amelyek lehetővé teszik a tanuló számára a folyamatos visszacsatolást tanuló és a számítógép között. Ennek révén a számítógép programjaival és kiterjedt hálózati struktúrájával olyan interaktív tanulási környezetet teremt, amely egyidejűleg több emberi érzékszervre irányul és cselekvésre.

- ☞ **Az új média a hálózati multimédiás, interaktív (egyéni és közösségi cselekvési formákon alapuló) online megoldásokon túlmenően a mobiltelefonos (celluláris) és a digitális műsorszórás révén létrejött interaktív televíziós megoldásokat is magába foglalja.**

Nemcsak médiakonvergenciáról beszélünk, – amely a tömeg és telekommunikációs technológiák digitális egybefonódásán alapulva jött létre – hanem egyfajta média diverzifikációról, amely a tömegkommuni-

⁷⁰ BOWMAN, Shayne – WILLIS, Chris (2003): *We Media*. Media Center at The American Press Institute. Stanford California, <http://www.campbellaird.com>

⁷¹ BAILY, Richard: PR and new media [elektronikus dokumentum] <http://prbooks.pbwiki.com/PR-and-new-media>

⁷² Bowman, Shayne – Willis, Chris (2003): *We Media*. Media Center at The American Press Institute. Stanford California, <http://www.campbellaird.com>

⁷³ Szűcs, P.: Technológiai fejlődés és az oktatástechnika értelmezésének változása. In: Benedek András – Nováky Erzsébet – Szűcs Pál: Technológiai fejlődés az oktatásban című kiadványban. Tankönyvkiadó, Budapest, 1986.

kációs médiumok elterjedésének bővülését, kiteljesedését is jelenti (lásd közösségi média). Például napjainkban, a hálózati kompetenciák birtokában, a korábbi felhasználók szolgáltathatnak tartalmat – user (consumer) generated content (UGC).

Az Interaktív TeleVízió a televízió alapuló tanulás interaktív formájára elterjedt kifejezés, amely a számítógépes technológia és a digitális televíziózás adta lehetőségek révén interaktívvá válik. Külön kiemelendők a mobil (celluláris, handy) kommunikációs eszközök (készség⁷⁴) adta új pedagógia és módszertani lehetőségek, amelyek már nemcsak a formális, hanem az informális és non-formális tanulás gazdagításához is hozzájárulnak.

Napjainkban kiemelten fontos szerepet tölthetnek be ezek az eszközök – a minimális IKT kompetenciákat átugorván – azok körében „[...] akiket a társadalmi kirekesztés veszélye fenyeget, akiknek nem sikerült beilleszkedni az oktatási rendszerbe, és akik most sem vesznek részt a tradicionális oktatásban vagy képzésben, esetleg munkanélküliek, képességeiknek nem megfelelő munkakörben dolgoznak, vagy hajléktalanok.”⁷⁵

7.2.4 Dramaturgia és tanóra⁷⁶

A számítógép, az internet, a digitális és mobilkommunikációs eszközök megjelenése és térhódítása, új értelmezési kontextust hozott a korábban elterjedt médiatípusokhoz (nyomtatott és sugárzott televíziós műsorok) képest. Gondolok itt arra, hogy a hagyományos médiumok (nyomtatott és sugárzott) közös jellemzője a lineáris történetstruktúra volt –, csakúgy, mint a hagyományos az oktatási folyamat szervezésre oly jellemző narratív logika –, hogy építhető fel a digitalizáció révén kialakult adatbázis alapon történő tartalomszervezés logikája, amely már egyfajta dramaturgiaként kezelhető. Az *újmédia*^{77,78} online – tér és időhatár-

⁷⁴ Balázs Géza: Az új média retorikája. In: *Vigilia*, 68. évf. 1. sz. (2003), p. 13.

A készség fogalmát itt Balázs Géza értelmezésben adom meg, miszerint: „Az informatikai forradalommal együtt kibontakozott az új média lehetősége. Ma még nem tudjuk, hogy milyen eszköz lesz ez; föltehetőleg a televíziókészülékhez és a számítógéphez hasonlító képernyős készség, amelyet a tele- és a tömegkommunikáció egyesülése, és az óriási méretű számítógépes adatbázisok lehetősége teremt meg.”

⁷⁵ Benedek András: Mobiltanulás és az egész életen át megszerzhető tudás. In: *Világosság*, 48. évf. 9. sz. (2007), p. 25.

⁷⁶ Forgó Sándor: 21. századi tanulási terek és formák – az újmédia az oktatásban. <http://forgos.ektf.hu/hu/>

⁷⁷ Aczél Petra (2010): Netorika. A digitális retorika műfajai és jellemzői. In: Kukorelli Kata lin (szerk.): A tartalom és forma harmóniájának kommunikációja. XII. Dunaújvárosi Nemzetközi Alkalmazott Nyelvészeti és Kommunikációs Konferencia 2010. Lásd: URL: <http://bit.ly/11E7Hy9> / Letöltés: 2014. július 3.

ok nélküli nyitott – környezetében, a tanulás-tanítási folyamatban előre megtervezett mondanivalót felválthatják, kiegészíthetik a szabadon (véletlenül alapuló) kibontakozó tartalomszervezési formák.⁷⁹

Az *újmédia új narrációs technikák kifejlesztését is előhívhatja*, ami jelentősen befolyásolja a tanárok módszertani kultúráját, hiszen a tanítási óra szerkezeti váza is egy rendező elv alapján építhető fel, mely a tanítási óra menetét, szerkezetének lépéseit, vagyis a tanórai dramaturgiát határozza meg. Nem részletezve a különböző óratípusokat (új ismeret feldolgozó, alkalmazó (gyakorló) óra, új ismeret megszilárdító (ismétlő, rendszerező), ellenőrző) egy kombinált (vegyes típusú) órát feltételezve több didaktikai feladat szerepel.

Ez a szempont viszont a tanárok módszertani kultúrájához képez elengedhetetlen adalékot, hisz az óraszervezés- és vezetés a tervszerűség és tudatosság mellett nem mellőzheti a véletlen, sokszor improvizatív elemeket sem. Hisz maga az óra is egyfajta dramaturgia, a tanítási óra szerkezeti váza is dramaturgia: a tanulók figyelmének felkeltése, motivációjának biztosítása, az óra célja, a diákok előzetes ismeretei, az új anyag prezentálása, rendszerezés, rögzítés, gyakorlás, a tanultak alkalmazása, a tanulók teljesítményének ellenőrzése, értékelés, házi feladat – mind a tanítási óra menetének, szerkezetének lépései, vagyis az óra dramaturgiája.

A fenti elv bár hasonlít nonlinearis, hipertextuális tanulásra, azonban a véletlenszerű tartalomelérés feltételezi a Siemens és Downes féle konnektivizmuson túl más tanulásemelvények – a próba-szerencse tanuláson túlmutató [random learning](#) elmélet figyelembe vételét is. Fontos szerephez juttatva a keresés szándékától független rátalálásra, felfedezésre a “szerencseleltre”, mely “interfészen bolyongóknak, az “újmédia böngészőinek alapélményeként” is értelmezhető. (Aczél) Így az eredetileg össze nem függők a keresésben és a következtetésben összetartozóvá lesznek. Miért nem lehet ez igaz a tanulási tanítási folyamatra? Az adatbázis és narratíva kapcsolatán alapuló újmédia felfogás – a végtelennek tűnő lehetőségeit tekintve – az ismeretátadáson túl a szemlélte-

⁷⁸ Megjegyzés: Itt ajánlatosnak tűnik a fogalom írásmódjának a tisztázása. ACZÉL Petra összetett alakzattal egybeírja az újmédia kifejezést miszerint: „...Az újmédia fogalom jelentésegységeinek megalapozottságát nem célunk bizonyítani, az egybeírással ezt is jelezzük: nem az újdonságot, hanem a változást, a belső, rendszer felőli átalakulást hangsúlyozzuk vele.”

⁷⁹ Az (új)médiával kapcsolatos fogalmak jelentése külön-, vagy egybeírással specifikálható; azaz a két fogalom szókapcsolatból szóösszetétellé válva magában hordozza az eszköz és alkalmazás értelmezésen túl a tartalomszervezés és narratíva-alkotás alternatíváját is. A későbbiekben az egybeírt írásmód a tartalomszerzés új formájának elkülönítésére, míg a különírt formát a technológiára vonatkoztatható (új média ≠ újmédia). (Forgó S. 2013)

tési lehetőségek megújítására, befogadói motiváció erősítésére, a digitális kompetencia fejlesztésére csakúgy, mint az értékrendszerformálására és alakítására.

- ✿ Feladat: Tanulmányozza 21. századi tanulási terek és formák – az újmédia az oktatásban c. blogoldalt, és véleményezze hozzászólással az ott leírtakat az újmédia óraszervezésre történő hatásait illetően! <http://forgos.ektf.hu/hu/>

7.2.5 A televízió

Bár az e-learning fogalma jelenleg inkább a személyi számítógéppel, az interneten keresztül megvalósuló tanulást jelöli, használható bármilyen tanulási formára, mely elektronikus, digitális, hálózathoz csatlakozó eszközt használ. Ebben az értelmezési keretben a televízió vagy más hasonló eszköz segítségével hozzáférhető t-learning az e-learning egy válfaja, de jelentősen fokozhatja a tanulás „élményét” olyan módon, amilyenre az internet ma nem képes.

Az Interaktív Televízió ITv, mint tanulási médium az oktatási alkalmazásai ma még kevésbé ismertek. Kialakulása a különböző médiumok konvergenciájának köszönhető, az ITv fontos szerepet játszhat mint a (korszerű, nyitott) tanulási folyamat új média környezete.

Az e-learning ITv-platformon való közvetítése során az interaktív digitális televízió legfontosabb attribútumai a következő módokon játszhatnak szerepet:

- A személyre szabhatóság (perszonalizáció) a t-learninggel kapcsolatban azt implikálja, hogy az ITv-t használó tanuló könnyen alakíthatja a rendelkezésére álló t-learning szolgáltatásokat saját érdeklődésének, igényeinek megfelelően.

A szolgáltatás alakításának lehetősége (nyelv, témák, beérkező hírelevelék, frissítések) segíthetik a nézőt, hogy megszűrje a tudást, a tudásszerzés pedig célzottabban és hatékonyabban történjen.

- A digitalizáció bármilyen e-learning (következésképpen t-learning) alkalmazás elengedhetetlen eleme. Az ilyen szolgáltatások előfeltétele a nagyon jó minőségű kép és hang, melyek fontos tényezői a tudásanyag sikeres vizualizálásának.
- Az interaktivitás lehetőségének köszönhetően az ITv-n keresztül tanulók számára megnyílik a rendszer többi résztvevőjével – az oktatóval, a többi diákkal – való kommunikáció lehetősége (LYTRAS et al. 2002).

A téma legtöbb kutatója egyetért abban, hogy az interaktív digitális televízió fontos helye van egy tágabb e-learning stratégiában (BATES 2003), mert:

- a legtöbb ember otthonában hozzáfér a televízióhoz;
- nem lesz minden háztartásban internetkapcsolattal ellátott számítógép;
- a televízió használata a legtöbb ember számára ismerős és könnyű;
- az emberek általában bizalommal vannak a televíziós tartalom iránt;
- a televízió lehetőséget biztosít arra, hogy több embert érjen el tanulási lehetőségek kínálatával, mint a hagyományos oktatási intézmények.

Bár a digitális televízió gyorsan fejlődik Európában és a világ más területein, az interaktív szolgáltatások különböző formái lassabb fejlődést mutatnak. Így egyelőre nagyon kevés gyakorlati példával rendelkezünk, és ezek legtöbbje is inkább az edutainment (szórakoztatva oktatás) fogalmával írható le a jobban.

Az ITV oktatási szerepével kapcsolatban felmerülő kérdések:

- Hogyan ösztönözhető a passzív néző, hogy aktív tanulóvá váljon?
- Hogyan tehető az e-learning lehetőségek könnyebben hozzáférhetővé az otthonokban?
- Hogyan hidalható át az edutainment és az „engaged learning” (valódi, alapos tanulás) közti szakadék?
- A tanulást támogató (humán és elektronikus) rendszerek hogyan segíthetnek abban, hogy az engaged learning integrálódjon a TV alapú tanulási környezetbe?
- Az interaktivitás milyen típusai szükségesek a tanulás folyamatának az interaktív digitális televízióval való támogatásához?

A infokommunikációs eszközök oktatási használatának legnagyobb előnye, hogy korábban elképzelhetetlen mértékű rugalmasságot biztosít a tanuló számára. Ahhoz azonban, hogy a technológia valóban rugalmas szállítórendszerként működjön, a felhasználó számára azonnal hozzáférhetőnek és megfizethetőnek kell lennie.

A különböző technológiák használata (a rádiótól a videokonferenciáig) az oktatási tartalom terjesztésére kreatív és innovatív módokat hozott a tananyagfejlesztésben. Az internet globális hálózata és a természetéből fakadó interaktivitás és kommunikáció az oktatás és képzés nagyon hatékony, sőt elengedhetetlen eszközévé vált. Az interaktivitás szerepének megértése azonban nem egyszerű, és mivel a legtöbb eddigi ilyen irányú vizsgálat a számítógépes környezetben megvalósuló interaktív folyamatokkal foglalkozott, több kutatásra lenne szükség arról, hogy mi-

Ilyen szerepet töltenek be e folyamatok az interaktív digitális televízió közegében.

A legfontosabb, hogy a technológiának eléggé rugalmasnak kell lennie ahhoz, hogy kezelni tudja a következő pedagógiai megfontolásokat:

- különböző tanulási stílusok kiszolgálása,
- konzisztens gép és ember interfész (érintkezési felület),
- a tananyag egyéni tanulási igényekhez való illesztésének képessége.

Az információtechnológiai eszközök oktatásbeli felhasználásának egyik legkomolyabb problémája, hogy a technikai fejlesztések jóval előrébb tartanak, mint az ilyen alkalmazások lehetőségeinek alapos pedagógiai, pszichológiai, szociológiai kiértékelése, ami pedig az igazán hatékony tudásátadási megoldások alapja lenne.

6. Hain Ferenc – Hutter Ottó – Kugler Judit Az elektronikus eszközökkel támogatott tanulás (e-learning) mint lehetőség <http://www.epa.oszk.hu/01200/01273/00021/pdf/20050530052007.pdf>
7. E-tanulás, e-learning http://edutech.elte.hu/multiped/szst_11/szst_11.pdf
ELTE TTK

7.2.6 A mobil tanulás mint a vegyes típusú tanulás eszköze

Hogy mit tekinthetünk mobil tanulásnak (mLearningnek), annak megítélése sokszor eltérő formákat öltve jelenik meg. Rendszerint a bármilyen, hordozható IKT eszközön hozzáférhető, tanuláshoz kapcsolódó tartalom elsajátítása, tevékenység begyakorlására alkalmas eszközre gondolnak. Mobil tanulásnak még nincs kialakult szilárd értelmezése: értelmezik bárhol, bármikor való tanulásnak és a hagyományos iskolai kereteken túli tanulást jelentheti. Az általánosan elfogadott definíció a következő:

 Bármilyen [technológia által támogatott] tanulás, amely akkor történik, amikor a tanuló nincs fix, előre meghatározott helyszínen, vagy pedig az a tanulás, ami akkor történik, amikor a tanuló a tanulás során kihasználja a mobil technológiák kínálta lehetőségeket. (O'Malley et al., 2003).⁸⁰

A technológia nemcsak a gazdaságra és kommunikációs formákra hatott, hanem a tanulás eszköztárának szélesítésére. A technika nem csupán az e-learning megjelenésével kapott fontos szerepet az oktatás-

⁸⁰ O'Malley, C., Vavoula, G., Glew, JpP., Taylor, J., Sharples, M. & Lefrere, P. (2003). 'Guidelines for Learning/Teaching/Tutoring in a Mobile Environment. MOBIlearn project report, D4.1. Available online at [URL](#)

ban, hanem már a számítógép és az internet kialakulása során is jelen volt. Az elektronikus szolgáltatások, (e-business, e-közigazgatás, e-egészségügy) és köztük az e-learning csak a ma ismert utolsó lépcsőfokai a korábban elkezdődött fejlődési folyamatnak. A technológiák versengése során várhatóan a mobil eszközök válnak a legfontosabb platformmá. Valójában a technológiaváltás különösen a mobil eszközök használata elterjedésében és használatában követhető jól nyomon. (Kezdetben az informatikai IKT-kompetenciák megalapozására több éves tanfolyamok keretében zajlott az internetes tanfolyamok időtartama, legfeljebb néhány hétig esetleg pár hónapig, egy mobil eszköz esetében néhány napra van szükség.) A fenti tény előre vetíti, hogy az egyre inkább felhasználóbarát végkészülékek (táblagépek, okos telefonok) használatának elsajátítására egyre rövidebb időre lesz szükség. Csökkentvén így remélhetőleg a digitális szakadékot az IKT-t használók és nem használók között. Várhatóan olcsóbban beszerezhetőek lesznek. Benedek⁸¹ így ír erről: *„Szemben a PC- és internet-penetráció során tapasztalható társadalmi esélykülönbségek által fékezett folyamatokkal, a mobiltelefon demokratikusabb módon terjedt el a fiatalok körében. Pedagógiai szempontból különösen figyelemreméltó, hogy azok körében is jelentős mértékben hozzáférhetővé vált, akiket a társadalmi kirekesztés veszélye fenyeget, akiknek nem sikerült beilleszkedni az oktatási rendszerbe, és akik most sem vesznek részt a tradicionális oktatásban vagy képzésben, esetleg munkanélküliek, képességeiknek nem megfelelő munkakörben dolgoznak vagy hajléktalanok.”*

A mobil eszközök társadalmi hatásain túl az oktatás minden szintjét (alap-, közép- és felsőfok valamint felnőttképzés) érinti. Beleértve formális, iskolai rendszerű tanítás-tanulás folyamatától kezdve a nonformális, iskolán kívüli formákat is. Különösen kiemelt szerepet kap az internetes társas közösségekben az informális tanulás.

Az e-learning egy válfaja a mobil tanulás vagy m-learning, amely valamilyen mobil vagy vezeték nélküli eszköz segítségével történik. Az ITV oktatási felhasználása szempontjából az m-learning azért is érdekes, mert a digitális műsorszolgáltatás egyik változata, a digitális földfelszíni televíziózás (DVB-T) – a műholdas (DVB-S), illetve kábeles (DVB-C) szolgáltatásokkal ellentétben – alkalmas arra, hogy mobil vételt tudjon biztosítani. Ahogy a televízió és a mobil adatátviteli technológia, illetve a t-learning és az m-learning fejlődik, egyre több lesz az átfedés.

⁸¹ Benedek András: Mobil tanulás és az egész életen át megszerezhető tudás IN: VILÁGOSSÁG 2007/9. pp. 21-28. URL: <http://epa.oszk.hu/01200/01273/00041/pdf/20071109200841.pdf>

7.2.7 Nyilvánossá tett tartalmak és az oktatás

A nyílt megosztású tananyagok (Open Course Ware) rendszerek több mint egy évtizedes múltja tekintenek vissza, melyek újabban a MOOC (Massive Open Online Course,) ingyenes online szabadegyetemként, videó-előadások formájában öltönek testet és így révén a távoktatás újra megszemélyesülhet és a nyitott szabadegyetem Smith-szi változatához vezetnek vissza. (Szabadegyetem távoktatásos formában.)

A nyitott rendszer ugyan ellentmond a távoktatás korai definíciójának, – melyben zárt didaktikai rendszerben került megtervezésre. Az új típusú e-learning a web 2.0-án alapul. Vagyis azokon a szolgáltatásokon, melyekben a tartalmakat a felhasználók töltik fel, osztják meg és véleményezik. Vagyis, ahol mi, mint egy tudásfejlesztő közösség résztvevői, tartalomszolgáltatóként jelenünk meg, azaz ahol nemcsak befogadók, hanem alkotók (írók, szerkesztők) is lehetünk. A hálózatokban együttműködve információkat tudunk cserélni, továbbá tartalmakat előállítani. Olyan új lehetőségeink vannak, mint a blogok, hírcsoportok, csevegési terek, ismerős hálózatok, wiki-k, fórumok. A sokféle hálózati tartalom összekapcsolása kulcsfontosságú kérdés a hálózati tanulásban, ugyanakkor technikailag ez a webkettes szolgáltatásokkal együtt megoldhatóvá vált, míg a hálózatalapú tanulásfelfogás, a konnektivizmus, feltárja ennek a tanulási formának az elméleti kereteit, összefüggéseit és orientálja az oktatási gyakorlatot. (Bessenyei 2007; Forgó 2009)⁸²

7.3 ÖSSZEFOGLALÁS, KÉRDÉSEK

7.3.1 Összefoglalás

Az internet és szolgáltatásai/alkalmazásai folyamatosan fejlődése révén egyre többen töltik mindennapjaikat az online világban. Az internetes kommunikáció a tömeges hozzáférés révén az *újság*, a *rádió* és a *televízió* mellé új tömegkommunikációs eszközként a *negyedik médiummá* vált. Az újmédium új kihívásokat támaszt a pedagógusszakma számára, amelyekhez szemléletváltásra van szükség. A világhálózat a webkettes alkalmazásai gyökeres változást hozott a neveléstudományt művelők számára is. A korábban zárt rendszerek (LMS) kitágultak, ugyanakkor karnyújtásnyira kerültek hozzánk az online világ szereplői és alkalmazásai, melyek segítségével bármilyen információ elérhető. A pedagógikumnak fel kell készülnie nemcsak a zárt keretrendszerek adta oktatásszervezési módszertani kérdéseire, hanem a szabadon szerve-

⁸² Forgó Sándor: Az új média és az elektronikus tanulás. *Új Pedagógiai Szemle*. 8-9. sz., 2009, 91-96.

zódó tartalmak (szakmai adatbázisok, blogok, hírportálok, könyvtári alkalmazások, MOOC) beintegrálására.

A világháló a webkettes alkalmazásai a neveléstudomány számára, nemcsak a tanulási és médiakörnyezetet érinti, hanem a hozzájuk kapcsolódó tanulásszervezési és oktatási módszereket egyaránt.

7.3.2 Önellőrző kérdések

1. Ismertesse az új média és az elektronikus tanulás kapcsolatrendszerét!
2. Szóljon az Internetes társas-közösségi szerveződési formák és az új típusú e-learning kapcsolatáról!
3. Mit értünk Az új média fogalomrendszerén?
4. Milyen dramaturgiai hatásai vannak a tanórán az újmédia rendszernek?
5. Milyen oktatási alkalmazásai vannak az interaktív televíziónak?
6. Mit értünk a mobil tanulás fogalmán?
7. Milyen változatai vannak a nyilvánossá tett oktatási tartalmaknak?

7.3.3 Összefoglalás

Az előzőekben áttekintettük azokat a folyamatokat melyek internetes közösség társas szerveződések kialakulása révén az újmédia rendszeren alapuló elektronikus tanulási formák változatos formáihoz vezettek. (Web2.0, újmédia-rendszerek, ITv, mobil tanulás)

8. LECKE: VIRTUÁLIS TEREK AZ OKTATÁSBAN

8.1 CÉLKITŰZÉSEK ÉS KOMPETENCIÁK

Ebben a fejezetben a virtuális terek oktatási alkalmazásával foglalkozunk. Szót ejtünk többek között a virtuális valóság fogalmának meghatározásáról és a virtuális valóság típusairól:

- Immerzív, Egyes szám első személyű virtuális valóság
- Kibővített valóság
- Ablakon keresztül megtekintett virtuális valóság
- Tükrözött világ
- Waldo World (virtuális személyek)
- Barlangvilág
- Autószimulátor környezet
- Cyberspace
- Távjelenlét/ távműködtetés
- Látványkupola
- A megtapasztalásos tanulási rendszer
- Beszélünk továbbá a számítógépes játékok, a virtuális valóság és a komoly játékok kapcsolatáról, és arról, hogy hogyan forradalmasíthatja a virtuális valóság az oktatást.

8.2 TANANYAG

22. ábra: A 8. lecke fogalomtérképe

8.2.1 A virtuális valóság fogalmának meghatározása

Napjainkban egyre többet találkozunk a virtualitás fogalmával. A virtuális kifejezés elsőként a virtuális valósággal vált ismertté, majd egyre szélesebb körben terjedt el a használata. Így ha meg alaposan meg akarjuk ismerni a virtualitás fogalmának jelentését, akkor érdemes elsőként a virtuális valóság fogalmát megvizsgálnunk.

A virtuális valóság speciális, széleskörűen alkalmazható elektronikus technológiák gyűjtőneve. Magába foglalja az oktatás, atlétika, ipari tervezés, építészet és tájrendezés, városrendezés, úrkutatás, orvostudomány és rehabilitáció, modellezés és a tudomány számos területét. Első tagjának angol jelentését megvizsgálva három választ kapunk:

Virtuality:

1. *Tényleges, tulajdonképpen, lényegbeni*
2. *Látszólagos, virtuális*
3. *Benne lappangó, rejlő*

A Magyar Nyelv Értelmező Szótára szerint a virtuális jelentése:

1. *Látszólagos, nem valódi*
2. *Lehetőségként élő, lappangó*
3. *Várható, a jövőben lehetséges*

A reality jelentése az angol nyelvben: valóság, élethűség.

A virtuális valóság kifejezést Jaron Lanier találta ki, ő egyike azoknak, akik immerzív interfész eszközöket terveztek. A „virtuális” kifejezés gyakran arra utal, hogy az adott fizikailag létező tárgy számítógéppel előállított másolatáról van szó: „virtuális szoba”, „virtuális kesztyű”, „virtuális szék”. Más kifejezések, mint például a „virtuális világok”, „virtuális környezet” és a Cyberspace a technológia azonosítására szolgáló globális kifejezések.

A téma viszonylagos újszerűségéből adódik, hogy a virtuális valóságnak nincs egyetemes definíciója. Ráadásul a virtuális valóság elnevezést sokféle jelenségre használják, illetve a virtuális valósághoz kapcsolódó fogalmaknak más elnevezései is voltak korábban: mesterséges valóság, számítógéppel létrehozott mesterséges környezet stb., de ezek közül mára a virtuális valóság vált a legelterjedtebbé.

A virtuális valóság (VV) úgy is definiálható, mint számítógéppel vezérelt multiszenzoros kommunikációtechnológia, amely lehetővé teszi az intuitív interakciót az adatokkal, új módon bevonva az emberi érzékelést.

A virtuális valóság úgy is meghatározható, mint olyan számítógéppel létrehozott környezet, amelyben a felhasználó is jelen van (Jacobson, 1993). Ezt a technológiát azért hozták létre, hogy az emberek könnyebben kezeljék az információt. A virtuális valóság lehetővé teszi az információ teljesen más szemléletét, melynek egyik jellemzője a dinamikuság és közvetlenség.

A virtuális világ interaktív, reagál a felhasználó cselekedeteire. A VR képes létrehozni az immerzivitás érzését, azaz a perceptuális és pszichológiai érzetét annak, hogy a digitális világban vagyunk. A jelenlét érzése kritikus abból a szempontból, hogy meg tudjuk különböztetni a virtuális valóságot más számítógépes alkalmazásoktól.

8.2.2 A virtuális valóság típusai

A tipizáláshoz felhasználtuk Hilary McLellan: Virtual Realities című cikkét, amely a Handbook of Research for Educational Communications and Technology című könyvben jelent meg, 1997-ben.

8.2.3 Immerzív, Egyes szám első személyű virtuális valóság

Amikor virtuális valóságról beszélünk, többnyire az immerzív rendszerekre gondolunk, beleértve ezekben a számítógép interfészeket, pl. fejre erősíthető megjelenítőket (sisak), optikai kábeles kesztyűket, pozíciókövető eszközöket és a térhatású hangrendszert. Az immerzív virtuális valóság közvetlen, egyes első személyű megtapasztalást biztosít.

8.2.4 Kibővített valóság

A kibővített valóság az immerzív virtuális valóság egy változata, ahol egy számítógépes grafikával létrehozott átlátszó réteget hoznak létre, amely kiemeli a valóság bizonyos elemeit, illetve segíti a megértést.

8.2.5 Ablakon keresztül megtekintett virtuális valóság

Ebben a rendszerben, amelyet az asztali számítógépek virtuális valóságának is neveznek, a monitoron keresztül tekinthetünk be a virtuális háromdimenziós világba, és olyan eszközökkel navigálhatunk, mint pl. az egér. Ez a fajta virtuális valóság – az immerzív virtuális valósághoz hasonlóan – egyes szám első személyű élményt ad.

8.2.6 Tükrözött világ

Az egyes szám első személyű virtuális világokkal szemben a tükrözött világ (kivetített valóság) második személyű megtapasztalást tesz lehetővé, ahol a néző a képzeletbeli világon kívül áll, de kommunikálni képes a kivetített világ személyeivel vagy objektumaival. A tükrözött világ fontos eleme a számítógéppel összekötött videokamera, amely a néző alakját egyesíti a háttérrel és egy nagy méretű monitoron vagy egy kivetítőn jeleníti meg.

8.2.7 Waldo World (virtuális személyek)

Ez a típusú virtuális valóság a digitális bábozás és a real-time számítógépes animáció elegye. Az elnevezés a Robert Heinlein (1965) sci-fi történetéből származik. A mozgást érzékelő szenzorokkal felszerelt arcmaszk vagy testburkolat érzékeli az animáló mozgását, illetve arcjátékát, és ezt valós időben továbbítja a számítógépes animáció alakjának vagy egy robotnak.

8.2.8 Barlangvilág

A barlangvilág egy viszonylag kis méretű, vetített virtuális valóság színház, amelynek irányítását számos számítógép végzi. Előnye, hogy a szabadabb mozgás érzetét adja a felhasználónak, ennél fogva nagyobb

fokú immerzitás-élményt nyújt. A virtuális világ képei a falra vannak vetítve, és egy sisak vagy szemüveg segítségével tekinthetők meg.

8.2.9 Autószimulátor környezet

Az egyes szám első személyű virtuális valóság technológia egy másik típusa, amely lényegében egy hagyományos szimulátor továbbfejlesztése.

2. VIDEO: *autoszimulátor*

8.2.10 Cyberspace

Az elnevezés William Gibson: *Neuromancer* című regényéből származik⁸³, mely szerint a jövőben a világot a nagyméretű számítógépes hálózatok és adatbázisok uralják majd.

23. ábra: Gibson könyvének borítója

A cyberspace egy globális méretű mesterséges valóság, amely a számítógépes hálózaton keresztül egyszerre több ember által is megtekinthető. A cyberspace az a hely, ahová felcsatlakozunk, amikor használ-

⁸³ William Gibson könyveiről további ismereteket szerezhetünk ezen az oldalon: (<http://www.williamgibsonbooks.com/>)

juk a számítógépes hálózatot vagy adatbázist, vagy ahol telefonálás közben vagyunk.

8.2.11 Távjelenlét/ távműködtetés

A cyberspace koncepciója erősen kapcsolódik e telejelenlét fogalmához, vagyis úgy tűnik, mintha olyan helyen jelennék meg, ami eltér a valós tartózkodási helyüinktől. Ehhez kapcsolódva a távműködtetés azt jelenti, hogy képesek vagyunk irányítani egy robotot vagy más eszközt a távolból.

8.2.12 Látványkupola

A látványkupola az Elumens Corporation terméke, immerzív, többfelhasználós, egyprojekciós virtuális valóság környezet, raszter-alapú, színes interaktív megjelenítővel. Ez a rendszer abban különbözik a Barlangvilágtól, hogy a megtekintéséhez nem szükséges sem sisak, sem speciális szemüveg, sem egyéb korlátozó eszköz. A látványkupolába belépve a felhasználó egy félgömb alakú, teljes immerzivitást nyújtó térben találja magát.

8.2.13 A megtapasztalásos tanulási rendszer

A Kreatív Technológiák Intézete nemrégiben hozott létre egy rendszert a Dél-Kaliforniai Egyetemen, amelynek célja, hogy a hadsereg számára a virtuális valóságon és mesterséges intelligencián alapuló, magas valósághűségű rendszert biztosítson a valóságszerű katonai gyakorlatok biztosítása céljából.

Thurman és Matoon (1994) a dimenziók alapján tesz különbséget a virtuális valóságok között. Bevezetik a „valósághűség dimenzióját”, amely azt határozza meg, hogy a létrehozott modell mennyire egyezik meg a fizikai valósággal. Thurman és Matoon (1994) bevezetik továbbá az „integráció dimenziót”, amely azt mutatja meg, hogy az ember milyen mértékben épül be a rendszerbe.

8.2.14 A számítógépes játékok, a virtuális valóság és a komoly játékok

A virtuális valóság a kezdetektől fogva nagyon csábító volt a játék-
ipar számára. Segítségével élethűbb, ezáltal nagyobb játékményt nyújtó virtuális tereket és szereplőket hozhattak létre. A számítógépes játékok szerepe rendkívül jelentős a virtualitás valósághűségének fejlődésében, hiszen a részletgazdag grafika megjelenítéséhez kifinomult szoftveres megoldásokra és korszerű hardverre volt szükség, amiért a játékok kedvelői hajlandóak magas árat fizetni, ezzel gyorsítva a fejlődés

folyamatát. Az eredmények pedig – ha néhány év lemaradással is – de megjelentek az oktatási célú komoly játékokban is.

8.2.15 A virtuális terek

A virtuális tereknek nevezzük azokat a konszenzuális tereket, amelyek lehetőséget adnak a felhasználók reprezentációinak a megjelenésre. A felhasználók a legtöbb esetben térben távol helyezkednek el egymástól és a technika segítségével mégis lehetőségük van a szinkron kommunikációra. A virtuális terek egyik korai és primitív megvalósításának tekinthetjük a telefonbeszélgetések színterét. Az auditív kommunikáció során a beszélgető személyek hangja elektromos jelsorozattá alakul át, ezáltal térben továbbíthatóvá válik a telefonvonalon keresztül és a beszélgető feleknek létrejön egy elektronikus leképeződése, amelynek a pontos helyét nem tudjuk megállapítani, így a beszélgetés résztvevőit kívülről szemlélve három helyszínt különböztethetünk meg. Az egyik beszélgetőpartner valós fizikai helyszínét, a másik beszélgetőpartner valós fizikai helyszínét és egy harmadik, csak virtuálisan létező helyet, amelyeket a beszélgetők eredeti hangját jellegzetes telefonhanggá átalakított audió jelsorozat reprezentál.

A kommunikációtechnika és a számítógépes hálózatok fejlődésével megjelentek azok az eszközök, amelyek már nem csak auditív, hanem vizuális információ átvitelére is alkalmasak, melyek közül a legkorszerűbbnek a számos gyártó-szolgáltató által alkalmazott 3D telepresence technológia tekinthető, ahol a távoli beszélgetőpartner hologramjával társaloghatunk, oszthatunk meg digitális dokumentumokat, használhatunk közösen alkalmazásokat.

8.2.16 Az avatár szerepe és jellemzői

Napjainkban oktatási kontextusban is sokat lehet hallani az avatár fogalmát. A virtuális terekben kezdetben a felhasználó nem jelenhetett meg, mert a technika nem volt alkalmas erre a feladatra. Később a technológiai fejlődés lehetővé tette, hogy a felhasználó egyes testrészeinek (pl. kéz) valós képe és a virtuális tér elemei együtt jelenjenek meg, de a felhasználó arca csak az utóbbi években jelent meg az alkalmazásokban. A technika folyamatos fejlődése ellenére a virtuális terekben megjelenő valós személyek tekintete élettelen maradt, ami a felhasználók beszámolóí szerint sokkal zavaróbb, mintha nem jelenne meg az emberi arc az alkalmazásban, vagy nem fotorealistikus formában (hanem pl. stilizálva) jelenne meg.

24. ábra: *Second Life* avatar

Az avatar kifejezés a valós külsőnk virtuális megjelenési formáját jelenti, amelyet a virtuális terekben használunk. Amikor tehát belépünk a virtuális térbe (elindítunk egy programot, kapcsolódunk egy weboldalhoz vagy a kettő kombinációját tesszük), az általunk kreált karakter fog képviselni minket, ez fog megjelenni a képernyőn és ezt a karaktert fogja látni a virtuális közösség többi résztvevője is.

Az avatarunk létrehozásakor kiválaszthatjuk összes külső megjelenési jellemzőnket, kezdve a nemünktől a hajunk, szemünk színéig stb. A különböző virtuális terek és közösségek különböző mértékben testreszabható avatarokat kínálnak fel, sőt vásárolhatunk (akár több százezer forintot elkölve) előre elkészített karaktereket is. A tapasztalatok szerint a virtuális terek felhasználóinak az első avatarjai nagyon távol állnak a felhasználó valós külsejétől és többnyire extrém külsővel rendelkeznek, de a virtuális térben eltöltött idő növekedésével a szélsőséges külső jellemvonások száma csökken, és az avatar többé-kevésbé hasonlítani kezd a valós személyhez.

8.2.17 Az avatar megalkotása

Az avatar létrehozása viszonylag egyszerű, az egyik legnépszerűbb virtuális közösség a *Second Life*. Az SL-nek rövidített közösséget az 1999-ben alapított Linden Lab hozta létre, hogy teljesen új formáját alkossa meg az online virtuális közösségi tereknek.

25. ábra: A Secon Life nyitóoldala

A virtuális tereteket nagyrészt a közösség tagjai hozzák létre, akik több mint 800 000-en vannak és több mint 100 millió órát töltöttek idáig el az oldal felfedezésével...

A virtuális tér a <http://secondlife.com> weboldalon keresztül érhető el, ahol néhány perc alatt a közösség tagjaivá válhatunk:

Első lépésként, látogassunk el a <https://join.secondlife.com/> oldalra, és válasszunk ki a felkínált 11 avatárból egyet, amelyik szimpatikusnak tűnik (később megváltoztathatjuk a megjelenését).

Végezzük el a regisztrációt a kért adatok megadásával, majd válasszuk ki, hogy ingyenes vagy fizetős (prémium) hozzáférést szeretnénk-e használni (ez utóbbi a saját 3D lakás mellett számos extrát is kínál).

A következő lépés, hogy letöltsük a segédprogramot, ami elengedhetetlen a 3D környezet megjelenítéséhez. A telepítés közben hasznos információt olvashatunk a virtuális közösségről.

A sikeres telepítés után meg kell adnunk felhasználónevünket és jelszavunkat, majd természetesen el kell fogadnunk a felhasználási feltételeket, és máris a virtuális térben találjuk magunkat. Az első helyszín egy különleges sziget (Welcome Island), ahol elsajátíthatjuk a karakterünk irányításának alapjait. Néhány másodperc kell ahhoz, hogy a ruházatunk textúrája is megjelenjen (erre egy üzenet is figyelmeztet), és már meg is kezdhethetjük a hangokkal és zenével kísért barangolásunkat a virtuális világban, kiválasztva, hogy a felkínált teleportáló kapuk közül melyiken lépünk be... (művészetek, legnépszerűbb stb.)

8.2.18 A Second Life oktatási alkalmazása

A Second Life külön oktatási platformmal rendelkezik, amelyet elsősorban a felsőoktatási intézmények számára terveztek. A Second Life oldalán olvasható ismertető felhívja a figyelmet arra, hogy az oktatási intézmények költségvetése egyre csökken, ugyanakkor az elvárások egyre nőnek az intézményekkel és az oktatókkal szemben. A Second Life alkotói szerint a virtuális színterű oktatás lehet az egyik megoldás erre a problémára, amit az is bizonyít, hogy szinte alig van olyan ország, amelyik felsőoktatási intézményének ne lenne legalább egy kurzusa a Second Life virtuális terében (jelenleg több mint 700 felsőoktatási intézmény képviselteti magát a Second Life oktatási platformján).

26. ábra: A Second Life oktatási portáljának nyitóoldala

Ennek oka többek között az lehet, hogy a Second Life oktatási platformja a nap 24 órájában elérhető, ami nagyszerű lehetőséget biztosít arra, hogy a hallgatók közösen dolgozzanak projektjeiken, illetve ha szükségesnek látják, akkor egyedül is visszatérhetnek a virtuális tanulási környezetükbe. Különösen hasznos ez a lehetőség akkor, ha a hallgatók munkájuk vagy az időeltolódás miatt nem tudnak rendszeresen ugyanabban az időben együtt dolgozni a kiadott feladatokon. A tapasztalatok szerint a Second Life infrastruktúráját nemcsak azok az oktatók és hallgatók használják szívesen, akik egymástól földrajzilag távol helyezkednek el, hanem azok is, akik egy osztályteremben tartózkodnak.

8.2.19 A Second Life népszerűségének okai

A virtuális jelenlét során az oktatóknak és a hallgatóknak lehetőségük van online prezentációk és szimulációk megtekintésére is. A Second Life alkotói szerint éppen ez a nehezen megfogalmazható érzés, a virtuális jelenlét az, ami hatékonyá teszi az oktatási alkalmazását ennek a virtuális környezetnek. Az oldal üzemeltetői szerint a siker másik kulcsa az, hogy az online képzések akkor lehetnek hatékonyak, ha el tudják

érni, hogy a hallgatók rendszeresen leüljenek a számítógép elé, belépjenek az oktatási platform felületére és aktívan részt vegyenek az oktatási folyamatban. A Second Life vonzó közösségi terei pedig ennek a megvalósításában segíthetik a felsőoktatási intézményeket, pl. az aktivizálásra számos apró trükköt alkalmaznak az oldal programozói: ha a hallgató a virtuális órán huzamosabb ideig nem mozdítja meg az egerét, vagy nem használja a billentyűzetet, az avatárja elalszik a virtuális térben, így az óra résztvevői látni fogják, hogy nem figyel.

8.2.20 Oktatás a Second Lifeban

A Second Life virtuális környezetében megvalósított képzések rendkívül színesek, de a leggyakrabban alkalmazottak az alábbiak:

- a távoktatási kurzusok,
- online prezentációk és megbeszélések,
- szerepjátékok,
- valóság-hű virtuális történelmi környezetben történő oktatás,
- szimulációk,
- multimédia- és számítógépes játékfejlesztés,
- idegennyelv oktatása.

A legnépszerűbb képzési forma a Second Lifeban kétségtelenül az, amikor tananyag a valóság pontos leképezésének eredményeképpen tárul a hallgatók szeme elé. Az egyik leggyakrabban említett példa a Second Life hatékonyságára, amikor azt a kérdést feszegetik, hogy mi a jobb, olvasni a Sixtusi kápolnáról vagy a virtuális térben együtt bejárni és közösen felrepülni a mennyezethez és megcsodálni a freskókat?

8.2.21 A játék és a komoly játék fogalma

A játék fogalmát nem könnyű meghatározni, hiszen mást értenek alatta a matematikában, pszichológiában, folklórban stb. Az egyik lehetséges meghatározás szerint a játék két vagy több döntéshozatalra képes résztvevő fizikai vagy szellemi aktivitása saját céljaik elérésében, amelynek kontextusát szabályok határolják be, és ahol az önkéntesség és a szórakoztató funkció kiemelt szerepet kap. A meghatározás szerzője ismeretlen, de nagyon hasonlít Michael Zyda 2005-ben megjelent „From Visual Simulation to Virtual Reality to Games” cikkében olvasható definícióhoz. Zyda a számítógépes játékok és a komoly játék definiálására is kísérletet tesz:

Játék: meghatározott szabályok mentén végrehajtott szellemi vagy fizikai vetélkedés, ahol a cél a résztvevők szórakoztatása vagy jutalmazása.

Számítógépes játék: meghatározott szabályok szerinti szellemi vetélkedés a számítógéppel, ahol a cél a résztvevők szórakoztatása vagy a játék díjának elnyerése.

Komoly játék: meghatározott szabályok szerinti szellemi vetélkedés a számítógéppel, ahol a cél a résztvevők szórakoztatásán keresztül a területi képzés, oktatás, egészségügyi ismeretátadás vagy stratégiai kommunikációs célok elérése.

Visszatérve Abt könyvéhez, ő így fogalmazta meg a komoly játékok lényegét: „ezeket a játékokat megfontolt, explicit pedagógiai és nem elsődlegesen szórakoztatási céllal használjuk”. Az említett pedagógiai célok nem feltétlenül jelennek meg a játéktervezés során (ahogyan már említésre került, Abt nem számítógépes, hanem kártya- és táblajátékokról beszélt), hanem az alkalmazás kontextusa juttatja érvényre őket. Egy szórakoztatásra tervezett táblajáték a harcászati kiképzés kontextusában segíthet megvalósítani a stratégiai gondolkodás pedagógia cél megvalósítását.

8.2.22 A komoly játékok szerepe az ezredforduló után

Az ezredforduló után a komoly játékok egyre szorosabban kapcsolódtak a számítógépes játékokhoz. Két játékfejlesztő, Michael and Chen 2006-ban publikált művében, melynek címe: Serious Games: Games That Educate, Train and Inform már a számítógépes játékok kontextusában, de mégis Abt definíciójához hasonlóan határozta meg a fogalmat: „A komoly játék olyan (számítógépes)játék, amelynél a (széleskörűen értelmezett) oktatás az elsődleges cél és nem a szórakoztatás. A korábban már említett Michael Zyda 2005-ben megjelent „From Visual Simulation to Virtual Reality to Games” cikkében olvashatunk a komoly játékokra vonatkoztatott szélesebb körű definíciót is: „A komoly játékokat az teszi komollyá, hogy olyan tevékenységeket vonnak be a játékba, amelyek elősegítik az ismeretek és a jártasságok elsajátítását”.

8.2.23 A komoly játékok típusai

A komoly játékok típusba sorolása nem egyszerű feladat, és a kategóriák bizonyos esetekben átfedik egymást:

8.2.24 Reklámjátékok (advergames)

Az eredeti elnevezés az angol „advertising” – reklámozás és „gaming” – játék szóösszetételből ered. Ezek a játékok rendszerint valamilyen terméket, szervezetet vagy szolgáltatást reklámoznak, a szórakoztató funkció itt hangsúlyosan megjelenik, az ismeretátadó funkció kevésbé jelentős, többnyire megelégszik a termék alapvető tulajdonsága-

inak a bemutatásával. Ilyen játék pl. a BMW M3 Challenge, amely a BMW autógyár M3-as modelljét mutatja be.

27. ábra: BMW M3 Challenge játék

A személyi számítógépen futtatható játék valóság-hű szimulációval prezentálja az autó menettulajdonságait és a játék fejlesztői még a jármű sérüléseit is a fizika törvényeihez igazodva implementálták. A számítógépes játékok piacán egy ilyen játék több ezer forint, az autógyár támogatásának köszönhetően a játék ingyenesen letölthető és használható.

8.2.25 Szórakoztatva tanulás (edutainment)

Az eredeti elnevezés az angol „education” – oktatás és „entertainment” – szórakozás szóösszetételből ered. Az elnevezést széles körben használják az 1990-es évek óta, ezért van olyan nézet, mely szerint a komoly játékok és a szórakoztatva tanulás rész-egész viszonya éppen fordított: a szórakoztatva tanulásnak része a komoly játékok és nem fordítva. Ennek több tény is ellent mond: egyrészt a szórakoztatva tanulás célközönsége szűkebb, szorosabban kötődik az iskolai képzéshez, mint a komoly játékoké, másrészt a szórakoztatva tanulás eszközei rendszerint inkább a tények közlésére koncentrálnak, addig a komoly játékokban ezen túlmenően jelentős szerepet kap az interakció is.

8.2.26 Játékalapú oktatás (Game based learning)

Ezeknek a komoly játékoknak jól meghatározott oktatási céljai vannak, próbálják megtalálni az egyensúlyt a játékosság és a való életben felhasználható, rendszerint gyakorlatközpontú információátadás között. Az egyik legjellemzőbb példa erre a játéktípusra az online játszható Ping the router⁸⁴ játék, amelynek elsődleges célja a számítógépes hálózatok működésének megismertetése.

8.2.27 Oktatási marketingjátékok (Edu-market games)

Ebben a játéktípusban a játék célja egy fogalom (termék, eszme stb.) megismertetése, elfogadtatása. Tekinthejtük úgy is ezt a játéktípust, mint a szórakoztatva tanulás és a reklámjátékok szintézisét. Az egyik legismertebb és több nyelven és platformon is elérhető játék az éhezés ellen küzdő világszervezet, a World Food Programme (<http://www.wfp.org>) „Food Force” című játéka⁸⁵.

⁸⁴ A játék az alábbi weboldalon érhető el: (<http://www.ascolta.com/ping/front.htm>)

⁸⁵ A játék az alábbi weboldalon érhető el:
(<http://www.wfp.org/how-to-help/individuals/food-force>)

28. ábra: Az éhezés ellen küzdő világszervezet, a World Food Programme) „Food Force” című játéka

A játék célja a gyerekek megismertetése 6 küldetésen keresztül a szervezet munkájával. A küldetéseket megtörtént események és a szervezet valós feladatai inspirálták.

8.2.28 Híradójáték (Newsgames)

Az újságírás és a számítógépes játékok szintézise. A játék keretét megtörtént vagy megtörtént események által inspirált történetek adják. A cél lehet az események pontosabb megismerése vagy annak a szemléletmódnak a megváltoztatása, ahogy a híradó híreit befogadjuk. Az egyik legismertebb példa a szeptember 12-e című játék, amelyben egy város életébe pillanthatunk be, ahol fegyveres férfiak, fegyvertelen nők és gyerekek élnek életüket, és csak azt kell eldöntenünk, hogy lövünk-e rakétát és ha igen, hova?

29. ábra: A szeptember 12-e című játék nyitóképe

A játékban nem győzhetünk és nem veszíthetünk, csupán tetteink következményeit szemlélhetjük...

30. ábra: *Jelenet a szeptember 12-e című játékból*

8.2.29 Szimulációk

A legismertebb komoly játékok, a valóság egy aspektusának a minél tökéletesebb lemásolása a cél.

A szimulációs komoly játékok egyik legnagyobb megrendelője a hadiipar, amely már a második világháború idején kereste a lehetőséget a vadászpilóták kiképzésének segítésére.

8.3 ÖSSZEFOGLALÁS, KÉRDÉSEK

8.3.1 Összefoglalás

Ebben a fejezetben a virtuális terek oktatási alkalmazásával foglalkoztunk. Szót ejtettünk többek között a virtuális valóság fogalmának meghatározásáról és a virtuális valóság típusairól:

- Immerzív, egyes szám első személyű virtuális valóság,
- Kibővített valóság,
- Ablakon keresztül megtekintett virtuális valóság,
- Tükrözött világ,
- Waldo World (virtuális személyek),
- Barlangvilág,
- Autószimulátor környezet,

- Cyberspce,
- Távjelenlét/ távműködtetés,
- Látványkupola,
- A megtapasztalásos tanulási rendszer.

Beszéltünk továbbá a számítógépes játékok, a virtuális valóság és a komoly játékok kapcsolatáról, és arról, hogy hogyan forradalmasíthatja a virtuális valóság az oktatást.

8.3.2 Önellenző kérdések

1. Határozza meg saját szavaival a virtuális valóság fogalmát!
2. Ismertesse a virtuális valóság típusait!
3. Mit tud az immerzív, egyes szám első személyű virtuális valóságról?
4. Mit tud a kibővített valóságról?
5. Mit tud az ablakon keresztül megtekintett virtuális valóságról?
6. Mit tud a tükrözött világról?
7. Mit tud a Waldo Worldról (virtuális személyek)?
8. Mit tud a barlangvilágról?
9. Mit tud az autószimulátor környezetről?
10. Mit tud a cyberspce-ről?
11. Mit tud a távjelenlét/ távműködtetésről?
12. Mit tud a látványkupiláról?
13. Mit tud a megtapasztalásos tanulási rendszerről?
14. Ismertesse a számítógépes játékok, a virtuális valóság és a komoly játékok kapcsolatrendszerét!
15. Forradalmasíthatja-e az oktatást a virtuális valóság?
16. Mit tud a virtuális terek oktatási alkalmazásáról?
17. Ismertesse a játék és a komoly játék fogalmát!
18. Sorolja fel a komoly játékok típusait, és jellemezze őket egy-egy mondattal!

9. AZ EPREZENTÁCIÓ VIRTUÁLIS OSZTÁLYTERME

9.1 CÉLKITŰZÉSEK ÉS KOMPETENCIÁK

A lecke célja, hogy megismertesse a hallgatókat az eprezentáció fogalmával, kialakulásának előzményeivel, az előadások rögzítésének technikai jellemzőivel, a számítógép, a prezentációs programok és az internet szerepével. A tananyag második részében a hallgatók megismerkednek a statikus és a dinamikus eprezentáció megvalósításának lépéseivel, az előnyökkel és a hátrányokkal.

9.1.1 Tananyag

31. ábra: A 9. lecke fogalomtérképe

9.1.2 Az előadások rögzítése a felsőoktatásban

A felsőoktatásban az ismeretátadás egyik legrégebbi módja az előadás. Már a kezdetektől fogva meg volt az igény ezek rögzítésére és az adott kor technikai színvonalának megfelelő eszközöket használtak is erre a célra. Az elektronikus médiumok megjelenéséig a papír volt az

egyeduralkodó ezen a területen, annak ellenére, hogy technikailag már a 19. század végétől lehetséges volt pl. filmre rögzíteni az előadásokat, de a magas költségek miatt ez rendszerint elérhetetlen volt a felsőoktatási intézmények számára. A 20. század második felében széleskörűen elérhetővé vált a hang elektronikus rögzítése, majd a század harmadik negyedében a videotechnika elterjedése hozott jelentős változást ezen a területen: lehetővé tette teljes kurzusok viszonylag alacsony költségű rögzítését. Számos országban kísérleteztek több-kevesebb sikerrel a rögzített előadások televíziós csatornákon való továbbításával, de ezek a műsorok rendszerint nem a felsőoktatáshoz kötődtek, nem teljes előadásokat és kurzusokat rögzítettek és sugároztak, és nem osztálytermekben, hanem televízió stúdiókban vették fel azokat. Magyarországon a 60-as évek közepén indult az Iskolatévé, amelynek a célközönsége az általános iskolai korosztály volt és a filmek funkciója sokkal inkább a szemléltetés, az iskolai órák kiegészítése volt a cél, mint sem azok helyettesítése. Ebből az időből a világ számos pontjáról származnak olyan felvételek, amely modern köntösben⁸⁶ a mai napig elérhetők.

9.1.3 A számítógépek szerepe az előadások rögzítésében

A számítógépek elterjedésével az előadások szövege könnyen szerkeszthetővé és sokszorosíthatóvá vált, ráadásul lehetőség nyílt vizuális illusztrációk alkalmazására is. A számítógépek multimédiás képességeinek fejlődése lehetővé tette, hogy a digitalizált vagy digitális szöveges, auditív és vizuális információ digitálisan tárolható és egy eszközön, integrált módon megjeleníthető legyen.

9.1.4 A prezentációs programok megjelenése

A következő jelentős változást a személyi számítógépek széleskörű elterjedése után a prezentációs programok megjelenése jelentette. Ezeknek a programoknak a megjelenésével a programozási ismeretekkel nem rendelkező felhasználók számára is elérhetővé vált a számítógép integrált médiamegjelenítési képességeinek a kiaknázása: az előadások szöveges, auditív és vizuális elemei egyetlen prezentációba. A prezentációs szoftverek népszerűsége hatott az oktatás módjára is. Kezdetben ezek a programok a hagyományos előadások alkalmankénti szemléltetésére szolgáltak, de szerepük idővel megváltozott és egyre gyakrabban vált a prezentáció az előadás vezérfonalává. Ez a változás azt is lehetővé tette, hogy az oktatók az előadás anyagát tömören összefoglalva,

⁸⁶ Az iPadre optimalizált változat itt érhető el:
(pl. iTunes U, <https://www.apple.com/hu/education/ipad/itunes-u>)

állóképekkel, hanggal, mozgóképekkel kiegészítve jutassák el a hallgatók számára.

9.1.5 Az internet szerepe az előadások közzétételében

Az internet megjelenése és elterjedése jelentős mértékben befolyásolta az előadások rögzítésének és közzétételének lehetőségeit. Egyrészt nyilvánvaló, hogy a hálózaton keresztül az információ megosztása sokkal hatékonyabbá vált, másrészt ez a médium lehetővé tette az előadások valós idejű online közvetítését. A streaming videó elérhetővé tette a szinkron ismeretsajátítást: nem kellett heteket, hónapokat várni arra, hogy a rögzített előadások elérhetővé váljanak a felhasználók számára, hanem a hallgatók az előadás idejével egy időben az interneten keresztül megtekinthették azt.

9.1.6 Az előadások rögzítésének előzményei az Eszterházy Károly Főiskolán

Az Eszterházy Károly Főiskolán a korábbi filmes és iskolatelevíziós hagyományokra alapozva a 90-es évektől kezdve kísérletezünk az előadások elektronikus rögzítésével és online elérhetővé tételével. Az akkori technikai lehetőségek (Umatic, VHS, SVHS) csak az előadó felvételét tették lehetővé, a magas színvonalú, részletgazdag szemléltetésre ez a technika nem volt alkalmas.

Az ezredforduló után a prezentációs programok használatának általánossá válásával egyre nagyobb lett az igény arra, hogy a diákat a hallgatók az interneten keresztül is elérhessék. A diák online publikálása, azaz a rapid elearningnek is nevezett módszer nem volt minden esetben hatékony, hiszen a tömör, vázlatos szövegek megértéséhez szükség lett volna az oktató magyarázatára is, ezért kidolgoztunk egy olyan rendszert, amelyben online elérhetőek a diák és az oktatóról készített videofelvétel is.

32. ábra: Statikus eprezentáció

A jobb áttekinthetőség és hatékonyság érdekében a diák egyesével kiválaszthatóak így nem szükséges a teljes felvétel lineáris megtekintése, a hallgató igényeinek megfelelően választhat a diák közül.

9.1.7 A statikus eprezentáció hátrányai

Az eprezentációnak elkeresztelt módszernek a számos előnye mellett volt néhány hátránya is: egyrészt az előadótérben az operatőrök jelenléte frusztrálta az előadót, másrészt a diák és a rögzített videó interneten publikálható formába történő átalakítása illetve a diák és a videó szinkronizálása (az adott diára klikkkelve a megfelelő videorész kerüljön lejátszásra) az idő és energiaigényessége mellett lehetetlenné tette az előzőekben említett élő közvetítést.

Problémát jelentett az is, hogy ez a megoldás az előadó videoképe mellett csak a statikus tartalmak (állóképpé konvertált diák) megjelenítésére volt alkalmas, ugyanakkor egyre nagyobb volt az igény arra, hogy a rendszer képes legyen dinamikus, pl. a weben történő tevékenységek (weboldalak, webes szolgáltatások használata stb.) és más tartalmak (pl. szoftverek használatának) közvetítésére is.

9.1.8 A dinamikus eprezentáció

Az igények kielégítésére az alábbi módon alakítottuk át a rendszer működését: az első lépésben az előadások bensőségességének megőrzése érdekében automatizáltuk az előadások rögzítését, melynek során távolról vezérelhető, nagy fényerejű IP kamerákat szereltünk fel a tan-

termekben és puskamikrofonokkal gondoskodtunk a hang megfelelő rögzítéséről. Ezzel a megoldással már nem volt szükség arra, hogy operatőrök legyenek a teremben és hosszadalmas technikai előkészítés előzze meg az óra rögzítését. A távolról vezérelhető kamerák képe azonban csak megközelítette, de nem érte el a stúdiókban használt eszközök kép- és hangminőségét és a kép komponálására is csak korlátozott lehetőségek voltak.

A második lépésben kifejlesztettünk egy szoftvert, ami lehetővé tette, hogy az előadó számítógépének képét rögzítsük, elérhetővé téve ezzel a dinamikus tartalmak tárolását. A technikai részletek ismertetése nélkül ezt úgy a legkönnyebb elképzelni, hogy a számítógép képét mozgóképként kezeltük és továbbítottuk a hálózaton keresztül. Mindkét lépésnél ügyeltünk arra, hogy az alkalmazott technológia lehetőséget biztosítson a tartalom valós idejű internetes publikálására is, lehetővé téve a tanóra interneten történő szinkron követését és rögzítését is.

33. ábra: Dinamikus eprezentáció

A megvalósítás során úgy alakítottuk ki a rendszert, hogy a felhasználók kiválaszthassák, hogyan kívánják megtekinteni a prezentációt: az előadót és a prezentációt együtt szeretnék látni (ebben az esetben két mozgóképcsatornát közvetítünk a felhasználó felé: az egyik a az előadóról készített audiovizuális információt hordozza, a másik a számítógép képernyőjének vizuális tartalmát).

A másik lehetőség, hogy a felhasználó csak az előadót kívánja megtekinteni (ebben az esetben a számítógép képe nem kerül továbbításra. Ez a megoldás ideális lehet korlátozott sávszélesség esetén, vagy akkor, ha az előadást nem kíséri elektronikus prezentáció)

Lehetőség van arra is, hogy a felhasználó csak a prezentációt (az előadó hangjával) kövesse nyomon (ekkor a számítógép képernyőjének vizuális, az előadó hangjának auditív csatornája kerül továbbításra). Természetesen a valós idejű előadások archiválhatóak, így lehetőség van a tananyagtárolóba feltölteni és később megtekinteni.

9.2 ÖSSZEFOGLALÁS, KÉRDÉSEK

9.2.1 Összefoglalás

A lecke célja az volt, hogy megismertesse a hallgatókat az eprezentáció fogalmával, kialakulásának előzményeivel és az előadások rögzítésének technikai jellemzőivel. A lecke során kitértünk a számítógép, a prezentációs programok és az internet szerepére az előadások rögzítésének vonatkozásában. A tananyag második részében a hallgatók megismertek a statikus és a dinamikus eprezentáció megvalósításának lépéseivel, az előnyökkel és a hátrányokkal.

9.2.2 Önellenőrző kérdések

1. Sorolja fel időrendben azokat a legfontosabb médiumokat, amelyek fontos szerepet töltek be az előadások rögzítésében!
2. Milyen szerepe van a számítógépek megjelenésének az előadások rögzítésének szempontjából?
3. Milyen szerepe van a prezentációs programok megjelenésének az előadások rögzítésének szempontjából?
4. Milyen szerepe van az internet megjelenésének az előadások rögzítésének szempontjából?
5. Mi a különbség a statikus és a dinamikus eprezentáció között?

10. ONLINE VIRTUÁLIS OSZTÁLYTERMEK

10.1 CÉLKITŰZÉSEK ÉS KOMPETENCIÁK

A lecke célja, hogy megismertesse a hallgatókat az online virtuális osztályterem legfontosabb jellemzőivel. Ennek során a hallgatók elsőként megismerkednek a videokonferencia rendszerek kialakulásának történetével, többek között azokkal a technikai újításokkal, amelyek lehetővé tették a hatékony és alacsony költségű audiovizuális jeltovábbítást, majd információt szereznek a korszerű rendszerek jellemzőiről, oktatási alkalmazásuk lehetőségéről.

A lecke második felében a hallgatók képet kapnak az online virtuális osztályterem jellemzőiről, különös tekintettel azokra a funkciókra, amelyek megkülönböztetik azokat a hagyományos videokonferencia rendszerektől.

10.2 TANANYAG

34. ábra: A 10. lecke fogalomtérképe

10.2.1 A videokonferencia rendszerek kialakulásának története

A virtuális osztálytermek legismertebb típusát online osztálytermeknek is nevezik. Kialakulásában jelentős szerepet játszottak a videokonferencia rendszerek, amelyeket az üzleti szférában telefonvonalon keresztül már a 70-es évektől kezdve alkalmaztak, de a 90-es évek közepéig kellett várni a számítógép alapú, széles körben elérhető változatra, habár ez utóbbi költségei is nagyon magasak voltak az akkoriban nagy sáv szélességűnek számító ISDN vonalak bérleti díja miatt.

Az ezredfordulóra a sáv szélesség és a digitális mozgókép-tömörítés hatékonyságának a növekedésével és szabványosításával elérhetővé vált az átlagos sebességű interneten-kapcsolaton keresztüli videokonferencia beszélgetések bonyolítása, amit a költségmentesen beszerezhető kommunikációs szoftverek⁸⁷ megjelenése is segített.

A következő fontos technikai mérföldkő 2005, amikor az előző bekezdésben is említett fejlődési tendenciák folytatódtak, lehetővé téve a High Definition minőségű (1280x720-as felbontás 30 kép/másodperc) mozgóképtvitelt.

10.2.2 Videokonferencia rendszerek az üzleti életben

A videokonferencia rendszereket az üzleti életben a tréningek és megbeszélések alkalmával a földrajzi távolságok költségkímélő áthidalására használták. Éppen ezért ezek a rendszerek elsősorban az audiovizuális kommunikációra fókuszálnak: minél jobb kép és hangminőség illetve a dokumentumok megosztása az elsődleges cél. A felek a kommunikáció szempontjából egyenrangúak, ezért az információáramlás és a dokumentumokhoz való hozzáférés terén nincs kitüntetett szerepű résztvevő. Bár a korszerű videokonferencia rendszerek rendelkeznek a megbeszélések rögzítésének és visszajátszásának lehetőségével is, az elsődleges cél mégis az egyidejű (szinkron) kommunikáció, az archiválásnak csak dokumentációs szerepe van.

A videokonferencia rendszerek használatának előnyei

A videokonferencia rendszerek előnyeit a felsőoktatásban is kihasználják, amit az alábbiakban foglalhatunk össze:

- - A kutatók rendszeresen konzultálhatnak egymással anélkül, hogy utazniuk kellene
- - az oktatók akkor is meg tudják tartani az órát, ha éppen külföldön vannak egy konferencián

⁸⁷ Ilyen program pl. a Skype, amelyről bővebben tájékozódhatunk ezen a weboldalon: (<http://www.skype.com/hu/>).

- a hallgatók együtt dolgozhatnak projektfeladatokon más intézmények hallgatóival
- a tanszéki értekezletek megtartása és az oktatást segítő munkatársak irányítása egyszerűbbé válik.

10.2.3 Az online osztálytermek

Az online osztálytermek a videokonferencia rendszerekből fejlődtek ki, kiegészítve az audiovizuális kommunikációt az oktatásban jól használható funkciókkal.

Az online osztálytermek használatához rendszerint egy adott szolgáltató weboldalára kell ellátogatnunk, ahol rendszerint az oktatási intézmény előfizetett a szolgáltatás igénybe vételére. Vannak olyan online osztályteremrendszerek, amelyek használatához csak egy webböngészőre van szükségünk, míg másoknál le kell töltenünk és telepítenünk kell a megfelelő kliens programot az alkalmazáshoz.

Az online osztálytermek sok szempontból hasonlítanak a korszerű videokonferencia rendszerekre. Itt is fontos megfelelő kép és hangminőség biztosítása a kommunikáló felek között, de míg a videokonferencia résztvevői minden esetben vállalati környezetben, szélessávú internetkapcsolattal felvértezve kommunikálhatnak (az utóbbi idők fejlesztéseként akár realisztikus, 3D megjelenést biztosító rendszerek segítségével), addig a virtuális osztálytermek hallgatóiról ez természetesen nem minden esetben mondható el. További különbség, hogy a virtuális osztálytermeknél a kommunikáló felek rendszerint nem egyenrangúak: az oktató kitüntetett szereppel bír, amely megnyilvánulhat abban, hogy ő az információ forrása, de abban is, hogy az ő feladata kurzus moderálása. Az előbbiekből következik, hogy ezeknek a rendszereknek nem csak az audiovizuális kommunikációt (az előadó képe és hangja), de a prezentáció megjelenítését is megbízhatóan továbbítaniuk kell a hallgatók felé.

Lehetővé kell tenni azt is, hogy a hallgatók kérdezhessenek az oktatótól, ugyanakkor egy másik kommunikációs csatornán (rendszerint szöveges chat), egymással is kommunikálhassanak. A korszerű virtuális osztálytermek lehetővé teszik a felek közötti audiovizuális kommunikációt, de ha valamelyik hallgató nem rendelkezik megfelelő szélessávú kapcsolattal, akkor lehetősége van chat segítségével írásban kommunikálni az oktatóval az órán.

A virtuális osztálytermek a hagyományos osztálytermekhez hasonlóan lehetővé teszik a whiteboard megosztott használatát, és szerepet kapnak olyan interakciós elemek, amelyek a jelenléti osztályteremben is jelen vannak, mint pl. a jelentkezés és a szavazás. A hagyományos osztályteremben az oktató a szemkontaktus és a mimika segítségével méri

fel az osztály pillanatnyi hangulatát, a virtuális osztályterekben ez emoticonok segítségével valósul meg.

10.3 ÖSSZEFOGLALÁS, KÉRDÉSEK

10.3.1 Összefoglalás

A lecke célja az volt, hogy megismertesse a hallgatókat az online virtuális osztálytermek legfontosabb jellemzőivel. Ennek során a hallgatók elsőként megismerkedtek a videokonferencia rendszerek kialakulásának történetével, többek között azokkal a technikai újításokkal, amelyek lehetővé tették a hatékony és alacsony költségű audiovizuális jeltovábbítást, majd ismereteket szereztek a korszerű rendszerek jellemzőiről, oktatási alkalmazásuk lehetőségeiről.

A lecke második felében a hallgatók képet kaptak arról, hogy melyek az online virtuális osztálytermek jellemzői, különös tekintettel azokra a funkciókra, amelyek megkülönböztetik a hagyományos videokonferencia rendszerektől.

10.3.2 Önellenőrző kérdések

1. Mikor jelentek meg az első videokonferencia rendszerek?
2. Mely technikai újítások segítették a korszerű videokonferencia rendszerek kialakulását?
3. Soroljon fel hármát az előnyök közül, amit a videokonferencia rendszerek oktatási alkalmazása kínál!
4. Miben különböznek a videokonferencia rendszerek az online virtuális osztálytermepektől?

11. AZ OSZTÁLYMENEDZSELŐ SZOFTVEREK VIRTUÁLIS OSZTÁLYTERMEI

11.1 CÉLKITŰZÉSEK ÉS KOMPETENCIÁK

A lecke célja, hogy megismertesse a hallgatókat az osztálymenedzselő szoftverek virtuális osztálytermeinek legfontosabb tulajdonságival. Ennek során a hallgatók információt kapnak az osztálymenedzselő szoftver fogalmáról, a használat feltételeiről, és a szoftver használatának előnyeiről. A lecke második részében azokat a jellemzőket vizsgáljuk meg, amelyeket az Eszterházy Károly Főiskola Gyakorló Iskolájának a tanárai a leghasznosabbnak ítélték meg a órai használat során.

11.2 TANANYAG

35. ábra: A 11. lecke fogalomtérképe

11.2.1 Az osztálymenedzselő szoftverek

Az virtuális osztályterem harmadik csoportja az ún. osztálymenedzselő szoftverek. Míg az előző két virtuális osztályteremtípus elsősor-

ban a tartalom közvetítésére koncentrálnak, addig ez utóbbi rendszer a virtuális osztályteremben bejelentkezett hallgatók tevékenységének menedzselésére összpontosít.

Az osztálymenedzselő szoftverek ugyan lehetővé teszik, hogy a hallgatók az osztályteremben kívülről jelentkezzenek be és az online osztálytermekhez hasonlóan kapcsolódjanak be az óra menetébe, de rendszerint csak a tanári gépen megjelenő prezentációk és egyéb szemléltetőanyagok, és az előadó hangjának a továbbítására képesek.

Az osztálymenedzselő szoftverek alkalmazása túlnyomórészt a jelenléti oktatásban valósul meg. Ennek ellenére azért sorolhatjuk mégis a virtuális osztálytermek közé, mert a valós osztályteremben a bejelentkező hallgatók létrehozzák az osztály virtuális lenyomatát. Az oktató az óra folyamán felváltva kommunikál a valós osztályterem valós hallgatóival és a virtuális osztályterem virtuális hallgatóival.

11.2.2 Az osztálymenedzselő szoftverek használata

Az osztálymenedzselő szoftverek alkalmazásához meg kell vásárolnunk és telepítenünk kell a tanári és a tanulói változatát a programoknak. Ez utóbbi a tanulói gép indításával egy időben elindul és a tanulók nem tudnak belőle kilépni.

Az osztálymenedzselő szoftverek a gépen megjelenő prezentációk és egyéb szemléltetőanyagok, illetve az előadó hangjának a továbbítása mellett számos egyéb szolgáltatást is nyújtanak. A legjobban kidolgozott funkciójuk az osztályteremben található számítógépek felügyelete. Ez magába foglalja a valamennyi osztálytermi gép ki-, és bekapcsolásának lehetőségét, a hallgatói számítógépek billentyűzetének, egerének és képernyőjének zárolását is.

Az osztálymenedzselő szoftverek az online osztálytermekkel ellentétben lehetővé teszik a hallgatók képernyőjének megosztását, ami a hallgatói prezentációk bemutatásánál kap szerepet. Ezen kívül lehetőség van a közös whiteboard használatra, az együttböngészésre (a tanári gépet oldalról-oldalra követik a weboldalak megtekintésében a hallgatói gépek).

Az osztálymenedzselő szoftverek fontos szerepet játszanak az ellenőrzésben és a számonkérésben is. A tanár hallgatónként ellenőrizheti, hogy milyen alkalmazásokat futtat a tanuló, milyen weboldalakat tekint meg és lehetősége van tetszőleges alkalmazások és weboldalak megnyitására is.

A számonkérés során az oktató előre elkészített, szöveges, hangzó, álló- és mozgóképi információval kiegészített kérdéssort továbbíthat a hallgatók felé. A teszt írása során a tanár valós időben figyelheti a hallgatók munkáját, a helyes vagy helytelen válaszok arányát.

Az osztálymenedzselő szoftverek az előző két virtuális osztályteremhez hasonlóan lehetővé teszik az óra menetének mozgóképi rögzítését, ráadásul az újabb szoftverek a tanulók gépein egy pdf dokumentumban automatikusan összegyűjtik az óra legfontosabb adatait (tantárgy neve, dátum stb.), az órán bemutatott képernyőképeket, a tanár és a tanuló írásos megjegyzéseit és a megosztott whiteboard képeit.

11.2.3 Osztálymenedzselő szoftverek a gyakorlatban

Az Eszterházy Károly Főiskola Gyakorló Iskolájában folyó IKT projekt során többféle osztálymenedzselő szoftvert is kipróbáltunk. A kísérletben résztvevő kollégák a szoftverek alábbi jellemzőit találták a legfontosabbnak:

- A számítógépek működésének és az akkumulátorok töltöttségének ellenőrzése
- a virtuális osztály létrehozása (osztálynévsor, jelenléti statisztika)
- a tanulói aktivitás monitorozása (megnyitott programok, weboldalak ellenőrzése)
- csoportmunka támogatása (a hallgatók számítógépeit csoportokba lehet beosztani, és a csoportoknak külön-külön feladatokat adni)
- a figyelem irányításának a támogatása számítógépek használatának szoftveres kontrollálásával (a képernyő és a billentyűzet inaktívvá tétele segít abban, hogy a diákok a tanárra koncentráljanak)
- kétirányú fájlmegosztás támogatása fejlett naplózással és strukturált fájlmentéssel (a tanár a tanulóknak egyetlen klikkeléssel el tudja küldeni a feladatokat, a tanulók pedig ugyanilyen egyszerűen vissza tudják azt küldeni a tanárnak, amit az osztálymenedzselő szoftver név szerinti mappákba rendezve tárol).
- számonkérés támogatása (a tesztek otthon elkészíthetőek, a fejlett naplózás és strukturált fájlmentés itt is elérhető szolgáltatás)
- kétirányú prezentációtámogatás (a tanár kivetítő nélkül is meg tudja jeleníteni a saját, vagy bármelyik tanulói gép prezentációját a tanulók gépek képernyőjén).
- fejlett kommunikációs lehetőségek (kétirányú szöveg alapú és audiovizuális kommunikáció)

11.3 ÖSSZEFOGLALÁS, KÉRDÉSEK

11.3.1 Összefoglalás

Három fejezetben felvázoltuk a virtuális osztályterem típusait. Mindhárom típusban az oktatás hatékonyságának a növelése a cél, ugyanakkor mindegyik megoldás más-más területre fókuszál. Az első típus a hagyományos, nappali tagozatos előadások széleskörű szinkron és aszinkron elérésére koncentrál. Elsősorban a hagyományos képzés kiegészítéseként illetve blended képzésekben van létjogosultsága. Nagy előnye, hogy a folyamat automatizáltsága miatt az oktatótól nem követel technikai ismereteket és megőrzi az osztályterem bensőséges légkörét. Hátránya, hogy az interaktivitásnak semmilyen formában nem enged teret.

A második típus, azaz az online osztályterem lehetővé teszi a fizikai osztályterem nélküli, teljes egészében virtuális oktatást és az órák szinkron vagy aszinkron követését. Itt már megjelenik az interaktivitás, a hallgatók kérdezhetnek, szavazhatnak, jelentkezhetnek stb. A rendszer hátránya, hogy a sok kommunikációs csatorna (az előadó képe és hangja, a prezentáció képe, a tanár és hallgatók közötti kétirányú kommunikáció, a hallgatók közötti írásos kommunikáció) jelentős sávszélességet igényel, amely a hallgatók oldaláról nem minden esetben biztosított.

A harmadik típus, az osztálymenedzselő szoftverek elsősorban a jelenléti oktatásban használatosak, de megkötésekkel alkalmasak a virtuális térben való oktatásra is. Erősségük a tanterem gépeinek teljes felügyelete (beviteli eszközök, képernyő, alkalmazások, weboldalak stb.) és a számonkérés lehetősége. Alkalmasak ugyan az óra menetének mozgóképi rögzítésére, de sokkal hasznosabb, hogy lehetővé teszi az óra legfontosabb elmeinek (tantárgy neve, dátum, az órán bemutatott képernyőképek, a tanár és a tanuló írásos megjegyzései stb.) dokumentálását egy pdf fájlban.

A jövő valószínűleg mindhárom virtuális osztályterem fejlődését hozza majd magával, amely szükségtelenné teszi számítógépek és bonyolult szoftverek alkalmazását és a nappalinkban a kanapén ülve a nagyképernyős tévének segítségével kapcsolódhatunk be az oktatásba...

11.3.2 Önellenőrző kérdések

1. Ismertesse röviden az osztálymenedzselő szoftverek használatának feltételeit!
2. Ismertessen három tulajdonságot az osztálymenedzselő szoftverek funkciói közül!

3. Ismertessen három tulajdonságot az osztálymenedzselő szoftve-
rek azon funkciói közül, amelyet a gyakorlóiskola tanárai a leg-
hasznosabbnak ítéltek az oktatási alkalmazás során!

12. VIDEÓRA ÉPÜLŐ 21. SZÁZADI ONLINE OKTATÁSI RENDSZEREK

12.1 CÉLKITŰZÉSEK ÉS KOMPETENCIÁK

A lecke célja, hogy megismertesse a hallgatókat azokkal a törekvésekkel, amelyek a korszerű tanulási környezetbe integrálják az oktatási célú mozgóképeket. Elsőként az iTunes U⁸⁸ kezdeményezéssel ismerkedünk meg, amelynek segítségével a felhasználók hozzáférést nyernek a világ legnagyobb tananyag katalógusához (több mint ezer egyetem), melyek között olyan neves egyetemek kurzusanyagai is megtalálhatók, mint a Cambridge⁸⁹, Harvard⁹⁰, Oxford és a Stanford⁹¹.

A második ilyen kezdeményezés, amelyről szót ejtünk az OCW, azaz az Open CourseWare, amelyet magyarra leginkább Nyitott Oktatási Programnak lehetne fordítani. Az OCW története 1999-ben kezdődött, amikor a német Tübingeni Egyetem az interneten keresztül bárki számára elérhetővé tette néhány kurzusának videofelvételét.

A harmadik ilyen típusú kezdeményezés az Edu Tube, amelynek létrehozását az interneten elérhető hatalmas mennyiségű oktatóvideóban rejlő óriási potenciál inspirálta, és amelynek elsődleges célja, hogy segítsen megtalálni a széles kínálatból az oktatási szempontból leghatékonyabb mozgóképet.

⁸⁸ Az iTunes U kezdeményezéséről itt olvashatunk többet:
(<https://www.apple.com/hu/education/ipad/itunes-u>)

⁸⁹ A Cambridge egyetem iTunes U kurzusairól itt tájékozódhatunk bővebben:
(www.cam.ac.uk/video-and-audio/itunes-u)

⁹⁰ A Harvard egyetem iTunes U kurzusairól itt tájékozódhatunk bővebben:
(www.harvard.edu/itunes)

⁹¹ A Stanford egyetem iTunes U kurzusairól itt tájékozódhatunk bővebben:
(<https://itunes.stanford.edu/>)

12.2 TANANYAG

36. ábra: A 12. lecke fogalomtérképe

12.2.1 Az iTunes U

2007. május 30-án elején az Apple bejelentette az iTunesU projekt elindítását, amelynek elsődleges célja az volt, hogy szinte bárhol elérhetővé tegye az egyetemek és főiskolák előadásait a világban. Az iTunes alkalmazás, amelyet 2001. január 10-én mutattak be a MacWorld kiállításon San Franciscoban, multifunkciós program: egyrészt egy médialejátszó, másrészt a digitális médiumok rendszerezésére szolgáló katalógusrendszer, harmadrészt az Apple által gyártott mobil eszközök (iPod, iPad, iPhone) kezelésére használható kommunikációs szoftver, negyedrész az iTunes U tananyagainak elérését biztosító platform.

12.2.2 Multiplatform alkalmazás

A szoftver több eszközön és operációs rendszeren is elérhető: futtatható a mobil eszközök közül az iPod Touch, iPhone, iPad készülékeken, de a Mac OS X és Windows operációs rendszert futtató asztali és hordozható számítógépeken is (Windows esetén XP, vagy annál fejlet-

tebb operációs rendszer szükséges). A Windows operációs rendszer kivételével a többi eszközön előre telepítetten, az operációs rendszer részeként jelenik meg a program, míg Windows alatt az Apple oldaláról kell letölteni és telepíteni. A szoftver használata minden platformon ingyenes.

Az *iTunes U* segítségével a felhasználók hozzáférést nyernek a világ legnagyobb tananyag katalógusához (több mint ezer egyetem), melyek között olyan neves egyetemek kurzusanyagai is megtalálhatók, mint a Cambridge, Harvard, Oxford és a Stanford. Jelenleg 69 országból körülbelül 7500 állami és több ezer magán oktatási intézmény teljes kurzusa érhető el (ezeknek az országoknak van lehetőségük tananyagokat feltölteni a rendszerbe), több mint 750 000 oktatási anyaghoz biztosítva ezzel hozzáférést, amely 155 országból tekinthető meg.

Az iTunes szoftverre elsősorban azért van szükség, hogy tallózni, illetve keresni tudjunk az egyetemek és főiskolák által kínált kurzusok között. Ha már megtaláltuk, amit kerestünk, akkor néhány klikkeléssel letölthetjük a fájlokat, amit szinte bármilyen médialejátszó eszközzel megtekinthetünk.

12.2.3 Az iTunes U „sztárjai”

Az iTunes U megalkotta saját sztárjait. Néhány oktató előadásainak a letöltésszáma már meghaladta a milliós nagyságrendet, közülük is kiemelkedik az amerikai MIT (Massachusetts Institute of Technology) oktatója, Walter H. G. Lewin, aki fantasztikus fizika előadásaival világhírré tett szert.

Lewin messzemenően támogatja az iTunes U projektet: véleménye szerint viszonylag kevés embernek adatik meg, hogy az MIT diákja legyen, miért ne tennénk akkor elérhetővé szinte bárki számára az előadások anyagát? Vannak olyan vélemények is, melyek szerint az iTunes U kezdeményezés keretében költségtérítés nélkül elérhetővé tenni a tananyagokat egyszerűen nem sportszerű azokkal a diákokkal szemben, akik dollárezreket fizetnek azért, hogy az egyetemre járhassanak. Még abban az esetben sem, ha az egyetemre nem beiratkozott „hallgatóknak” az előadások megtekintéséért és a tananyag megtanulásáért nem jár sem kredit, sem a végzettséget igazoló diploma.

12.2.4 Az Open CourseWare

Az OCW az Open CourseWare rövidítése, amelyet magyarra leginkább Nyitott Oktatási Programnak lehetne fordítani. Az OCW története 1999-ben kezdődött, amikor a német Tübingeni Egyetem az interneten keresztül bárki számára elérhetővé tette néhány kurzusának videofelvételét. Annak ellenére, hogy az OCW kifejezés nem utal a technikai meg-

valósítás részleteire kijelenthető, hogy szinte minden OCW projektben kiemelten fontos szerepet játszanak a felsőoktatási intézmény előadásairól készített videofelvételek. A Tübingeni Egyetem kezdeményezésével azonos időben született meg a gondolat az MIT, a Massachusetts Institute of Technology-n, hogy vajon hogyan lehetne hatékonyan kihasználni az internet adta lehetőségeket az oktatás minél szélesebb körben való kiterjesztésében, amelynek eredményeként 2000-ben megszületett a döntés az MIT OCW létrehozásáról, amit 2001-ben a New York Times hasábjain jelentettek be.

37. ábra: Az MIT OCW látogatóinak megoszlása (forrás: <http://ocw.mit.edu/about/site-statistics>)

Az első nyilvánosan elérhető MIT OCW weboldal 2002-ben indult el. Annak ellenére, hogy nem a MIT OCW volt az első OCW projekt, ma az OCW kifejezés hallatán szinte mindenki a Massachusetts Institute of Technology-ra asszociál.

38. ábra: MIT OCW látogatóinak földrajzi megoszlása (forrás: <http://ocw.mit.edu/about/site-statistics>)

12.2.5 Az MIT OCW története számokban

2001	a New York Times hasábjain bejelentik az MIT OCW projekt elindítását
2002	a pilot program keretében 50 kurzus elérhető (angol és spanyol nyelven)
2003	500 kurzus érhető el (kínai nyelven is)
2004	900 kurzus érhető el Creative Commons liszensz alatt
2005	1250 kurzus érhető el
2006	1550 kurzus érhető el
2007	1800 kurzus érhető el, a látogatottság meghaladja a kétmilliót
2008	a kurzusok megjelennek a YouTube, iTunes U, Flickr portálokon, a látogatottság meghaladja az ötvenmilliót
2009	1950 kurzus érhető el, egymillió középiskolás látogató
2010	2000 kurzus érhető el, a látogatottság meghaladja a százmilliót
2012	2150 kurzus érhető el, a látogatottság meghaladja a százhuszonöt-milliót
2014	áprilisra a látogatottság meghaladja a kétszázmilliót

12.2.6 Az Edu Tube

Az Edu Tube ⁹²létrehozását az interneten elérhető hatalmas mennyiségű oktatóvideóban rejlő óriási potenciál inspirálta. A videók elképzelhe-

⁹² Az Edu Tube kezdeményezéséről itt tájékozódhatunk bővebben: (<http://edutube.org>)

tetlenül magas száma ellenére szembe kell néznünk azzal a problémával, hogy a videók keresési paraméterei korlátozottak, rendszerint nem tudjuk pontosan beállítani a keresés során a témát, a keresett videó hosszát és pl. a célkorosztályt. Szintén problémát jelent, hogy a hasonló témájú videók közül hogyan találjuk meg az oktatási szempontból leghatékonyabbat.

Az Edu Tube létrehozásával 2008-ban az volt a célunk, hogy segítsünk ezeknek a problémáknak a megoldásában. Az Edu Tube székhelye Ausztráliában van, de vannak munkatársaink Kenyában és Hollandiában is. A többi oktatási videoportállal ellentétben az Edu Tube csak azokra a videókra koncentrál, amelyeket sokan megnéznek, a felhasználóktól jó értékelést kapnak és magas oktatási potenciállal rendelkeznek, tehát nem foglalkozik a weben ingyenesen elérhető több százezer oktatási videóval, csak a legjobbakkal. Jelenleg 1200 sorrendileg is minősített videó található meg az Edu Tube rendszerében, amely megfelel a fent említett feltételeknek.

A videók rangsora a 0-7 ig terjedő Edu Tube index alapján kerül meghatározásra. Az index a felhasználók értékelése (like), a népszerűség (napi letöltések száma) és az oktatási potenciál alapján kerül meghatározásra. Az Edu Tube üzemeltetői szerint egy video népszerűségét sokkal pontosabban tükrözi a napi letöltések száma, mint az összes letöltés, mert a régebben feltöltött videók értelemszerűen előnyt élveznének az újabbakkal szemben. Az Edu Tube videóit rendszerint naponta több százszor, esetenként több ezerszer is letöltik.

Annak érdekében, hogy az oktatóvideók könnyebben megtalálhatóak legyenek az Edu Tube saját, az oktatási szempontokat figyelembe vevő metaadatrendszerrel rendelkeznek. A művek kereshetőek többek között korosztály, hossz, típus, nyelv, szerzői jogok és címkék alapján is. Ráadásul a videók nem csak kulcsszavas, de hierarchikus keresés módszerrel is megtalálhatóak. Az oldal moderátorai szigorúan őrködnek afellett, hogy a címkék csak releváns információt tartalmazhassanak és ne jelenjenek meg a videó népszerűségét öncélúan növelő irreleváns elemek.

12.2.7 A videók letöltése

Az Edu Tube oldalán elérhető videók mindegyike rendelkezik letöltési linkkel, hiszen számos oktatási intézményben blokkolják a nagy sáv szélesség igényű oldalakat pl. YouTube). Az Edu Tube oldal működtetői arra kérik a videókat felhasználó októkat, ahogy letöltés előtt győződjék meg arról, hogy a videó tulajdonosa engedélyezte-e a mű letöltését és oktatási célú bemutatását.

12.3 ÖSSZEFOGLALÁS, KÉRDÉSEK

A lecke célja az volt, hogy megismertesse a hallgatókat azokkal a törekvésekkel, amelyek a korszerű tanulási környezetbe integrálják az oktatási célú mozgóképeket. Elsőként az iTunes U kezdeményezéssel ismerkedtünk meg, amelynek segítségével a felhasználók hozzáférést nyernek a világ legnagyobb tananyag katalógusához (több mint ezer egyetem), melyek között olyan neves egyetemek kurzusanyagai is megtalálhatók, mint a Cambridge, Harvard, Oxford és a Stanford.

A második ilyen kezdeményezés, amelyről szót ejtettünk az OCW, azaz az Open CourseWare, amelyet magyarra leginkább Nyitott Oktatási Programnak lehetne fordítani. Az OCW története 1999-ben kezdődött, amikor a német Tübingeni Egyetem az interneten keresztül bárki számára elérhetővé tette néhány kurzusának videofelvételét.

A harmadik ilyen típusú kezdeményezés az Edu Tube, amelynek létrehozását az interneten elérhető hatalmas mennyiségű oktatóvideóban rejlő óriási potenciál inspirálta, és amelynek elsődleges célja, hogy segítsen megtalálni a széles kínálatból az oktatási szempontból leghatékonyabb mozgóképet.

12.3.1 Önellenőrző kérdések

1. Mi az iTunes u projekt elsődleges célja?
2. Sorolja fel az iTunes szoftver funkcióit!
3. Mi a legfontosabb különbség az iTunes és az iTunes U között?
4. Mit jelent az OCW?
5. Fogalmazza meg röviden, miben különbözik az Edu Tube a többi, oktatási videókat bemutató portáltól!

13. A MOOC FOGALMA, KIALAKULÁSÁNAK TÖRTÉNETE

13.1 CÉLKITŰZÉSEK ÉS KOMPETENCIÁK

A tananyag célja, hogy megismertesse a hallgatókat felsőoktatásban az utóbbi néhány évben a leggyakrabban használt mozaikszó a MOOC jelentésével, történetének legfontosabb állomásaival, a MOOC képzések jellemzőivel. A lecke második felében megvizsgáljuk, hogy mi szükséges ahhoz, hogy sikeresen elvégezzünk egy MOOC kurzust, és melyek azok a kritikák, amelyek ezt az oktatási módot a leggyakrabban érik.

13.2 TANANYAG

39. ábra: A 13. lecke fogalomtérképe

A felsőoktatásban az utóbbi néhány évben a leggyakrabban használt mozaikszó a MOOC. Az elnevezés az angol Massive Open Online Course kifejezésből ered, amit gyakran ingyenes online szabadegyetemnek vagy ingyenes és nyílt online kurzusnak fordítanak, bár mindkét fordításból hiányzik a tömege jelző, amire az angol eredetiben a „mass” utal. A MOOC tehát az elearning egy új formája, amelynek – véleményem-

nyem szerint – az egyik legfontosabb jellemzője a nyitottság. Nyitottság abban az értelemben, hogy a kurzusok ingyenesek (ezt a definíciók is minden esetben hangsúlyozzák), de nyitottak ezek a kurzusok abban az értelemben is, hogy a résztvevők rendszerint nem kapnak krediteket a kurzus elvégzéséért, és harmadrészt nyitott azért is, mert az ismeretanyag, amit a MOOC-on résztvevő hallgatók elsajátítanak, minden hallgatónál más és más.

13.2.1 A MOOC eredete

Megoszlanak a vélemények arról, hogy mikor volt az első MOOC. Vannak, akik 2011-hez kapcsolják a MOOC megjelenését, amikor Sebastian Thrun, a Stanford egyetem professzora (akit a MOOC keresztapjának is tartanak) úgy hirdette meg a mesterséges intelligencia kurzust, hogy ahhoz az interneten keresztül bárki csatlakozhasson. Thrun előadásai a Stanfordin már korábban is nagyon népszerűek voltak, hétről-hétre teljesen megtöltötte a 200 fős előadót, azonban ezzel ő nem volt elégedett. Szeretett volna több hallgatót, pontosabban nagyon sokkal több hallgatót tanítani. Az órákat a házában a nappalijából tartotta egy olcsó digitális kamera segítségével, és tábla helyett szalvétákra írt. Az elkövetkező három hónapban Thrun ugyanazokat az előadásokat tartotta, amit korábban csak az évi 52 000 dollárt fizető hallgatók tekinthettek meg, de ugyanazok voltak a beküldendő feladatok és a vizsga is. A szokásos 200 Stanfordin diák mellé így csatlakozott 160 000 érdeklődő. A kurzus sikere láttán egy évvel később Sebastian Thrun, David Stavens és Mike Sokolsky megalapította a MOOC jellegű képzéseket kínáló nonprofit oktatási céget, az Udacity-t.

Egy másik vélemény szerint a MOOC ahhoz a személyekhez köthető, akik a kifejezést először használták: 2008-ban Dave Cormier és Bryan Alexander a mára már legendássá vált Connectivism and Connective Knowledge (CCK08) kurzus alatt használta a kifejezést, amit George Siemens⁹³ és Stephen Downes⁹⁴ tartott 25 hagyományos értelemben vett egyetemi hallgatónak és 2200 online diáknak (ez utóbbiak számára a kurzus ingyenes volt).

13.2.2 A MOOC képzések lényege

Ha a MOOC célját röviden kellene megfogalmazni, akkor azt mondhatnánk, hogy minél nagyobb létszámú résztvevőnek ingyenesen és megkötések nélkül hozzáférést biztosítani a tananyagokhoz.

⁹³ George Siemens-ről itt olvashatunk bővebben: <http://www.elearnspace.org/about.htm>

⁹⁴ Stephen Downes saját oldala itt érhető el: <http://www.downes.ca/>

A MOOC természetéből adódóan az elvégzett munka nem értékelhető a hagyományos módon. Mivel a MOOC nem nevezhető hagyományos online kurzusnak, ezért az ismeretelsajátítás módja is eltér a hagyományostól. A hagyományos online kurzusok során a kurzus elején pontosan meghatározásra kerül, hogy mi lesz a tananyag (milyen ismereteket fog megszerezni a hallgató), milyen feladatokat kell beküldeni és milyen jellegű számonkérést (szóbeli vizsga, kérdéssor megválaszolása stb.) kell abszolválnia a kurzus teljesítéséhez. A kurzus teljesítésének feltételei tehát a hallgatóktól függetlenül, az oktatási intézmény által központosított módon kerülnek meghatározásra.

13.2.3 cMOOC és xMOOC

A klasszikus MOOC kurzusok során rendszerint csak a téma körvonalai kerülnek lefektetésre és előfordulhat, hogy a hallgatónak egyáltalán nem kell pl. feladatot beküldenie, vagy szóban vizsgáznia. A kurzus során a tananyag elsajátításának konnektivista módja legalább olyan fontos, mint maga a tananyag, éppen ezért nem beszélhetünk központosított feltételrendszeréről. A kurzus sikeressége is elsősorban azon múlik, hogy a hallgató sikeresnek ítéli-e meg a kurzus elvégzését.

A MOOC kurzusok nyitottsága és szabadelvűsége miatt érdemes néhány alapvető ajánlást tenni annak érdekében, hogy a kurzus elvégzése után a hallgatók elégedettek legyenek.

Az első ajánlás, hogy tudatosítani kell a hallgatókban, hogy a MOOC során a tevékenységek legnagyobb részét számítógépes környezetben, a világhálón fogják végezni és a számtalan olvasnivaló és online tevékenység elvégzése csak hatékony időbeosztással lehet sikeres.

A második ajánlás szorosan kapcsolódik az előzőhöz: az online elvégzett munka során nehéz nyomon követni, hogy hol is tartunk? Éppen ezért fontos, hogy gondolatainkat, reflexióinkat örökítsük meg írásos formában és osszuk meg a többiekkel, amire a blog kiváló eszköz lehet. Olvassuk szorgalmasan a többiek blogjait, és reflektáljunk az olvasottakra. A blogok között lesznek olyanok, amelyekhez gyakrabban hozzászólunk és feltehetőleg a hasonló érdeklődési kör és szemlélet miatt ezek közül a hallgatók közül fognak kikerülni azok, akik a mi blogbejegyzéseinkre is gyakrabban reflektálnak majd. Az így kialakuló szakmai párbeszéd a MOOC lényege.

Természetesen nem minden MOOC ilyen, hiszen a felsőoktatási képzések során éppen azért alakultak ki a központosított szabályok és számonkérési módok, hogy objektíven el lehessen dönteni, hogy a hallgató teljesítette-e a kurzust. Az előzőekben említett, konnektivista MOOC-nak vagy röviden cMOOC-nak is nevezett képzési formánál azonban csak a hallgató tudja eldönteni, hogy sikeres volt-e a kurzus, így

ez a képzési forma nem integrálható a hagyományos, kreditalapú képzési rendszerbe.

A MOOC képzéseknek azt a típusát, amelyik céljaiban, követelményeiben és módszertanában a hagyományos képzési forma kiegészítésének tekinthető – és ennek megfelelően könnyebben integrálható a hagyományos felsőoktatási képzési formába – xMOOC-nak (MOOC as eXtension of a normal course) nevezzük.

Azokban a MOOC kurzusokon, ahol beadandó feladatot is be kell küldeni, rendszerint kétféle megoldással találkozunk. Az egyik a feleletválasztós kérdéssor, amelynek a legnagyobb előnye, hogy a javítás automatikusan történik és bármekkora létszámnál alkalmazható. A feleletválasztós kérdéseket rendszerint oktatássegítők által felügyelt tesztközpontokban kell a hallgatóknak megírniuk, de kísérleti jelleggel találkozhatunk olyan megoldással, amikor a hallgatók otthonaikban válaszolhatják meg a kérdéssort, de a vizsgáztatók webkamerán keresztül figyelik a hallgatókat, illetve egy szoftver rögzíti, hogy a tesztkérdések alatt milyen alkalmazásokat futtatott a hallgató és milyen billentyűket ütött le.

A feleletválasztós kérdéssorok hatékonyságát esetenként megpróbálják adaptív vizsgáztatási módszerrel javítani, ami azt jelenti, hogy a vizsgázó véletlenszerűen kap kérdéseket a különböző témakörökből addig, amíg jó válaszokat ad, de az első hibás válasz után a kérdések sorozatosan abból a témakörből érkeznek, amelynél a hallgató hibázott.

Főleg a cMOOC kurzusokra jellemző a másik módszer, az esszék íratása, amelynek javítását – részben a nagy létszám, részben a konnektivista szemlélet miatt – a hallgatók végzik.

Néhol, kísérleti jelleggel már alkalmazzák a két módszer ötvözetét, amikor a hallgatók nyitott kérdéseket válaszolnak meg, de a válaszok csak néhány szavasak lehetnek annak érdekében, hogy a számítógép automatikusan ki tudja értékelni azokat.

13.2.4 A MOOC-kal szembeni kritikák

A MOOC-kal szemben számos kritikai észrevétel merült fel. Ezek közül a legszembetűnőbb és a legtöbbet említett a magas lemorzsolódási arány, amely több mint 90%. A Duke University 2012-ben indította első MOOC kurzusait, ennek tapasztalatait foglalták össze a Bioelectricity: A Quantitative Approach című tanulmányban, amely 2013 februárjában jelent meg. A tanulmányban kitérnek arra, hogy 12725 hallgató regisztrált a kurzusra, de csak 7761 nézett meg legalább egy videót, 3658 válaszolt meg legalább egy feleletválasztós kérdéssort. Mindössze 345 hallgató jutott el az utolsó vizsgáig, és ebből 313 tette le azt sikeresen és kapta meg a kurzus elvégzését igazoló dokumentumot.

A leggyakoribb okok, amelyek a kurzus feladására készítetik a hallgatókat:

- A kurzus elvégzése túl sok időt vesz igénybe: a kurzusra jelentkező hallgatók nem jól mérik fel, hogy a kurzus feladatainak teljesítése mennyi időt vesz igénybe, és mivel nem képesek a szükséges időt ráfordítani, ennek egyenes következménye, hogy nem tudják elvégezni a kurzust.
- A kurzus elvégzéséhez túl sok előismeret szükséges: a kurzusra jelentkező hallgatók csak az első leckék után jönnek rá, hogy nem rendelkeznek megfelelő szintű előismeretekkel a kurzus elvégzéséhez, ami miatt nem tudják befejezni azt.
- A kurzus színvonala túl alacsony: az előző ok ellentéte. A kurzust egy felsőoktatási intézmény hirdeti meg, de színvonal inkább ismereterjesztő, mint sem tudományos, aminek eredményeként a kiábrándult hallgatók nem végzik el a kurzust.
- Unalmas tananyag: a MOOC kurzusok gyakran hagyományos előadások videofelvételeire épülnek, amelyek ebben a formában nem hatékonyak. Az edX-en megvizsgálták, hogy a 12-15 perces videókból hány percet néztek meg. A kísérlet azt mutatta, hogy a hallgatók többsége mindössze 4,4 percet nézett meg a felvételekből.
- Hiányos információk: a kurzus elején szignifikánsan nagyobb a lemorzsolódás, mint a kurzus közepén vagy a végén. Ennek rendszerint az az oka, hogy a kurzus résztvevőinek nincs elegendő információjuk arról, hogy mit kell csinálniuk ahhoz, hogy sikeresen teljesítsék a kurzust.
- Elégtelen értékelési metódus: a nagy létszám miatt a hallgatók rendszerint nem a kurzust jegyző professzortól kapják meg a feladataik értékelését, hanem oktatássegítőktől vagy automatikusan, számítógépektől. A tapasztalatok szerint akkor sem jobb a helyzet, amikor a hallgatók értékelik egymás munkáját: bizonyos esetekben a hallgatói értékelések destruktívak, olykor udvariatlan durva hangnemet ütnek meg.
- Rejtett költségek: a MOOC kurzusok nagy része ingyenes, rendszerint csak akkor kell fizetnünk egy kurzusért, ha kreditet akarunk szerezni egy egyetemen. Sajnos, az ingyenesnek hirdetett kurzusok is költségesek lehetnek, ha pl. kötelezően meg kell vásárolni a kurzus elvégzéséhez szükséges hagyományos vagy elektronikus tananyagot.
- Hallgatói kurzusválasztási attitűdök: a hallgatók a kurzusok ingyenessége miatt több kurzust is felvesznek, és csak az első ta-

pasztalatok után döntenek el, hogy melyiket kívánják valóban elvégezni. Ez a hallgatók szempontjából előnyös, de jelentősen rontja a MOOC kurzusokat meghirdető intézmények lemorzsolódási statisztikáit.

- A hallgatók a tudást és nem a kurzus elvégzését igazoló dokumentumot akarják megszerezni: vannak olyan hallgatók, akik minden tananyagot elolvasnak, minden feladatot elvégeznek, kivéve az utolsó, a kurzus befejezéséhez szükséges vizsgát. Ezek a hallgatók a kurzust az ismeretek megszerzéséért végzik el, ezért az ő szempontjukból lényegtelen, hogy „hivatalosan” nem fejezték be a tanulmányaikat.

13.3 ÖSSZEFOGLALÁS, KÉRDÉSEK

A tananyag célja az volt, hogy megismertesse a hallgatókat felsőoktatásban az utóbbi néhány évben a leggyakrabban használt mozaikszó a MOOC jelentésével, történetének legfontosabb állomásaival, a MOOC képzések jellemzőivel. A lecke második felében megvizsgáltuk, hogy mi szükséges ahhoz, hogy sikeresen elvégezzünk egy MOOC kurzust és melyek azok a kritikák, amelyek ezt az oktatási módot a leggyakrabban érik.

13.3.1 Önellenőrző kérdések

1. Mit jelent a MOOC kifejezés?
2. Mit tud az első MOOC kurzusokról?
3. Sorolja fel, hogy mit kell tennünk ahhoz, hogy sikeresen elvégezzünk egy MOOC tanfolyamot!
4. Mi a különbség a cMOOC és az xMOOC között?

14. ÖSSZEFOGLALÁS

14.1 TARTALMI ÖSSZEFOGLALÁS

A bevezetőt követően a 2. *leckében* a hagyományos és újmédia rendszer jellemzőinek bemutatására került sor, beleértve a taneszközök csoportosítását. Elsajátíthatta az elektronikus tanulás fogalomrendszerét, kritériumait. Megismerkedhetett az elektronikus tanulási környezetek ismérveivel, képessé válhatott a hagyományos és az újmédia-rendszer lehetséges taneszközök funkcióinak megkülönböztetésére. A *harmadik* fejezetben a távoktatás, az elektronikus tanulás és a vegyes típusú tanulási formák ismérveivel foglalkoztunk, elsajátíthatta a vegyes típusú tanulás kialakulását, előzményeit és jellemzőit. Feldolgozásra kerültek a blended learning típusai, képzési kritériumai, valamint a képzés költségeit befolyásoló tényezők. A 4. *foglalkozás* keretében az EKF – a MAB által akkreditálva 2000-ben indított – az informatikus-könyvtáros szak távoktatási tagozat vegyes típusú kurzusszervezésre szolgáló jó gyakorlat került bemutatásra. Az 5. *leckében* láthattuk, hogy különböző szerzők eltérő elnevezéssel és különböző meghatározásokkal illetik közelmúltban született és felnövekvő generációkat jellemzőit, valamint az internetes társas-közösségi szerveződési formák révén kialakult új típusú e-learning felfogásokat. A web műfaji csoportosítása után feldolgoztuk a közösségi oldalak, közösségi média általános és speciális ismérveit.

A 6. *Fejezetben* feldolgoztuk a *közösségi terek* használatához elengedhetetlen technológiai támogatásának feltételeit, a hálózatalapú tanulás kialakulásának történetét, a konnektivizmust létrehozó diszciplínákat, társas-közösségi szerveződési formák és az új típusú e-learning fogalmát. A *hálózatalapú tanulás* utolsó eleme a módszerek alkalmazása tapasztalatairól szólt. *Tanári inspiráció és reflexió* modulban a hálózatalapú oktatási formák „humánerőforrás”, tehát személyi tényezőit, tanári habitus jellemzőit és az alkalmazott módszereiket dolgoztuk fel. A hetedik fejezetben áttekintettük azokat a folyamatokat melyek internetes közösség társas szerveződések kialakulása révén az újmédia rendszereken alapuló elektronikus tanulási formák változatos formáihoz vezettek. (Web2.0, újmédia-rendszerek, ITv, mobil tanulás)

A 8. *leckében* a virtuális terek oktatási alkalmazásával foglalkoztunk. Szót ejtettünk többek között a virtuális valóság fogalmának meghatározásáról és a virtuális valóság típusairól:

- Immerzív, egyes szám első személyű virtuális valóság,
- Kibővített valóság,

- Ablakon keresztül megtekintett virtuális valóság,
- Tükrözött világ,
- Waldo World (virtuális személyek),
- Barlangvilág,
- Autószimulátor környezet,
- Cyberspace,
- Távjelenlét/ távműködtetés,
- Látványkupola,
- A megtapasztalásos tanulási rendszer.

Beszéltünk továbbá a számítógépes játékok, a virtuális valóság és a komoly játékok kapcsolatáról, és arról, hogy hogyan forradalmasíthatja a virtuális valóság az oktatást.

A 9. lecke célja az volt, hogy megismertettük a hallgatókat az eprezentáció fogalmával, kialakulásának előzményeivel és az előadások rögzítésének technikai jellemzőivel. A lecke során kitértünk a számítógép, a prezentációs programok és az internet szerepére az előadások rögzítésének vonatkozásában. A tananyag második részében a hallgatók megismerkedtek a statikus és a dinamikus eprezentáció megvalósításának lépéseivel, az előnyökkel és a hátrányokkal.

A 10. lecke során megismertettük a hallgatókat az online virtuális osztályterem legfontosabb jellemzőivel. Ennek során a hallgatók elsőként megismerkedtek a videokonferencia rendszerek kialakulásának történetével, többek között azokkal a technikai újításokkal, amelyek lehetővé tették a hatékony és alacsony költségű audiovizuális jelátvitelt, majd ismereteket szereztek a korszerű rendszerek jellemzőiről, oktatási alkalmazásuk lehetőségeiről.

A 10. lecke második felében a hallgatók képet kaptak arról, hogy melyek az online virtuális osztályterem jellemzői, különös tekintettel azokra a funkciókra, amelyek megkülönböztetik a hagyományos videokonferencia rendszerektől.

Három fejezetben (9-11.) felvázoltuk a virtuális osztályterem típusait. Mindhárom típusban az oktatás hatékonyságának a növelése a cél, ugyanakkor mindegyik megoldás más-más területre fókuszál. Az első típus a hagyományos, nappali tagozatos előadások széleskörű szinkron és aszinkron elérésére koncentrál. Elsősorban a hagyományos képzés kiegészítéseként illetve blended képzésekben van létjogosultsága. Nagy előnye, hogy a folyamat automatizáltsága miatt az oktatótól nem követel technikai ismereteket és megőrzi az osztályterem bensőséges légkörét. Hátránya, hogy az interaktivitásnak semmilyen formában nem enged teret.

A második típus, azaz az online osztályterem lehetővé teszi a fizikai osztályterem nélküli, teljes egészében virtuális oktatást és az órák szinkron vagy aszinkron követését. Itt már megjelenik az interaktivitás, a hallgatók kérdezhetnek, szavazhatnak, jelentkezhetnek stb. A rendszer hátránya, hogy a sok kommunikációs csatorna (az előadó képe és hangja, a prezentáció képe, a tanár és hallgatók közötti kétirányú kommunikáció, a hallgatók közötti írásos kommunikáció) jelentős sávszélességet igényel, amely a hallgatók oldaláról nem minden esetben biztosított.

A harmadik típus, az osztálymenedzselő szoftverek elsősorban a jelenléti oktatásban használatosak, de megkötésekkel alkalmasak a virtuális térben való oktatásra is. Erősségük a tanterem gépeinek teljes felügyelete (beviteli eszközök, képernyő, alkalmazások, weboldalak stb.) és a számonkérés lehetősége. Alkalmasak ugyan az óra menetének mozgóképi rögzítésére, de sokkal hasznosabb, hogy lehetővé teszi az óra legfontosabb elmeinek (tantárgy neve, dátum, az órán bemutatott képernyőképek, a tanár és a tanuló írásos megjegyzései stb.) dokumentálását egy pdf fájlban.

A jövő valószínűleg mindhárom virtuális osztályterem fejlődését hozza majd magával, amely szükségtelenné teszi számítógépek és bonyolult szoftverek alkalmazását és a nappalinkban a kanapén ülve a nagyképernyős tévének segítségével kapcsolódhatunk be az oktatásba...

A 12. lecke célja az volt, hogy megismertesse a hallgatókat azokkal a törekvésekkel, amelyek a korszerű tanulási környezetbe integrálják az oktatási célú mozgóképeket. Elsőként az iTunes U kezdeményezéssel ismerkedtünk meg, amelynek segítségével a felhasználók hozzáférést nyernek a világ legnagyobb tananyag katalógusához (több mint ezer egyetem), melyek között olyan neves egyetemek kurzusanyagai is megtalálhatók, mint a Cambridge, Harvard, Oxford és a Stanford.

A második ilyen kezdeményezés, amelyről szót ejtettünk az OCW, azaz az Open CourseWare, amelyet magyarra leginkább Nyitott Oktatási Programnak lehetne fordítani. Az OCW története 1999-ben kezdődött, amikor a német Tübingeni Egyetem az interneten keresztül bárki számára elérhetővé tette néhány kurzusának videofelvételét.

A harmadik ilyen típusú kezdeményezés az Edu Tube, amelynek létrehozását az interneten elérhető hatalmas mennyiségű oktatóvideóban rejlő óriási potenciál inspirálta, és amelynek elsődleges célja, hogy segítsen megtalálni a széles kínálatból az oktatási szempontból leghatékonyabb mozgóképet.

Az utolsó lecke során tananyag célja az volt, hogy megismertesse a hallgatókat felsőoktatásban az utóbbi néhány évben a leggyakrabban használt mozaikszó a MOOC jelentésével, történetének legfontosabb állomásaival, a MOOC képzések jellemzőivel. A lecke második felében

megvizsgáltuk, hogy mi szükséges ahhoz, hogy sikeresen elvégezzünk egy MOOC kurzust és melyek azok a kritikák, amelyek ezt az oktatási módot a leggyakrabban érik.

15. KIEGÉSZÍTÉSEK

15.1 IRODALOMJEGYZÉK

15.2 MÉDIAELEMENK ÖSSZESÍTÉSE

15.2.1 Táblázatjegyzék

1. táblázat: Az e-learningre jellemző tanulási formák 23
2. Táblázat Taneszközök csoportosítása. (A Pedagógiai Lexikon alapján Tompa)28

15.2.2 Ábrajegyzék

1. ábra: A kurzus szerkezete..... 16
2. ábra: A 2. lecke fogalomtérképe 20
3. ábra: Multimédiaelemek (Forgó S.) 30
4. ábra: A 3. lecke fogalomtérképe 32
5. ábra: E-learninggel kapcsolatos fogalmak tisztázása (Baranyay Péter)..... 34
6. ábra: A blended learning, komponensei 35
7. ábra: Vegyes típusú (Blended) képzési modellek..... 37
8. ábra: Rotációs modell 38
9. ábra: A tananyagtervezés folyamata URL:
[www.futurelearning.com/ page7.html](http://www.futurelearning.com/page7.html) 47
10. ábra: Tananyagkészítés folyamatterve (Szláhorek András alapján)..... 51
11. ábra: A képzés szakaszai. 54
12. ábra: Az 5. lecke fogalomtérképe..... 62
13. ábra: A Jukes és Dosaj-féle táblázat..... 65
14. ábra: Digitális bennszülöttek – digitális bevándorlók 66
15. ábra: A legismertebb külső blogmotor szolgáltatók 68
16. ábra: A legismertebb nyílt forráskódú blogmotorok 68
17. ábra: A magyar Wikipédia alapvető adatai (2012. 08. 28) 69
18. ábra: A számítógépes tanulás korszakai..... 73
19. ábra: A 6. lecke fogalomtérképe 78

20. ábra: A konnektivizmust létrehozó diszciplínák (informatika, hálózatkutatás, pedagógia).....	83
21. ábra: 7. Lecke fogalomtérképe	93
22. ábra: A 8. lecke fogalomtérképe	108
23. ábra: Gibson könyvének borítója	111
24. ábra: Second Life avatár.....	114
25. ábra: A Secon Life nyitóoldala	115
26. ábra: A Second Life oktatási portáljának nyitóoldala.....	116
27. ábra: BMW M3 Challenge játék	119
28. ábra: Az éhezés ellen küzdő világszervezet, a World Food Programme) „Food Force” című játéka	121
29. ábra: A szeptember 12-e című játék nyitóképe	122
30. ábra: Jelenet a szeptember 12-e című játékból	123
31. ábra: A 9. lecke fogalomtérképe	125
32. ábra: Statikus eprezentáció	128
33. ábra: Dinamikus eprezentáció	129
34. ábra: A 10. lecke fogalomtérképe	131
35. ábra: A 11. lecke fogalomtérképe	135
36. ábra: A 12. lecke fogalomtérképe	141
37. ábra: Az MIT OCW látogatóinak megoszlása (forrás: http://ocw.mit.edu/about/site-statistics)	143
38. ábra: MIT OCW látogatóinak földrajzi megoszlása (forrás: http://ocw.mit.edu/about/site-statistics)	144
39. ábra: A 13. lecke fogalomtérképe	147

15.2.3 Külső URL hivatkozások

1. A taneszközöket még az 1960-as évek elején W. SCHRAMM (1963) csoportosította négy fő nemzedékbe, melyet a szakma történelmi szempontú megközelítésként tart számon. (Forgó SULINET)	25
2. Forrás: Nádasi András Orbis sensualium pictus imaginarius ..	25
3. Tekintsük át Nemzeti alaptanterv Taneszközjegyzék csoportosítását	28
4. Az Enciklopédia Humana Egyesület (http://www.ehumana.hu) számtalan történelmi vonatkozású multimédiás CD-t készített.	29
5. A Neumann János Digitális Könyvtár és Multimédia Központ (http://www.neumann-haz.hu/cdrom_diszkografia/) a Magyarországon megjelent CD-ROM-okat is nyilvántartja.	29

6. Hain Ferenc – Hutter Ottó – Kugler Judit Az elektronikus eszközökkel támogatott tanulás (e-learning) mint lehetőség
<http://www.epa.oszk.hu/01200/01273/00021/pdf/20050530052007.pdf> 103
7. E-tanulás, e-learning
http://edutech.elte.hu/multiped/szst_11/szst_11.pdf ELTE TTK103