
Tanulás hálózatban
Elméleti összefoglaló és gyakorlati

tanácsok az eredményes
hálózati tanulás megvalósításához

A Társadalmi Megújulás Operatív Program 3.1.1 számú, „21. századi közoktatás – fejlesztés,

koordináció” című kiemelt projekt stratégiai célja az Új Magyarország Fejlesztési Terv közok-

tatás-fejlesztési programjainak központi koordinációja, menedzselése, a különböző fejleszté-

si programok harmonizációja, a közoktatási intézmények fejlesztéseit és a központi fejlesz-

téseket, a területi-hálózati tevékenységeket irányító, összefogó központi intézkedés annak

érdekében, hogy az ágazat szakmapolitikai elképzelései alapján minden művelet és konst-

rukció az operatív programban meghatározott célokat maradéktalanul meg tudja valósítani.

A megvalósítók – az Educatio Kft. és az Oktatáskutató és Fejlesztő Intézet (OFI) – konzorciu-

mán belül az OFI-ban megvalósult elemi projektek, a K+F tevékenységek, a versenyképesség

és az esélyteremtés erősítését, a közoktatás intézményi megújulását, a tanulási környezetet

és iskolafejlesztést támogatják, az oktatásirányítás és az iskolarendszer hatékonyságának

javítását szolgálják.

Oktatáskutató és FejlesztÔ Intézet
budapest, 2011

Elméleti összefoglaló és
gyakorlati tanácsok

az eredményes hálózati tanulás
megvalósításához

Szerkesztette
Szabó Mária, Singer Péter, Varga Attila

Tanulás
hálózatban

A könyv megjelenését az Új Magyarország Fejlesztési Terv Társadalmi Megújulás

Operatív Program 3.1.1-08/1-2008-0002 számú, „21. századi közoktatás –

fejlesztés, koordináció” című projektje támogatta. A projekt az Európai Unió

támogatásával, az Európai Szociális Alap társfinanszírozásával valósult meg.

Szerzők

Szabó Mária, Csizmazia Sándorné, Iván Zsuzsanna, Öveges Enikő és Varga Attila

Szerkesztők

Szabó Mária, Singer Péter, Varga Attila

Lektor

Gál Ferenc

Olvasószerkesztő

Kerberné Varga Anna

Sorozatterv, tipográfia

Kiss Dominika

Tördelés

Sziliné Simonyi Katalin

© Oktatáskutató és Fejlesztő Intézet, 2011

ISBN 978-963-682-690-1

ISSN 1589-9438

Oktatáskutató és Fejlesztő Intézet

1055 Budapest, Szalay u. 10–14.

www.ofi.hu

Felelős kiadó: Kaposi József

Nyomás és kötés: Érdi Rózsa Nyomda

Felelős vezető: Juhász László

tartalom

előszó . 7

Tanulás és hálózat . 9

Tanulás . 11

 Az eredményes tanulás. 11

 Szervezeti tanulás az iskolában. 15

A hálózatok . 20

 Informális, spontán hálózatok . 20

 Formális, mesterséges hálózatok . 23

Tanulás hálózatban . 27

 A hálózati tanulás előnyei. . 27

 A jövő iskolái tanuló hálózatok?. 28

A tanuló hálózatok működése . . 30

 Tanuló közösségek hálózata. 31

Oktatási hálózatok . 36

 Az oktatási hálózatok típusai . 36

 Az eredményes oktatási hálózatok jellemzői. . 37

jó tapasztalatok itthon és külföldön . 39

Az ökoiskola hálózat . 39

Önfejlesztő Iskolák Egyesülete . 42

Hálózati tanulás a Dél-dunántúli Regionális Közoktatási Hálózatkoordinációs

 Központ tevékenységében . . 43

Európai Iskolahálózat (European Schoolnet, EUN) . 51

Európai Innovatív Iskolák Hálózata

 (European Network of Innovative Schools, ENIS) . . 52

Együttműködések a jó gyakorlatok megosztására, az egymástól való tanulás

 támogatására Nagy-Britanniában . 53

A megvalósítást segítő módszerek . 57

Tanulási fókusz . 57

A hálózati tanulás facilitálása . 63

Tanuló társalgás . . 64

A közös munkacsoportok . . 70

Hálózati tanulmányút . 73

Tanórakutatás . 78

World Café . . 83

Elismerő vizsgálódás . 85

Termékek létrehozása . . 87

Fogalommagyarázat . 89

Felhasznált irodalom . . 93

Hasznos linkek . 95

Előszó

Az embernek az életben való boldogulását sok tényező befolyásolja. Vitathatatlan, hogy ezek

között meghatározó szerepe van a társas kapcsolatoknak. Számtalan példa mutatja, hogy

az iskolában kialakult barátságok nemcsak életre szólóak lehetnek, de komoly szerepük le-

het az egyének társadalmi-gazdasági sikerességében is. A gyermekük jövőjét előrelátóan

megalapozni kívánó szülők ezért is mérlegelnek gondosan, hogy melyik iskolába (sőt óvodá-

ba!) írassák cseperedő gyermeküket. A választásnál nagyon sok szempontot kell figyelem-

be venni: az intézmény fizikai környezetét, állapotát, megközelíthetőségét, programkínálatát,

a pedagógusok szellemiségét, az odajáró gyerekek családi hátterét. A tájékozódás formális

és informális csatornákon keresztül is zajlik. A szülőtársak, a barátok és ismerősök vagy

a szakemberek véleményét kapcsolataikon keresztül ismerik meg az érdeklődők. A hivatalos

csatornák között egyre népszerűbbek az intézmények honlapjai, de azok a közösségi oldalak

is, ahol szubjektív vélemények vagy objektív adatok szerezhetők a választott intézményről.

Számtalan hasonló példát sorolhatnánk föl, amikor az életben való boldogulás ér-

dekében tájékozódunk, informálódunk, tanulunk, és mindehhez társas kapcsolatokat vagy

szervezett hálózatokat veszünk igénybe. Érvényesül a „gazdag egyre gazdagabb” elv: akinek

több kapcsolata van, nagyobb a kapcsolati hálója, vagy ügyesebben használja a világhá-

ló adta lehetőségeket, hamarabb jut hozzá értékes információkhoz, vagy több információ

alapján tud döntéseket hozni, tehát megnő az érdekérvényesítő képessége. Miközben pedig

használjuk kapcsolatainkat, azok megerősödnek, sőt nagy valószínűséggel új kapcsolatokat

is eredményeznek.

A társas kapcsolatok és a kapcsolati hálók egyidősek az emberiséggel. Az informá-

ciós társadalomban azonban – elsősorban az internet robbanásszerű elterjedése és meg-

állíthatatlannak tűnő fejlődése miatt – a hálózatok működésének megismerésére egy új

tudományág jött létre, a hálózatkutatás. Az elképesztő mértékben felgyorsult technológiai

és gazdasági változások pedig minden korábbinál jobban felértékelték a változáshoz való

alkalmazkodás-, vagyis a tanulás képességét, amiről ma már tudjuk, hogy nemcsak azért

kapcsolódik a hálózatokhoz, mert a tanulási folyamatok az emberi szervezetben működő

ideghálózat működéséhez kötődnek, hanem azért is – amint a tanulással foglalkozó tudomá-

8

nyok eredményei alapján tudjuk –, mert az eredményes tanulás emberek közötti interakció

hoz kötött, társas tevékenység. Talán nem túlzás azt állítani, hogy a társas kapcsolatok és

a tanulás emberi létünk meghatározó jellemzői.

A tanulást sokan az iskolához kötött, nem túlságosan kellemes tevékenységként ér-

telmezik. Pedig könnyen belátható, hogy ez az egyik legcsodálatosabb dolog, az emberi

lét elválaszthatatlan része. Az Új Magyarország Fejlesztési Terv TÁMOP 3.1.1 kiemelt prog-

ram Tanuló hálózatok, hálózati modellek, mint az iskolafejlesztés eszközei című elemi projekt

megvalósításában érintett szakemberek egyik célja éppen az volt, hogy ahhoz tudjanak hoz-

zájárulni, hogy az iskolai tanulás is része legyen ennek az életre szóló fantasztikus „utazás-

nak”. Munkánk során az a mély meggyőződés vezetett bennünket, hogy a hálózati tanulás

által az iskolák olyan intézményekké válhatnak, ahol izgalmas tevékenység folyik, amelyben

örömmel vesznek részt a diákok és a tanárok is. A szülők elégedettek gyerekeik fejlődésével,

a munkaadók pedig az iskolából kikerült pályakezdő munkavállalókkal. A diákok és az iskolá-

ban dolgozó felnőttek jellemző iskolai tevékenységének a megváltozása csak úgy valósulhat

meg, ha átalakulnak a közöttük lévő kapcsolatok, és megváltozik maga az iskola is. Tanuló

szervezetté alakul, ahol a nemcsak a diákok tanulnak, hanem a tanárok is. Diákjaik eredmé-

nyes tanulása érdekében a tanárok is együttműködnek. Megbeszélik problémáikat, közösen

oldanak meg feladatokat, és eközben maguk is folyamatosan egyre jobb, tudatosabb szak-

emberekké válnak. Ennek a közös munkavégzésnek, az egymástól való tanulásnak egy sa-

játos esete a különböző intézményekben dolgozó szakembereknek, illetve maguknak a szer-

veteknek az együttműködése, közös tanulása, az iskolába járó diákok eredményes fejlődése

érdekében – ezt hívjuk hálózati tanulásnak.

Kiadványunk az intézményvezetőknek és gyakorló pedagógusoknak, illetve a peda-

gógiai munkát segítő munkatársaknak szeretne segítséget nyújtani azzal, hogy összefoglalja

a tanulással, a hálózatokkal, valamint a hálózatban történő tanulással kapcsolatos legfonto-

sabb elméleti ismereteket. Hazai és külföldi tanuló hálózatok példáján bemutatja a hálózat-

ban való közös tanulás jellegzetességeit, és ötleteket is ad a valódi hálózatok szervezéséhez

és működtetéséhez. Az elképzelések eredményes megvalósításához a napi munka során

alkalmazható módszerek, eljárások adhatnak segítséget.

Az első fejezet a tanulás, a hálózatok és a hálózati tanulás elméletéről ad áttekintést.

A második fejezet jól működő nemzetközi és hazai tanuló hálózatok közül ismertet néhányat.

A harmadik fejezetben találhatók az eredményes hálózati tanulás megvalósításában alkal-

mazható módszerek és eljárások. A negyedik fejezet a témával kapcsolatos, a hazai szak-

irodalomban még nem széles körűen használt fogalmak magyarázatával járul hozzá a téma

elméleti megismeréséhez. Akiknek pedig sikerül fölkelteni a téma iránti érdeklődését, a Fel-

használt szakirodalom és a Hasznos linkek című fejezetek alapján többet is megtudhatnak

a hálózatoknak és a tanulásnak, valamint a hálózatban való tanulásnak és a tanuló hálóza-

toknak az érdekes világáról.

Tanulás és hálózat

A huszonegyedik század második évtizedének kezdetére már a kételkedők is belátják, hogy

világunkat minden korábbinál jobban jellemzi az az egyre gyorsuló ütemű változás, amelynek

kezelése a társadalmi sikeresség egyik meghatározó eleme. Különleges szerepe van ebben

az alkalmazkodásban a tanulásnak, ami nem más, mint az információhoz való hozzájutás, az

információ felhasználása és továbbadása, valamint a folyamatos megújulás képessége. Ma

másképp gondolkodunk a tanulásról és a tudásról, mint két évtizeddel ezelőtt, és sajátos pa-

radoxon, hogy a túlnépesedő földön, az egymástól elidegenedő, elmagányosodó emberek-

nek egyre nagyobb szükségük van kapcsolatokra. Ezek ugyanis biztonságot jelentenek az

egyének számára, és segítik a változásokhoz való alkalmazkodást, a tanulást is. A tanulásról,

a hálózatokról és a hálózatokban megvalósuló tanulásról ad áttekintést ez a fejezet.

Szinte már közmondásos vélekedés, hogy az intézményesített tanulás érdekében

működtetett oktatási rendszer nagyon rugalmatlan. Gyakran hasonlítják olyan repülőgép-

anyahajóhoz, amely mozgásával csak lassan követi a kormánykerék elmozdítását, miközben

körülötte villámgyors vadászgépek cikáznak, és juttatják célba centiméteres pontossággal

gyilkos terhüket. Bár az oktatás a társadalom egyik legnagyobb, rendkívül összetett és sok-

szereplős, nehezen változó alrendszere, egyre több jele van annak, hogy a társadalom és

gazdaság változásai betörnek az iskola falai közé. Ennek egyik, talán a leglátványosabb jele

az infokommunikációs technikák megjelenése és alkalmazása az iskolai életben. A laptop és

a projektor, a digitális tananyag és az interaktív tábla, a digitális fényképezőgép és a digitális

hanghordozók, sőt még a mobiltelefonok is egyre nagyobb szerepet töltenek be az iskolai

tanulás folyamatában, miközben a közoktatási intézményekben dolgozó pedagógus generá-

ciók egy részének még személyes emlékei vannak az átütőpapírról, a stencilgépről, az episz-

kópról vagy az írásvetítőről. De ki használja ma már ezeket? Szomorkodhatunk azon, hogy

diákjaink nem forgatják Révai nagy lexikonát, de tudomásul kell vennünk, hogy a számukra

szükséges információt – gyakran nálunk sokkal gyorsabban – megtalálják az interneten. Hol

van ma már olyan osztály, ahol a tanár elkobozhatná az óra alatt egymásnak a pad alatt

küldött leveleket? Ott van erre az sms és az mms, nem is beszélve az okostelefonokról,

amelyekkel képet és hangot nemcsak rögzíteni, hanem megosztani is pillanatok alatt lehet.

10

Gyerekeink egy infokommunikációs világban nőnek fel, szüleiknél és tanáraiknál sokkal ter-

mészetesebben és magabiztosabban használják e technika eszközeit.

Az internethasználat terjedésével egyre több szülő igényli, hogy elektronikus formá-

ban tájékozódhasson az intézményekről, ezért az iskolák egyre nagyobb része komolyan

foglalkozik azzal, hogy hiteles és folyamatosan frissülő információt adjon magáról a világhá-

lón. A szülőkkel való kapcsolattartásban rohamosan terjed az elektronikus levelezés, és az

iskolai tanulásban is jól használhatók a különböző közösségi portálok, tudásmegosztó rend-

szerek. Az elektronikus naplókkal még csak ismerkednek a tanárok, de az már nagyon sok

közoktatási intézményben természetes, hogy a könyvtár internet-hozzáféréssel rendelkezik,

és a hagyományos szótárak vagy szakkönyvek helyett egyre több diák használja a wikipédia

vagy a google különböző szolgáltatásait nemcsak otthon, hanem az iskolában is. Arról már

inkább csak a szakmabeliek tudnak, hogy az Európai Unióhoz történt csatlakozásunk óta

minden korábbinál nagyobb forrásokat tudunk fölhasználni iskolafejlesztésre, ami csak rész-

ben jelenti a tanulás fizikai környezetének a megújítását: ennél sokkal fontosabbak az iskolá-

nak mint a tanulás szempontjából központi jelentőségű intézménynek a megváltozását támo-

gató fejlesztések. Ehhez az új szerephez kapcsolódnak a tanítás-tanulás módszertanának,

technológiájának megújulásával kapcsolatos változások, amilyen pl. a kompetencia alapú

oktatás vagy a kooperatív tanulás. Ezeknek az új módszereknek az alkalmazása túlnő a tan-

terem, sőt gyakran még az iskola falain is. Maga a tanulás közösségi tevékenységgé válik,

amelyben az iskolai élet hagyományos szereplői mellett a szülők és különböző szakemberek

is részt vesznek. A tartalmi fejlesztések megvalósítását, fenntartását és terjesztését nagyon

gyakran horizontális tanulás és hálózati együttműködés támogatja.

A társadalom és a közoktatás rendszerét és működését keresztül-kasul szövik a leg-

különfélébb hálózatok. Ilyenek pl. a hagyományos kapcsolati hálók: a barátságok, az isme-

retségek vagy a munkatársi kapcsolatok. Az iskolai évek alatt kialakult közösségi hálózatok

gyakran egész életre meghatározzák a fiatalok sikeres társadalmi szerepvállalását. Amíg ko-

rábban alapvetően a családi kapcsolatok segítették pl. a fiataloknak a munkaerőpiacon való

sikeres elhelyezkedését, mára előtérbe kerültek a saját maguk által, jellemzően a kortársak-

kal kialakított valós és virtuális kapcsolatok. A mindennapi élet részévé vált az elektronikus

levelezés és az internethasználat, már elképzelni sem tudjuk, hogyan tudtunk 15-20 évvel

ezelőtt élni a mobilszolgáltatók hálózatai nélkül. Ezek a hálózatfüggő technikai eszközök egy-

re inkább megjelennek az iskolai tanulás különböző tevékenységeiben. A hálózatok azonban

magának a tanulásnak a megvalósításában is nélkülözhetetlenek. Nemcsak a gondolkodási

műveleteket lehetővé tevő ideghálózatról van szó, hanem arról is, hogy a tanulásról való tudás

bebizonyította a kommunikációnak, az együttműködésnek, a csoportos tanulásnak és a kö-

zös problémamegoldásnak a fontosságát a tanulás eredményességében. Az iskolákban is

egyre több példát látunk a projektszerű tanulásszervezésre, amikor évfolyam- vagy intézmé-

nyi szinten, de akár több intézmény bevonásával is, a tanulók és az iskolában dolgozó külön-

böző szakemberek közösen oldanak meg bizonyos problémákat. Működnek olyan szakmai

11

együttműködések is (ilyen pl. a különböző, azonos szaktárgyat tanító tanárok közössége,

egyesülete, szövetsége), ahol a hálózati tanulás a pedagógusok folyamatos szakmai fejlődé-

sét támogatja.

A felsorolt példák véletlenszerűen villantottak fel néhány bizonyítékot arra, hogy a há-

lózatok visszavonhatatlanul betörtek, és jelen vannak az iskolák életében. A hálózat és a há-

lózati tanulás divatos fogalommá vált, amit egyre többen és egyre többféle értelemben hasz-

nálnak, s ez félreértések forrása lehet. A hálózatok fejlesztésén és működtetésén pl. egészen

mást ért egy műszaki, egy természettudománnyal vagy egy társadalomtudománnyal foglal-

kozó szakember. Ebben a kötetben a társadalmi, azaz az emberek közötti hálózatok építé-

séről és eredményes működtetéséről lesz szó. Olyan kapcsolatrendszerekkel foglalkozunk,

amelyek a hatékonyabb egyéni és szervezeti tanulás érdekében jöttek létre, és működnek.

Ezek a hálózatok létrejöhetnek egy vagy több, különböző intézményben dolgozó szakember,

de akár intézmény között is. Mivel ezen kapcsolatok és az együttműködések végső célja

a diákok eredményesebb tanulása, ezeket a hálózatokat oktatási hálózatoknak nevezzük.

Tanulás

A huszadik század végén a biológia, pszichológia és a hozzájuk kapcsolódó társtudományok

robbanásszerű fejlődésének eredményeképpen olyan jelentős változáson ment át a tanulás-

ról alkotott tudásunk, amely hatással van a pedagógiai gyakorlatra. Az iskola alapfeladatának

teljesítésével kapcsolatban meghatározó jelentősége van annak, hogy az ott dolgozók hogyan

vélekednek a tanulásról, és hogy ez az elképzelés hogyan jelenik meg a mindennapi gyakor-

latban. Nemcsak az a fontos, hogy a diákok tanulása milyen módszerekkel, tanulásszerve-

zési eljárásokkal valósul meg, hanem az is, hogy a tanárok képesek-e a folyamatos szakmai

fejlődésre, mintát adnak-e diákjaiknak az egész életen át tartó tanulásról. Ennek a folyamatos

szakmai tanulásnak többféle módja létezik az önképzéstől a hálózati tanulásig. Mivel kötetünk

a hálózatoknak a tanulásban betöltött szerepével foglalkozik, nem kerülhetjük meg, hogy szót

ejtsünk a tanulásról való tudásban bekövetkezett változásokról. A következő fejezetben olyan

mélységben lesz szó a tanulásról, ami elengedhetetlen az oktatási hálózatokkal, illetve a há-

lózati tanulás jellegzetességeivel foglalkozó későbbi fejezetek megértéséhez.

Az eredményes tanulás

A tanulás az emberi élet elválaszthatatlan része, ugyanakkor kevesen tudják pontosan meg-

fogalmazni, hogy mi is a tanulás. Egy egyszerű definíció szerint a tudás megszerzésére irá-

nyuló tevékenység. Csakhogy a tudás fogalmával legalább akkora bajban vagyunk, mint a ta-

nuláséval. Vannak, akik számára a tudás elsősorban információtárolást és felidézést jelent.

12

Ők egyre gyakrabban szembesülnek az ilyen típusú tudás leértékelődésével, hiszen az adat-

és információtárolás, illetve felidézés képessége az infokommunikációs technológiai robba-

nás eredményeképpen egyre inkább elválik az embertől. A miniatűr információhordozók, az

információk fellelésének egyre gyorsabb technikái a „valamit tudni”-val szemben a „tudni

hogyan”-t, „kitől” és „kivel”-t sokkal értékesebb tudássá, megszerzését pedig fontosabb ta-

nulási feladattá teszik, mint az információ tárolását és felidézését.

A korszerű tanuláselméletek egyetértenek abban, hogy a tanulás a környezethez való

adaptálódás. A személyiséget érő hatások eredményeképpen kialakuló folyamatos változás:

a személyiséget alkotó személyes, szociális, kognitív és speciális kompetenciák összetett

rendszerének fejlődése. Egy olyan aktív folyamat, amelyben a tanuló ember az őt érő informá-

ciókat meglévő tudása segítségével feldolgozza. A folyamat során a tanulásban érintett komp-

lex megismerő, alkalmazó és alkalmazkodó rendszerben (az idegrendszerben, a viselkedés-

ben és a személyiségben) egy állandósuló változás jöhet létre. Ennek az a feltétele, hogy az

új információ valamilyen kapcsolatba kerüljön a személyben meglévő megismerő-értelmező

rendszerrel, és megtörténjen az információ feldolgozása, a meglévő tudás módosítása. Attól

függően, hogy a belső értelmező rendszer és az új információ között van-e ellentmondás, és

történik-e feldolgozás, különböző tanulási formák valósulnak meg a teljes közömbösségtől

a problémamentes tanuláson vagy akár a magoláson keresztül egészen a kreatív mentésig

vagy a konceptuális váltásig (Nahalka 2002). Az eredményes tanuláshoz ezért fontos a tanulá-

si motiváció, az értelmező rendszer, illetve a témával kapcsolatban a tanuló meglévő tudásá-

nak aktiválása, az egyes diákok egyéni aktivitását lehetővé tevő tanulási helyzetek biztosítása.

Mindenki egyéni módon tanul. A tanulási stílus majdnem annyira jellemző az egyénre,

mint az ujjlenyomata. Tapasztalatból is tudjuk, hogy van, aki verbális típus, mások inkább

vizuálisak. Ezekre az egyéni különbségekre hívja fel a figyelmet Gardner többszörös intel-

ligencia modellje (Nicholson-Nelson 2007). Sokat segíthet az eredményes tanulásban, ha

a tisztában vagyunk azzal, hogy mely intelligenciaterületeink dominánsak, mert azokra építve

sokkal eredményesebben tanulunk. Ma már azt is tudjuk, hogy a domináns intelligenciate-

rület aktivitása átterjed a kevésbe fejlett területekre is, amelynek eredményeképpen azok

a területek is aktiválódnak és fejlődnek.

Annak ellenére, hogy a tanulási stílus nagy egyéni különbségeket mutat, általában

eredményesebben tanul, aki több csatornán keresztül jut hozzá az információhoz. Az 1. táb-

lázatból kiolvasható, hogy az információ megtartása akkor a legalacsonyabb mértékű, ha

egyetlen csatornán érkezik, és a folyamatban a tanuló személy passzív befogadó. Növeli

a megtartás hatékonyságát, ha több csatornán keresztül valósul meg az információ befo-

gadása. Az információ megtartásának hatékonyságát jelentősen növeli a vele kapcsolatos

tevékenység. Ha valamivel kapcsolatban feladatunk, illetve élményünk van, vagy beszélnünk

kell róla, esetleg el kell magyaráznunk valakinek, jelentősen nő az információ megmaradá-

sának a mértéke. Könnyű belátni, hogy a hagyományos iskola hagyományos tanulási szi-

13

tuációjában a tanár tanul a legtöbbet. Legalábbis arról, amit tanít. Az osztálytermi tanulás

hatékonyságának érdekében a tevékenykedés, a megbeszélés, a vita és a magyarázat olyan

tanulási tevékenységek, amelyek elősegítik a tanulók eredményesebb tanulását. A táblázat

adatai nemcsak a diákok, hanem pl. a tanárok mesterségbeli tanulásának (továbbképzésé-

nek vagy korszerűbb kifejezéssel élve, folyamatos szakmai fejlődésének) folyamatában is

érvényesek. Az ő eredményes szakmai tanulásuk szempontjából is fontos a megfigyelés,

a cselekvés és a magyarázat.

Gyors változásokkal jellemezhető korunk sikeres személyiségei számára elengedhetetlen,

hogy képesek legyenek az egész életen át tartó, tudatosan irányított önszervező tanulásra,

amelynek alapjait az iskolában kell elsajátítaniuk. A tanulás tanulása azonban csak akkor

lehet sikeres, ha ez nem egy tantárgy vagy elsajátítandó „tananyag”, hanem az iskola és

a tanulási-tanítási folyamat egész működését átható gyakorlat, amelynek nemcsak a diákok

a résztvevői, hanem a tanárok is és az iskola életének minden szereplője. Ebben az értelem-

ben beszélünk arról, hogy a huszonegyedik század iskolája már nem a tudás átadásának,

sokkal inkább a tanulás megszervezésének a színhelye. Olyan tanulási központ vagy műhely,

ahol a résztvevők egyéni tanulási célokat tűznek ki, és ezek megvalósítására szervezett prog-

ramot valósítanak meg, többnyire közösen.

Mivel a tanulás alapvetően szocializációs folyamat, abban, hogy az egyes egyénekben

milyen modell alakul ki a világról, és ki-ki hogyan építi fel saját tudását, komoly szerepe van

a társas interakcióknak és a kommunikációnak. Az eredményes tanulásban egyre fontosab-

bá válik a másik ember (legyen az diák, tanár vagy bárki más), aki kérdez, vitatkozik, akinek

el kell valamit magyaráznunk, vagy érvelnünk kell a saját véleményünk mellett. A tanulási in-

terakciók során pedig kapcsolatok alakulnak ki, amelyek ismerete és felhasználása, tudatos

Információs csatorna Megtartás %

Olvasás 10

Meghallgatás 20

Megfigyelés 30

Meghallgatás és megfigyelés 50

Előadás, magyarázat 70

Cselekvés és magyarázat 90

1. táblázat
A különböző csatornákon érkező információk megtartásának mértéke

14

alakítása komoly tanulásszervezői feladat. A tanulók közötti kapcsolatok feltérképezésének

jól ismert módszere a szociometriai felmérés, amelynek pedagógiai gyakorlatát Magyaror-

szágon Mérei Ferenc dolgozta ki, és terjesztette el a múlt század hetvenes éveiben (Mérei

2006). A hálózatok iránti érdeklődés megújulásával azonban ismét megnőtt az alkalmazása

iránti igény. A kapcsolatokat megjelenítő szociogramokon jól látható, hogy egy tanulócso-

portban kik a központi személyiségek és kik a magányosak, kik azok, akik szigetszerű cso-

portokat alkotva elkülönülnek a többiektől. A diákok közötti spontán kapcsolatok ismerete

segítheti a pedagógusokat, hogy a tanulási helyzeteket úgy tervezzék és irányítsák, hogy az

minél több tanuló számára kellemes élményt jelentsen.

A hosszabb-rövidebb ideig együtt tanuló kisebb-nagyobb, többé-kevésbe állandó

összetételű csoportok tanuló közösségeket alkotnak. Egyre több példa található erre a min-

dennapi iskolai gyakorlatban, pl. a kooperatív tanulási technikák alkalmazása során vagy

a téma- és projektoktatás keretei között. Egy iskolában azonban nemcsak a diákok, hanem

a tanárok is alkot(hat)nak tanuló közösséget. Utóbbi spontán megvalósulására példa, amikor

a pályakezdő tanár idősebb kollégájától kér tanácsot valamilyen napi probléma megoldá-

sához. Ennek a spontán szakmatanulásnak az intézményesített támogatására jött létre az

utóbbi évek magyar közoktatásában a mentori rendszer, ami a pedagógus életpályáról szóló

törvénytervezetben is megmaradt. Az azonos tantárgyat tanítók intézményi, kerületi, városi

munkaközösségei a szaktárgyak tanítását, az egy évfolyamon tanítók közösségei pedig az

egyes gyerekek eredményes fejlesztését támogató szakmai fejlődés közösségei. Egyre több

példa van arra is, hogy az iskolákban dolgozó pedagógusok a diákok egyéni tanulásának

eredményesebbé tétele érdekében olyan szakmai csoportokat alakítanak, amelyek célja

a közös problémamegoldás, új pedagógiai módszerek kipróbálása, és az alkalmazás ta-

pasztalatainak megbeszélése, az egyes diákok igényeihez alkalmazkodó differenciált tanu-

lásfejlesztés megvalósítása. Az ilyen, többnyire a közös szakmai tanuláson alapuló csoporto-

kat nevezik szakmai tanuló közösségnek. Egyre gyakoribb, hogy az ilyen tanuló közösségek

tagjai nem egyetlen intézmény tanulói, illetve dolgozói, és az sem törvényszerű, hogy a cso-

port tagjainak azonos legyen az anyanyelve, vagy egy közös térben valósítsák meg a közös

tanulást. A tanuló szakmai közösségek működéséről a későbbiekben még lesz szó.

A szakirodalom az alapvetően információ- és tapasztalatszerzésre irányuló tanulást

felszínes tanulásnak (West-Burnham é. n.) nevezi, ami csak nagyon alacsony hatásfokkal vál-

toztatja meg a gondolkodást. Szakkönyvek tanulmányozása, előadások meghallgatása vagy

tanfolyamokon való részvétel nagyon kis hatással van a szakmai fejlődésre. A gondolko-

dás, a szemlélet és a tevékenységek megváltoztatásához a jelenségek és folyamatok közötti

összefüggések keresésére, azok megértésére, és a gondolkodásmódba való beépülésére

(asszimilációjára), azaz mély tanulásra van szükség. A szakmai szemléletmód megváltoztatá-

sa – ami nélkül elképzelhetetlen, hogy egy szakember tudatosan tevékenykedjen, és egy jól

meghatározott, hosszú távú cél érdekében kreatív válaszokat adjon a környezet kihívásaira –

15

elmélyült tanulást kíván. A mély és elmélyült tanuláshoz a tanuló szándéka, belső motivációja

mellett elengedhetetlen a megbeszélést, közös elemzést és a gyakorlatra történő reflektálást

lehetővé tevő csoportos, szervezeti tanulás. Az ehhez szükséges feltételek megteremtése és

fenntartása, valamint a szervezet szintjén való megvalósulás irányítása az intézményvezetés

feladata és felelőssége.

Szervezeti tanulás az iskolában

Szervezeti szempontból az iskolák mint az intézményes tanulásra létrehozott közintézmé-

nyek, sajátos kettősséggel jellemezhetők. Egyrészt bürokratikus rendszerek, amelyek irányí-

tása és működtetése a szervezeti hierarchián alapul. Ezt erősíti a jogi szabályozás is, amely

szerint egy közoktatási intézmény sokoldalú működésének minden részéért az intézményve-

zető egy személyben felelős. Vagy az, hogy a pedagógusok bérezése és szakmai előmene-

tele alapvetően iskolai végzettségüktől és szolgálati idejüktől függ, így aztán közvetlenül nem

érdekeltek a szervezet eredményesebb működésében. A tanárok között szakmai végzettség,

tapasztalat és bérezés szempontjából nincs nagy különbség, ellenben munkájuk megvaló-

sításához hagyományosan nagy szakmai autonómiával rendelkeznek. (Ezt fejezi ki az a jól

ismert mondás is, hogy a csukott tanteremajtó mögött a pedagógus azt csinál, amit akar.)

Az ilyen, a szervezeti tagok magas szintű szaktudására épülő, úgynevezett professzionális

szervezeteket általában a horizontális kapcsolatok, az együttműködés, a közös döntéshoza-

tal és felelősségvállalás és inkább a lapos szervezeti hierarchia jellemzi. Az iskolai szervezet

különleges sajátossága a bürokrácia és a professzió együttes jelenléte.

A változásokhoz való alkalmazkodás kényszere a termelő szférában működő szer-

vezetek esetében jelentősen fölértékelte a szervezet innovációs képességének a kérdését.

A profitorientált világban ugyanis azok a szervezetek lesznek sikeresek, amelyek képesek

megújulni a felkínált szolgáltatások és termékek tekintetében éppúgy, mint a termék előállí-

tásának technológiájában, a marketingben, a menedzsmentben és a szervezet működteté-

sében. Ebben a versenyhelyzetben meghatározó jelentősége van az információnak. Az infor-

mációszerzés és -áramoltatás mellett azonban a szervezet újszerű működtetéséhez új tudás

teremtésére, tudásdiffúzióra és -akkumulációra is szükség van. A szervezet vagy a saját ta-

pasztalataira építve hoz létre a sikeresebb piaci szerepléséhez szükséges új tudást, vagy

mindezt más szervezetekkel közösen, a piac más szereplőinek tapasztalatait is integrálva

teszi. Előbbi esetében szervezeti, utóbbiban hálózati tanulásról beszélünk.

A szervezeti tanulás folyamatát Berger és Luckman modellje (Vilmányi 2004) alapján

összefoglaló 1. ábrán látható, hogy a szervezet tanulása nem választható el a szervezetet

alkotó egyének tanulásától. A folyamat első lépéseként a szervezeten kívüli tudás a szervezet

egyes tagjainak egyéni tudásává válik (pl. az iskola egy tanára részt vesz valamilyen tovább-

16

képzésen vagy konferencián). Az egyének tudása úgy válik szervezeti tudássá, ha kiterjesztik

a szervezet tagjaira. Ennek leggyakoribb módja a tájékoztatás (a továbbképzésről visszatérő

tanár egy tantestületi vagy munkaközösségi értekezleten beszámol arról, amit tanult). Amikor

a szervezet tagjai megismerkednek a kolléga által szerzett tudással, egy nagyon felszínes,

kommunikált tudás birtokába jutnak, amihez nagyon különbözően viszonyulnak. Van, aki el-

utasítja, van, aki érdekesnek találja, de olyanok is akadhatnak, akiknek kevés a tájékoztatás

során nyújtott információ, vagy nem értenek valamit. A témához való viszonyuktól függően

a szervezet tagjai kérdéseket tesznek föl, értelmezik a hallottakat, utánajárnak bizonyos vi-

tatott kérdéseknek, esetleg az új ismeretek egyes elemeit kipróbálják a gyakorlatban. Ebben

a bizonyításnak nevezett folyamatban a szervezet tagjainak többsége megérti, és elfogadja

a megszerzett külső tudást. Ezután következik a belsővé válás, amikor a szervezet tagjai

egyre jobban megértik az új tudást, azonosulnak vele és sajátjukként kezelik. A folyamat

eredménye, hogy a szervezet egy tagjának a tudása a szervezeti tagok többségének közö-

sen értelmezett tudásává válik.

A modellből látható, hogy a szervezeti tanulás folyamata időt, közös szakmai beszélgetést,

vitát, értelmezést kíván, aminek a hagyományos iskolákat jellemző működési és környezeti

feltételek (az elszigetelt munkavégzés, a csukott osztályteremben zajló tanítás, a 45 perces

órák, a tantárgyakra szabdaltság, a szülői elvárások, a csak információt átadó „üres” érte-

kezletek stb.) nem igazán kedveznek. Ahogy azt M. Fullan részletesen kifejti (Fullan 2008), az

iskolák a termelő szférában működő szervezeteknél jóval nehezebben válnak tanuló szerve-

zetté, mert csak korlátozottan érdekeltek a folyamatos megújulásban, és nem rendelkeznek

elegendő önállósággal saját jövőképük kialakítása és megvalósítása, értékeik kommunikálá-

1. ábra
A szervezeti tanulás folyamata

	 bizonyítás

		 		 belsővé tétel

Kommunikált tudás Külső tudás

Szervezeti tudás

Egyéni tudás

(Vilmányi 2004)

17

sa és klienseik megszerzése területén. Ugyanez mondható el a tanuló hálózatban való mű-

ködésükről is. Ez azonban nem tartható fenn hosszú távon, hiszen a hagyományos iskolában

meglehetősen nehéz olyan munkavállalókat nevelni, akik képesek eredményesen működni

egy tanuló szervezetben. Szerencsére a lassú változás ellenére egyre több bizonyíték van

arra, hogy a környezethez rugalmasan alkalmazkodó, lapos szervezeti hierarchiájú, tanuló

szervezetként működő iskolák eredményesebbek, mint azok, amelyek működését a szerve-

zeti hierarchia jellemzi. Ezekről a tapasztalatokról lesz szó a következő fejezetekben.

Tanuló szakmai közösségek

Egyénre szabott minőségi oktatás megvalósítása a tömegoktatás keretei között: ez a huszon-

egyedik századi iskola talán legnagyobb szakmai kihívása. A tanulás egyéniesítése nemcsak

a korábban már bemutatott tanuláskoncepció megvalósításához kötődő pedagógiai feladat,

de összefügg a társadalom és a gazdaság más területein is megjelenő személyre szóló szol-

gáltatások és megoldások iránti elvárásokkal. Mivel a szolgáltatásokat és termékeket egyre

inkább együttműködő csoportok fejlesztik és állítják elő, az iskolában, a tanulás során is

a kommunikációra és az együttműködésre épülő módszereket kell alkalmazni. A fiatalok csak

így tudnak fölkészülni a munkaerőpiac hasonló irányú elvárásaira is. Az iskolai tanulással

szemben megfogalmazódó két elvárásnak (egyéni tanulás és csoportos problémamegoldás)

teljesítése az egyes pedagógusoktól és az iskolai szervezettől is a megszokott gyakorlat fel-

adását és megváltoztatását kívánja. Természetesen csak akkor, ha ezt a feladatot az iskola

valóban komolyan is gondolja (Halász 2007b).

Módszertani és szervezeti változásokra egyaránt szükség van. Elengedhetetlen, hogy

az iskola komolyan foglalkozzon a tanulással mint folyamattal. Láthatóan nem vezet ered-

ményre, ha az egyes diákokkal, diákcsoportokkal elszigetelten, egymás munkájáról nem

tudva, esetleg egymás hatását gyöngítve foglalkoznak a pedagógusok. A diákok személyre

szóló tanulásfejlesztésének eredményes megvalósításához pedagógiai szemléletváltásra,

megújuló módszerekre és használható eszközökre egyaránt szükség van. Magyarországon

az elmúlt évtized nagyszabású pedagógiai fejlesztéseinek eredményeként elmondható, hogy

a szakma egyre inkább elfogadja nemcsak a pedagógusok szerepével kapcsolatos attitűd-

változást, hanem a pedagógiai professzió szükségességét is. A korszerű tanuláselméletből

következő kulcselemei a pedagógiai szakmaiságnak: a diagnózison alapuló célképzés, a kis

lépésekben történő folyamatos fejlesztés és a hozzá kapcsolódó diagnosztikus és fejlesztő

értékelés. A szakmai feladatok megvalósításához a kompetencia alapú oktatás terjedésével

jelentősen gazdagodott a hazai pedagógus szakma módszertani repertoárja: egyre jobban

terjed a differenciált feladatadás, az önálló és csoportos tanulás és a projektszerű oktatás.

Az új feladatok megvalósításához egyre több eszköz is hozzáférhető. Ilyenek pl. az óvodások

és a kisiskolások kritikus kognitív képességeinek személyre szóló diagnosztizálására és fej-

18

lesztésére szolgáló eszközök vagy a közoktatás teljes vertikumára kidolgozott kompetencia-

fejlesztő programcsomagok. Főleg a nagyobb diákok tanulását teheti eredményesebbé és

érdekesebbé a korszerű informatikai eszközpark és a hozzájuk fejlesztett programok, amelyek

közül a legismertebb a folyamatosan bővülő Sulinet Digitális Tudásbázis (http://sdt.sulinet.hu).

Az új eszközök, eljárások és módszerek megismerése és alkalmazása az iskolák,

a pedagógusközösségek és az intézmények vezetőinek feladata és felelőssége. Mivel a napi

gyakorlat csak kis lépésekben és hosszú idő alatt változik meg, lényeges, hogy a változások

megvalósításához legyen elegendő idő. Egyrészt az egyéni rutinok átalakulásához, másrészt

az ezt elősegítő, a tapasztalatokat elemző megbeszélésekhez, az új feladatok és problé-

mahelyzetek közös megoldásához. A tanulók egyéni fejlődésének támogatására egyre több

iskolában együttműködő szakmai csoportok jönnek létre. Ezekben a az egyes pedagógusok

folyamatosan tanulnak, s ennek eredményeképpen egyre tudatosabban irányítják nemcsak

a diákok, hanem saját maguk folyamatos tanulását, szakmai fejlődését is. Így valósul meg

az a paradigmaváltás, amely szerint a pedagógus és az iskola legfontosabb feladata nem

a tanítás, hanem a tanulás.

Minél több szakember vesz részt egy gyerek tanulásának irányításában, annál fonto-

sabb közöttük az együttműködés. Az új elvárások folyamatos kihívást jelentenek a tanárok

számára is, és ennek csak akkor tudnak megfelelni, ha szakmailag folyamatosan fejlődnek.

A tapasztalatok szerint a pedagógusok folyamatos szakmai fejlődése (továbbképzése) akkor

igazán hatékony, ha beágyazódik az iskolába, illetve az iskola maga biztosítja a folyamatos

továbbképzést, a szervezeti tanulást (Joyce–Calhoun–Hopkins 1999). Ha egy pedagógus-

csoport tagjai egy közösen elérendő cél vagy megoldandó feladat – pl. egy adott diák vagy

diákcsoport tanulási eredményességének növelése – érdekében gondolkodó, együttmű-

ködő, bevonó, tanulást középpontba helyező, fejlődést elősegítő légkörben rendszeresen

megbeszélik, elemzik munkamódszereiket, majd ezek alapján újabb feladatokat fogalmaznak

meg, akkor tanuló szakmai közösségként dolgoznak. Az együttműködő szakmai csopor-

tok létrejöttéhez és működéséhez új szervezeti struktúrára és működésre van szükség, ami

csakis akkor valósul meg, ha azt az intézmény vezetői fontosnak tartják, és többféle módon

támogatják. A tapasztalatok szerint a tanuló szakmai közösségben eredményesebb a mun-

ka, megvalósul a dolgozók folyamatos szakmai fejlődése, és közben jól is érzik magukat.

A kutatások azonban fölhívják a figyelmet arra, hogy a diákok nemcsak az iskolában tanul-

nak. Ezért ahhoz, hogy minden egyes diák tanulási képessége és eredményessége a lehető

legjobban fejlődhessen, a tanuló szakmai közösségbe be kell vonni azokat az iskolán kívüli

szereplőket (szülőket, egészségügyi dolgozókat, szociális szakembereket stb.) is, akik a diá-

kok tanulási folyamatának részesei. Ez azonban gyakran nem könnyű feladat.

A tanuló szakmai közösségeknek az iskolák fejlődésére, és különösen a diákok ered-

ményes tanulására való hatásával 2002–2004 között Angliában egy nagyszabású projekt

foglalkozott. Tapasztalataik alapján a kutatók ajánlásokat fogalmaztak meg az oktatáspoliti-

kai döntéshozók számára, világossá téve, hogy ha az iskolák tanuló szakmai közösségként

19

működnek, az nemcsak az iskolák szakmaiságának, hanem a tanulók eredményességének

a növekedésére is jó hatással van.

Az eredményes tanuló szakmai közösség legfőbb jellemzője, hogy a diákok tanulá-

sának eredményessége érdekében az iskolai közösség minden szakemberének tanulását

támogatja. A többéves kutatás során nyolc jellemző tulajdonságot azonosítottak, amelyek

egyidejű megléte esetén beszélhetünk csak valódi tanuló szakmai közösségről. Ezek a kö-

vetkezők:

1.	 közös értékek és jövőkép,

2.	 közös felelősség minden egyes gyerek tanulásáért,

3.	 tanulásközpontú együttműködés,

4.	 egyéni és közös szakmai tanulás,

5.	 reflektív szakmai vizsgálódás,

6.	 nyitottság, hálózatok és partnerkapcsolatok,

7.	 befogadó attitűd,

8.	 bizalom, tisztelet és támogatás.

Bár ennek a kötetnek sem a témája, sem a terjedelme nem teszi lehetővé, hogy részletesen

foglalkozzon a szakmai tanuló közösségek szerepével az iskolai tanulás eredményességé-

ben, arra azonban mindenképpen érdemes felfigyelni, hogy a tanuló szakmai közösség több

működési sajátossága – a közös értékek és jövőkép, a közös tanulás és a reflektív szakmai

vizsgálódás – a tanuló szervezeteket1 is jellemzi. A tanuló szervezetként való működés pedig

– ahogyan erről már az Előszóban volt szó – a huszonegyedik századi eredményes iskolák

egyik meghatározója (kellene, hogy legyen). A tanuló szakmai közösség annyival több a ta-

nuló szervezetnél, hogy abban a hálózati működés és a partnerkapcsolatok fenntartása is

megjelenik.

A minden egyes diák számára biztosítandó minőségi oktatáshoz való hozzáférés

nem az egyes tanárok vagy csupán az iskolák, hanem az egész társadalom ügye. Bár a fel-

adat megvalósítása elsődlegesen az oktatási ágazat felelőssége, a sikeres megvalósításhoz

a diákok-tanárok-szülők kapcsolatain túl szükség van az iskolának a szociális-, kulturális- és

egészségügyi intézményekkel, pedagógiai szakszolgálatokkal vagy a rendfenntartó szervek-

kel való együttműködésére is. A sokféle kapcsolat által kialakult összetett hálózaton belül

a tanárok tanuló szakmai közösségként működnek. Mivel azonban a tanulás egy nyitott rend-

szerben zajlik, a szakmai kapcsolatok kiterjednek más iskolák szakmai közösségeire, illetve

más intézménytípusokra (pl. nevelési tanácsadó, művelődési ház, kulturális intézmények,

sportegyesületek, civilszervezetek) is. Ennek a meglehetősen összetett hálózatnak a működ-

1 � A tanuló szervezetek működési sajátosságaival foglalkozó alapmű magyarul is hozzáférhető. Lásd Senge, P.: Az 5. alapelv. Budapest,
1998, HVG Kiadó.

20

tetését jelentősen megkönnyítik az infokommunikációs technológiák, különösen pedig az

internet. Végül megvalósulhat a hálózati tanulás, amely már egyáltalán nem kötődik egyetlen

intézményhez vagy csupán az oktatási szektorhoz. E jelenségre építve fogalmazódott meg

a jövő iskoláival kapcsolatos forgatókönyvek között a „hálózati társadalom” képe, amelyről

a későbbiekben, a jövő iskoláival foglalkozó részben még szó lesz. A vízió talán túlságosan

radikálisnak tűnik, az azonban kétségtelen, hogy az iskola csak úgy tudja felkészíteni diákjait

a távmunkában történő, sokszor nemzetközi együttműködésben megvalósuló közös munka-

végzésre, ha a tanulás legintenzívebb időszakában a fiatalok megismerik, megtapasztalják,

és megszeretik a hálózati tanulás és együttműködés különböző formáit.2

A hálózatok

Ha valaki azt gondolja, hogy a hálózatok léte és működése az infokommunikációs tech-

nológiáknak, azon belül pedig az internetnek köszönhető, nagyot téved. Ezek az egysze-

rű elemekből és a közöttük lévő kapcsolatokból áll szerveződések ugyanis egyidősek az

emberiséggel. A halászháló elemei a csomók, a kapcsolatok pedig a szálak, amelyek ös�-

szekötik őket. Az úthálózat elemei a települések, a kapcsolatok pedig a közöttük lévő utak.

A világháló elemei a honlapok, a kapcsolatok pedig a „klikkelések”, amelyekkel eljutunk hoz-

zájuk. Ez a tanulmány az emberek közötti társadalmi hálókkal és a szervezeti hálózatokkal

foglalkozik. Előbbinek elemei emberek, utóbbiaké pedig közoktatási intézmények, akik, il-

letve amelyek általában valamilyen szakmai tartalmú kommunikációs kapcsolatban vannak

egymással.

Informális, spontán hálózatok

Az emberek közötti természetes kapcsolatok legegyszerűbb és legősibb formája a család,

illetve a rokonság. Mivel az ember társas lény, személyiségének harmonikus fejlődéséhez

elengedhetetlen, hogy más emberekkel a legkülönfélébb kapcsolatokba kerüljön. Az anya-

gyermek kapcsolatnak a fejlődés szempontjából meghatározó jelentőségét számos pszicho-

lógiai, szociálpszichológiai kísérlet bizonyítja. Már kisgyermekkortól kezdve fontossá válnak

azonban az ismeretségi és a baráti kapcsolatok. Életünk különböző helyzeteiben számtalan

módon kerülünk kapcsolatba emberekkel. Addig azonban, amíg a rokonság viszonylag jól

meghatározható kapcsolat, más kapcsolataink természete nehezen definiálható. Osztálytárs,

munkatárs, iskolatárs, útitárs, szomszéd, kártyapartner, orvos, fodrász, ügyfél… – ezernyi

2 � A világméretű együttműködés példáiról lásd Friedman, L. Thomas: És mégis lapos a föld. Budapest, 2006, HVG Kiadó.

21

megnevezése és viszonylata van lehetséges kapcsolatainknak. Az emberek közötti kapcso-

latok nem írhatók le olyan egyszerűen, mint az úthálózat vagy az elektromos hálózat. Még

a rokonok közötti kapcsolat erősségét sem az egymástól való genetikai távolság, hanem

a kommunikáció, a találkozások, a közös tevékenységek vagy a hasonló élethelyzet, a hason-

ló tapasztalatok révén kialakuló kötődések jelentik. (Anyám mindkét testvére a nagybátyám,

akikkel azonos genetikai kapcsolatban vagyok. Ha azonban az egyikkel rendszeresen talál-

kozom, sokat beszélgetünk, közös programjaink, élményeink és titkaink vannak, a másikkal

pedig csak évente néhány alkalommal a családi ebédeken jövünk össze, akkor a két kapcso-

lat közül az első nyilvánvalóan sokkal erősebb a másodiknál.) Az emberek közötti kapcsolatok

különböző erősségűek lehetnek, de egzakt meghatározásunk nincs ezeknek a jellemzésére.

Nehezíti a helyzetet, hogy társas kapcsolatainknak nemcsak az erőssége, a minősége is kü-

lönböző. Akivel nap mint nap együtt dolgozunk, közösen oldunk meg feladatokat, szorosabb

kapcsolatba kerülünk, mint akivel csak a liftben találkozunk a munkahelyünkön. Másfajta kap-

csolatunk van a szomszéddal, az újságárussal, a postással és a bolti eladóval, mint mondjuk

a házastársunkkal, a legjobb barátunkkal vagy a szüleinkkel. Az egymással bármilyen módon

kapcsolatban lévő emberekből spontán módon kapcsolati hálók, vagy másképp fogalmazva

társadalmi hálózatok jönnek létre. Egy ember általában egyszerre több hálózathoz is tartozik,

így a hálózatok között összeköttetések jönnek létre. Az ilyen híd vagy csomópont szerepet

betöltő emberek révén a kapcsolati háló olyan embereket is összeköt, akik nem is ismerik

egymást. Számtalan helyzet adódik az életben, amikor két egymást személyesen nem isme-

rő emberről kiderül, hogy közös ismerőseik, barátaik révén kapcsolat található közöttük. De

vajon ez a kapcsolat mennyire köti össze a két ismeretlent? A barátom barátja nekem is bará-

tom, az ellenségem ellensége nekem is ellenségem? De még mennyire! Irodalmi alkotások és

a mindennapok számtalan kisebb-nagyobb eseménye sok példát mutat erre3.

Miért fontosak számunkra a kapcsolati hálók?

Akár az emberiség, akár az egyed fejlődése szempontjából közelítjük meg a kérdést, a vá-

lasz nagyon hasonló: a kapcsolatok erősebbé, sikeresebbé, védettebbé teszik az egyént.

Az emberré válás folyamatában már elég korán nyilvánvalóvá vált, hogy az egyedek önma-

gukban sokkal esendőbbek, mint csoportban. Egy bölény elejtésére egyedül nagyon kevés

esélye lehetett őseinknek, míg csapattá szerveződve sikerrel jártak. A természet erői elleni

védekezés is sikeresebb volt csoportosan, mint egyénileg. A földművelő társadalmakban

a gyermeknevelés feladata nem korlátozódott a szűk családra. Jelentős szerepet vállaltak

benne a nagyszülők mellett a nagynénik és nagybácsik. A falun élő gyerekek – még a múlt

század eleji Magyarországon is – nemcsak testvéreikkel, hanem unokatestvéreikkel is együtt

3 � Részletesebben lásd Christakis, Nicholas A. – Fowler, James H.: Kapcsolatok hálójában. Budapest, 2010, Typotex Kiadó.

22

nevelkedtek. Meg is fogalmazza a népi bölcsesség: egy gyermek felneveléséhez egy egész

falu kell. Kapcsolatainkra építünk, amikor iskolát keresünk a gyereknek, munkát magunknak,

nyaralási helyszínt a családnak. A munkaerőpiacon egyre fontosabbá válik a „tudni mit” mel-

lett a „tudni kitől” és a „tudni kivel”. Az egyre inkább elszemélytelenedő és globalizált világban

az emberek egyre jobban vágynak kapcsolatokra. Jó példa erre a különböző kapcsolatépítő

weboldalak sikere. A közgazdászok által kapcsolati tőkének nevezett „vagyon” olyan érték,

amelyre a legváratlanabb helyzetekben építhetünk. Ahhoz azonban, hogy igazán hasznunkra

váljék, ezt is – mint szinte minden tőkét – gondozni kell. Jól illusztrálja ezt a következő keretes

írásban olvasható, az interneten talált személyes beszámoló.

Hasonló története valószínűleg sok embernek van. Az ismeretségek azonban csak akkor

jelentenek igazi kapcsolati tőkét, ha foglalkozunk velük, gondozzuk őket. Levelezés, karácso-

nyi és névnapi üdvözletek, alkalmanként egy-egy telefon. Ezek azok a tevékenységek, ame-

lyek karbantartják a távoli ismerősökkel való kapcsolatot is. Ezekről az úgynevezett gyen-

ge kapcsolatokról és szerepükről a hálózat fennmaradásában, a következő fejezetben még

lesz szó.

„2007-ben érettségiztem. Mikor eljött az érettségit megelőző párhetes szünet,

úgy éreztem, mindent tudok, ami egy sikeres, az egyetemhez elegendő pont-

számú vizsgához szükséges, és egy betűt nem kell már megtanulnom, ezért

az unalom elkerülése végett jelentkeztem az akkor nyíló […] üzletbe fotó szak-

tanácsadónak. Bár kis szerencse kellett hozzá, de felvettek. Nem az a munka,

amit egész életemben csinálni akartam, de legalább nagy volt a pörgés, jó

volt a csapat, más nem is kell ahhoz, hogy egy tizennyolc éves ne unatkoz-

zon. A munka jellegéből adódóan rengeteg embert megismertem, kollégák,

beszállítók, hitelesek, visszajáró vásárlók. Volt olyan vásárló, aki csak velem

beszélgetni járt be, de nem bántam. A munkaidőnk elég nagy részét (tulajdon-

képpen minden délelőttöt) töltöttünk beszélgetéssel, és gyakran kérdezték:

egyébként mi a szakmám. Hát elmondtam: weboldalakat csinálok. Alig három

hónapot dolgoztam ott, kezdődött az egyetem, ugye. Az elmúlt másfél évben

8 megrendelést tudok azokhoz az emberekhez kapcsolni, visszavezetni, aki-

ket akkor ismertem meg. Nyolc megrendelés. Az ebből származó egyéni be-

vételem duplája volt annak, amit abban a három hónapban szereztem. Azok

között, akikkel munkaidő után együtt söröztünk, akad olyan is, aki jelenleg

döntéshozó pozíciót tölt be egy ismert reklámügynökségnél.”

http://kgk.bmf.hu/sites/kgk.bmf.hu/files/Kapcsolati%20t%C5%91ke,%20%C3%B6nmenedzsel%C3%A9s-1_0.pdf

23

Formális, mesterséges hálózatok

A huszadik század második felének jellegzetes társadalmi és gazdasági változásai: a ter-

melés struktúrájának átrendeződése, az ipar, a kereskedelem és a kultúra világméretűvé

válása, amelyben nagy szerepe volt az elektronikus kommunikáció egyszerűvé és olcsóvá

válásának, és ezzel egyidejű tömeges elterjedésének, a hagyományos társadalmi csopor-

tok: a családok és a kisközösségek válságához vezettek. A kapcsolati hálók természetes

védelmét elveszítő emberek számára új erőteret jelent az internet virtuális világa és a kü-

lönböző szervezett hálózatok. A Pál utcai fiúk és a vörösingesek, az aluljárókban bandázó

vagy a „plázázó” fiatalok, az öregdiák szövetségek és a fitneszklubok ugyanannak az em-

beri szükségletnek a kielégítésére szerveződnek és maradnak fenn. Bármennyire is érde-

kes lenne a szervezeti hálózatok fenti típusaival részletesebben foglalkozni, figyelmünket

a továbbiakban a szakmai hálózatokra irányítjuk. Ezek olyan, a spontán kapcsolatok iránti

természetes igényre építve létrehozott szerveződések, amelyekben az egyenrangú partne-

rek közötti kölcsönös együttműködés eredményeképpen különösen hatékonyan valósulhat

meg a források eredményesebb felhasználása, a szervezeti hatékonyság növelése, az inno-

váció és a fejlesztés.

Az iskolák szempontjából különös jelentősége van az utóbbinak, hiszen a hálózatban

történő tanulás, a tudástermelés és transzfer hagyományosan az oktatási rendszerhez kö-

tődő tevékenység.

A hálózatok élete

Bármerre is nézünk, látható és láthatatlan világunkban mindenütt hálózatokkal találkozunk.

A fizikai és a kémiai részecskék, a sejtek és a szövetek, az életközösségek, az állati és az

emberi viselkedés, az internet, a vasút és mindenfajta hálózat általában nagyon sok elemből

álló, összetett rendszer. Ha azonban hálózatokat akarunk létrehozni annak érdekében, hogy

iskoláink egyre eredményesebbek legyenek a diákok tanulási képességeinek fejlesztésében,

akkor arról is tudnunk kell valamit, hogy hogyan alakulnak ki ezek a bonyolult rendszerek.

A hálózatok ugyanis nem úgy születnek, ahogy Pallasz Athéné, aki Zeusz fejéből teljes fegy-

verzetben ugrott elő. Nem teljes összetettségükben jönnek a világra, hanem fokozatosan

alakulnak, fejlődnek, változnak. A fejlődés lényege az elemszám növekedése, és az elemek

közötti kapcsolatok alakulása.

Képzeljünk el egy olyan színházi előadást, ahová csupa olyan embert hívtak meg, akik

biztosan nem ismerik egymást. Amikor az előadás szünetében ez a néhány száz, egymásnak

ismeretlen ember összezsúfolódik a színház előcsarnokában, akkor egymástól függetlenül

létező elemek. Valószínű azonban, hogy néhányan közülük elkezdenek egymással beszél-

getni. A dolog természetéből adódóan először ketten kerülnek kapcsolatba egymással. Eh-

hez a beszélgető pároshoz azonban már könnyen csatlakozik valaki. Először csak figyel,

24

majd bekapcsolódhat a beszélgetésbe. Hozzászól a témához, vagy kérdést tesz föl a páros

valamelyik tagjának. Egy beszélgetés még nem jelent erős kapcsolatot. Ha azonban a be-

szélgetés résztvevői a következő szünetben is újra összetalálkoznak, majd pl. névjegykártyát

cserélnek, nagy esélye van annak, hogy újra fognak találkozni. Ha ez megvalósul, akkor

mindkettőjük eddigi kapcsolatrendszere egy új elemmel bővült. A hálózatkutatók megálla-

pították, hogy minden összetett és nagyméretű hálózat élete néhány elemmel kezdődött,

és fokozatosan, új elemek kapcsolódásával növekszik. A növekedés a hálózatok jellegzetes

tulajdonsága. Kérdés azonban, hogy az új elem a hálózat melyik korábbi eleméhez fog kap-

csolódni? Ha a színházi előadás példájához visszatérünk, akkor az újonnan érkezők valószí-

nűleg ahhoz a személyhez szeretnének közel kerülni, aki a beszélgetés középpontjában áll.

Ha orvost vagy ügyvédet keresünk, nagy valószínűséggel olyan embert fognak ismerőseink

ajánlani, akinek sok kliense van. Mivel az újonnan belépők nagy valószínűséggel olyan elem-

hez kapcsolódnak, akiknek már az átlagosnál több kapcsolatuk van, azoknak az elemeknek

van a legnagyobb esélye arra, hogy új elemek kapcsolódjanak hozzájuk, akik régóta tagjai

a fejlődő hálózatnak. A példánkban elképzelt színház előcsarnokában valószínű, hogy több

beszélgető páros is kialakul, így a fejlődő hálózatnak több növekedési pontja is lehet. Ezek-

nek a „gócoknak” az összekapcsolásában azoknak van meghatározó szerepük, akik kis időt

az egyik csoportnál eltöltve belehallgatnak egy másik csoport beszélgetésébe is. A hálóza-

tok többségében a növekedés mellett folyamatos dinamikus kapcsolat-átrendeződések is

megvalósulnak. Ha pl. a hálózat egy tagja elköltözik vagy kilép a hálózatból, a hozzá tartozó

kapcsolatok szükségszerűen átrendeződnek. A hálózatok tehát folyamatosan növekvő, vál-

tozó struktúrák. Fejlődésüknek nemcsak a növekedés, hanem a leépülés és a széthullás is

a része. Ilyenkor azonban az elemekből – nagyon gyakran – új hálózatok épülnek föl.

A hálózatok tulajdonságai

A hálózatok az elemekkel és a közöttük lévő kapcsolatokkal jellemezhetők. Bizonyos esetek-

ben a kapcsolatoknak sajátos funkciója van. Ilyen lehet pl. a mintázatukból adódó védelem,

vagy valaminek a megtartása, de a kapcsolatokon áramolhat is valami, pl. elektromosság,

valamilyen energia vagy információ. Az egyes hálózatokat lényegében az különbözteti meg

egymástól, hogy mik az alkotóelemei, és hogy azok milyen kapcsolatban vannak egymással,

a kapcsolatok és az elemek milyen mintázatot alkotnak. A hálózatok tudománya a laikusok

számára csak az elmúlt néhány évtizedben vált érdekessé, amikor – a Föld lakosságának ro-

hamosan növekvő része „szokott rá” a világhálóra. Ezzel párhuzamosan kialakult a hálózatok

jellemzésének az a nyelve is, amelyet a laikusok is értenek.

A különböző hálózatok jellegzetességeivel, leírásával foglalkozó kutatások eredmé-

nyeképpen kiderült, hogy a működő hálózatok (legyenek azok utak, idegsejtek, biológiai

rendszerek, emberi kapcsolatok vagy éppen a világháló) bizonyos tulajdonságaikban meg-

25

egyeznek, és éppen ezek a tulajdonságok azok, amelyek a hálózatokat életképessé és ál-

talánosan elterjedtté teszik. A működő hálózatok négy alapvető tulajdonsága a skálafügget-

lenség, a kisvilágság, az egymásba ágyazottság és a gyengén kapcsoltság. Mit jelentenek

ezek a jellemzők?

A hálózatok felépítését, a benne lévő elemek közötti kapcsolatokat legjobban a skála-

függetlenség jellemzi, amely lényegében egy eloszlásfajta. A hálózatok esetében ez a hálózat

tagjainak fokszámeloszlását – vagyis az egyes elemekhez kapcsolódó többi elem számát –

jellemzi. A skálafüggetlen fokszámeloszlás azt jelenti, hogy az elemek kapcsolatainak elosz-

lása hatványfüggvény szerint változik. Vagyis: egy rendszerben az elemek többsége csak ke-

vés kapcsolattal rendelkezik, kevés másik elemhez kapcsolódik. Néhány elemnek azonban

nagyon sok kapcsolata van4. Ahogyan az a 2. ábrán látható.

A nagyon sok kapcsolattal rendelkező elemeket, amelyek lehetővé teszik, hogy a hálózat két

távoli pontja néhány lépésen keresztül összekapcsolódhasson, csomópontoknak nevezzük.

4 � Pontosabban, annak a valószínűsége, hogy valamely elemnek egy nagyságrenddel több szomszédja legyen, egy nagyságrenddel kisebb.

2. ábra

Egy kapcsolati háló rajza

Forrás: http://www.socialnetwork.hu/enetw.htm

26

Bármilyen nagy elemszámú hálózatról legyen is szó, abban az elemek túlnyomó több-

sége csak kevés számú kapcsolattal rendelkezik. Ezek a néhány elemből álló hálózati csopor-

tok, szigetek – éppúgy, mint a csomópontok – a skálafüggetlen eloszlás következményei, és

a hálózatok másik jellegzetességét köszönhetjük nekik. Ez pedig az úgynevezett kisvilágság.

A kisvilág azt jelenti, hogy bármely sok elemből álló hálózat két tetszőlegesen kiválasz-

tott pontja – a pontok közötti kapcsolatokon keresztül – maximum hat lépésben összeköthe-

tő egymással. Talán hihetetlennek tűnik, de igaz! Amikor a mindennapi élet legkülönbözőbb

helyzeteiben használjuk a „Milyen kicsi a világ” fordulatot, általában nem gondolunk sem

a hálózatokra, sem Karinthy Frigyesre, akitől a „hat lépés távolság” fordulat származik. Az író

Minden másképpen van tárcagyűjteményének Láncszemek5 című fejezetében egy kávéházi

társaságban kötött fogadás keretében bizonyította be, hogy ahhoz, hogy a Föld lakosai közül

tetszőlegesen kiválasztott két ember – csupa személyes ismeretségen keresztül – kapcso-

latba kerüljön egymással, maximálisan öt közvetítőre van szükség. Ezt az elvet szokták „hat

lépés távolságnak” is nevezni. A kisvilágok jellemzője a magas csoportképződés és a könnyű

bejárhatóság.

A hálózatok harmadik jellemző tulajdonsága az egymásba ágyazottság, ami azt je-

lenti, hogy ezek a rendszerek kisebb hálózatokból épülnek föl, illetve nagyobb hálózatokhoz

kapcsolódnak. Úgy is mondhatnánk, hogy moduláris szerkezetűek. Az egymásba ágyazott-

ság szép példája az ember kapcsolati hálóinak a szociológusok által jól ismert egymásba

ágyazottsága, amelyet az 5, 15, 35, 80, 150 számsorozattal jellemezhetünk. Az elidegenítő

posztmodern társadalomban is nagyjából e számsorral mint elemszámmal jellemezhető kap-

csolati hálózatok tagjai vagyunk: családunk (5), a legjobb barátaink (15), a munkatársaink és

közeli ismerőseink (35), azok, akikkel rendszeresen találkozunk (80) és a falunk vagy általá-

nosabban fogalmazva a szűkebb lakóhelyünk (150). Annak ellenére, hogy a közlekedés és

a hírközlés technikailag lehetővé teszi számunkra, hogy a földgolyó bármely tagjával könnye-

dén kapcsolatba kerüljünk, emberi természetünk korlátozza azoknak a csoportoknak a lét-

számát, amelyekkel képesek vagyunk ténylegesen is kapcsolatot tartani. A legtöbb ember

mobiltelefonjának névjegyzékében pl. 100-200 között van azon partnerek száma, akikkel

rendszeresen kapcsolatot tart.

A hálózat egyes elemeit összekötő kapcsolatok hozzák létre magát a hálózatot. Eze-

ket nevezhetjük erős kapcsolatoknak. Ha ezek felbomlanak, megszűnnek, akkor a hálózat

is átalakul, majd szétesik. Ezek mellett azonban vannak a hálózatokban olyan kapcsolatok

is, amelyek folyamatosan átalakulnak, átrendeződnek. Ezek megszűnése nem veszélyezteti

a hálózat létét, ezért ezeket a kapcsolatokat gyenge kapcsolatoknak nevezik. Ugyanakkor

a legkülönbözőbb hálózatok leírásával foglalkozó kutatók rendre azt találják, hogy a gyenge

kapcsolatok tartják fenn a hálózatok komplexitását. Megkockáztatható az az állítás, hogy

a gyenge kapcsolatok stabilizálják a komplex rendszereket.6

5 � Karinthy Frigyes (1929): Láncszemek. In Ponticulus Hungaricus VII. évfolyam 6. szám.
6 � Részletesen lásd Csermely 2005.

27

Tanulás hálózatban

Eredményes tanulás ma már nehezen képzelhető el együttműködés és kommunikáció nél-

kül. A fiatal korosztályok természetes egyszerűséggel, magabiztossággal és gyorsasággal

képesek információhoz jutni a világháló segítségével, de hasonló gyakorlatuk van a kapcso-

latteremtésben, a különböző feladatoknak és problémáknak e kapcsolatokra épülő meg-

oldásában is. A korszerű iskolának biztosítania kell a diákok számára a hálózatban történő

tanulás lehetőségét. Ez azonban csak akkor lehet sikeres, ha az iskolák mint szervezetek

és a bennük dolgozó pedagógusok éppúgy képesek a hálózati tanulásra, mint a diákok.

A tanulásnak ez a formája olyan komoly motivációs tényező a diákoknak, amelyről a peda-

gógusoknak nem volna szabad lemondaniuk. Nyilvánvaló, hogy a hálózati tanulás megvaló-

sításához nélkülözhetetlen a korszerű infrastruktúra. Fontos, hogy minden iskolában legyen

kellő számú és több helyen is hozzáférhető számítógép és internet, amit természetes módon

naponta használnak a pedagógusok és a diákok is. Jó lenne, ha az iskolai számítógép-háló-

zat az iskola tanulói és dolgozói számára otthonról is elérhető lenne, jelentősen megkönnyít-

ve ezzel a folyamatos kapcsolattartást. A hálózatban történő tanulás azonban nem csupán

virtuális kapcsolattartásra épül. Jelentős elemei a személyes találkozók, ahol lehetőség van

a tapasztalatok megbeszélésére, a gyakorlati problémák megoldására és az eredményes

tanuláshoz nélkülözhetetlen vitára, reflexiókra, visszacsatolásokra is. Ez a fejezet a hálózati

tanulás jellegzetességeivel és lehetőségeivel foglalkozik.

A hálózati tanulás előnyei

A szervezetben történő tanulás lényeges sajátossága az egyéni tanulással szemben, hogy

a tudástermelés nemcsak egyéni, hanem csoport- és szervezeti szinten is végbemegy, az

eredmény pedig valamennyi szinten érvényesül. Ehhez azonban közös tanulási alkalmakat

kell teremteni, ahol idő, mód és alkalom van pl. megbeszélésre, visszacsatolásra, és me-

nedzselni kell a közösen létrehozott új tudás felhasználását. A szervezeti tanulás megva-

lósítása során a tanuló egyének együttműködése révén lényegében hálózati kapcsolatok

jönnek létre, amelyek fenntartása és eredményes működtetése ugyancsak menedzsment

tevékenység. A termelő szférában működő szervezetek többségét ma már a szervezetek kö-

zötti kapcsolatokon alapuló közös tanulás és a közös – gyakran nemzetközi – fejlesztések jel-

lemzik. A könnyen hozzáférhető és olcsón működtethető elektronikus kommunikáció jelentős

mértékben hozzájárult a világméretűvé váló együttműködések megvalósításához. A hálózati

tanulás népszerűségének okai között említhetők az információhoz való könnyű hozzájutás,

a nyitottság, a rugalmasság, az egyéni kreativitás kibontakozásának, és a hagyományos mó-

don nehezen közvetíthető tacit tudás megosztásának lehetősége. Egyre nyilvánvalóbbá válik,

hogy a sikeres fejlesztésekhez szükséges tudás alapja nem írható le, és nehezen érhető tet-

28

ten még alapos és precíz tudományos vizsgálatokkal sem. Ennek oka az, hogy a tudás egy

része a szervezetekhez kötődően, a szervezeteken belüli vagy a szervezetek közötti szociális

struktúrákban létezik. Ezt a szervezeti tudást nagyon nehéz, vagy teljességgel lehetetlen exp-

licitté tenni. Egyes vélekedések szerint (van Aalst 2003) az oktatással kapcsolatos tudás nagy

része (akár 70-90%-a is) úgynevezett tacit tudás, amely nélkülözhetetlen pl. az oktatással

kapcsolatos fejlesztések és jó gyakorlatok megértéséhez, értelmezéséhez, és a gyakorlat

megváltoztatásához. A tacit tudás átadása és fejlesztése más eljárásokat kíván, mint a ku-

tatás és a fejlesztés. A hálózatok pedig képesek megadni azt a többletet, ami a kodifikált

tudás valódi, a gyakorlat megváltoztatására is képes megértéséhez szükséges. A hálózatok

lényegében katalizátorai annak a tudástermelő tanulási folyamatnak, amelynek során a ko-

difikált és a tacit tudás interakciójából új tudás jön létre. Vannak olyan elképzelések, amely

szerint a hálózati tanulás bizonyos helyzetekben helyettesítheti a kodifikált tudás megszer-

zésére irányuló egyéni tanulást. A jövőbeni iskolázással foglalkozó nemzetközi projekt egyik

forgatókönyve azt írja le, hogy a hagyományos értelemben vett iskolákra a jövőben nem lesz

szükség. Feladatukat a társadalom egészére kiterjedő tanuló hálózat fogja megvalósítani.

Erről szól a következő fejezet.

A jövő iskolái tanuló hálózatok?

A ma iskolába járó fiataloknak a felnőtt életre való felkészítése nem lehet sikeres a folyama-

tos tanulás képességének kialakítása nélkül, beleértve a szervezeti és a hálózati tanulást is.

Ez a feladat nemcsak morális, de komoly gazdasági kérdés is. Nem véletlenül foglalkozik vele

a világ legfejlettebb országait tömörítő gazdasági szervezet, az OECD is. Már 1996-ban az

e szervezetbe tömörült országok oktatási minisztereinek találkozóján felvetődött a kérdés,

hogy az egyre komplexebbé váló, soktényezős környezetben az oktatási rendszerek mennyi-

re képesek megújulni. A szervezetnek az oktatáskutatással és innovációval foglalkozó köz-

pontja, a CERI (Centre for Educational Research and Innovation) kapta azt a feladatot, hogy

a tudomány eszközeivel válaszoljon e fontos kérdésre. 1997-ben kezdődött el az a nagysza-

bású program, amelynek az volt a célja, hogy a jövőkutatás módszereit alkalmazva, a múlt

és a jelen tendenciáinak elemzéséből kiindulva leírja azokat a lehetőségeket, trendeket, ame-

lyek meghatározhatják az oktatás jövőjének alakulását. A jövő iskolájaként (Schooling for

Tomorrow) fordított program (OECD 2007), amelyben Magyarország is részt vett, három sza-

kaszban közel 10 évig tartott. Az angol elnevezés többről szól, mint a magyar fordítás. Utal

arra, hogy az iskolázáshoz a jövőben nem feltétlenül lesz szükség iskolára, és azt is kifejezi,

hogy az iskolai oktatás a jövőnek szóló tevékenység.

Mivel az oktatási rendszerek fejlődése olyan sok tényezőn múlik, hogy lehetetlen

megjósolni a változás irányát, sebességét és eredményét, a programban résztvevők hat le-

hetséges forgatókönyvvel írták le a jövő iskoláit. Nagy valószínűséggel a világ különböző

29

országaiban, gazdasági régióiban különböző sebességgel és módokon fog megvalósulni az

átalakulás, és ahogy ma is, még hosszabb időn keresztül többféle megoldás, modell műkö-

dik majd egymás mellett. Arra is számíthatunk, hogy különböző feltételek között más-más

modellek bizonyulnak majd eredményesnek. Elképzelhető, hogy még hosszabb ideig akár

egy ország nemzeti oktatási rendszerén belül is – pl. az adott régió gazdasági sajátosságai

miatt – több eltérő iskoláztatási modell egyszerre működik majd.

A hat forgatókönyv tartalmilag három csoportba sorolható. Az első nem feltételez sok

változást, erre utal elnevezése is: „Vissza a jövőbe”. A modell a jövő iskoláit a változásnak

ellenálló, hatalmas, bürokratikus rendszereknek írja le, amelyek jellemzően az „ugyanúgy,

mint eddig” gyakorlatot folytatják. A tanítás és a tanulás a hagyományoknak megfelelően,

elkülönült szervezeti egységekben – iskolákban és osztályokban, a tanárok által irányítva –,

felülről vezérelve zajlik. A rendszer kevéssé reagál a tágabb környezetre, saját konvenciói és

szabályai szerint működik. Több jel mutat azonban arra, hogy egy átmeneti időszak után az

ilyen típusú intézményeknek szükségszerűen át kell alakulniuk, erre már ma is vannak mű-

ködő példák.

A második és a harmadik forgatókönyv (újfajta iskoláztatás) az iskolát olyan dinamikus

és erős intézményekként írja le, ahol a szervezet által képviselt értékek harmóniában vannak

az azokat megvalósító szervezeti megoldásokkal. Az egyik az iskolákat olyan tanuló szer-

vezetekként írja le, amelyek működését a kísérletezésre, a sokféleségre és az innovációra

épített folyamatosan megújuló tudás jellemzi. Egy ilyen iskolarendszer működtetéséhez – kü-

lönösen a hátrányos helyzetű közösségek javára, és a magas színvonalú tanítási körülmények

fenntartásáért – jelentős beruházások szükségesek. A másik elképzelésben az iskolák alap-

vető társadalmi központként működnek. Az iskolákat körülvevő falak leomlanak, de az iskolák

erős szervezetek maradnak, miközben más közösségi testületekkel megosztják a neveléssel

és az oktatással kapcsolatos felelősségeket és feladatokat. Működésükben nagy hangsúlyt

kap a nem formális tanulás, a közös feladatmegoldás, és a több generációt bevonó tevékeny-

ségek. A nagyfokú közösségi támogatás biztosítja a minőségi környezetet, és a tanárok nagy

megbecsülésnek örvendenek.

A forgatókönyvek harmadik csoportja – a társadalmi egyenlőtlenségek kezelésével

kapcsolatos problémák, a piaci elvárások erősödése, az IKT fejlődése, és használatának

terjedése miatt – elképzelhetőnek tartja, hogy megszűnnek az iskolák mint a fiatalok intézmé-

nyesített nevelésének és oktatásának szervezeti keretei. Helyükbe egy sokszereplős hálózati

kapcsolattartásra épülő tanulás lép. Egy ilyen lehetőséget ír le a kiterjesztett piaci modell

elnevezésű forgatókönyv, amely szerint a piaci szereplőknek meghatározó szerepe lesz az

oktatási szolgáltatások biztosításában, és a „fogyasztók” elégedetlenségétől sürgetve a kor-

mányzatok kivonulnak az iskolafenntartásból.

Két olyan modell van az elképzelések között, amely a mai értelemben vett iskolák

felszámolását feltételezi. Az egyik ilyen elképzelés szerint az iskolákat egy – az egész tár-

sadalom életét átszövő – hálózati tanulás váltja fel. Ez a forgatókönyv – a gazdaságban és

30

a szolgáltatásban már ma is jelentős hányadot betöltő, és az iskolai tanulásban is egyre

jobban terjedő – hálózati együttműködés nagy arányú elterjedését feltételezve azt képzeli el,

hogy az önmagukban vett iskolák megszűnnek, és egy nagyon fejlett „hálózati társadalom-

ban” működő tanulási hálózatok váltják fel őket. A forgatókönyv a szervezett közintézmények

elutasítását és ezzel egyidejűleg a családi, közösségi és vallási érdekeken alapuló hálózatok

megerősödését feltételezi, amelyekben sokféle formális, nem formális és informális tanulási

forma lesz jelen, ahol intenzíven alkalmazzák az információs és kommunikációs technológi-

ákat. Megszűnik a határ az iskolai és az egész életen át tartó tanulás között. Ennek a vízió-

nak a megvalósulása elsősorban a gazdag, magasan képzett, intenzív technológiahasználó

társadalmakban valószínűsíthető. Mivel a tanulás irányítását többé nem a tanárok végzik,

jelentősen megnő az egyének, illetve a családok felelőssége, miközben új tanulási szakem-

berek jelennek meg.

A jövő iskolájával foglalkozó forgatókönyvek rövid leírásából is látható, hogy több el-

képzelésben is megjelenik a hálózati működés, illetve a hálózati tanulás. A tanuló szerve-

zetként működő iskolákat jellemző együttműködés, a folyamatos szakmai fejlődés, a közös

problémamegoldás és az egymástól való tanulás megvalósításának hatékony formája lehet

akár a gyakorlatközösség,7 akár a szervezetek egymástól való tanulását lehetővé tevő tanuló

hálózat működtetése. Ha az iskolák társadalmi központokká válnak, akkor működésükben

felértékelődik a (helyi) társadalom különböző szereplőivel, szervezeteivel való együttműkö-

dés, illetve ezeknek a szereplőknek a bevonása a különböző tanulási helyzetekbe, folya-

matokba. Az a forgatókönyv pedig, amely szerint az iskolák mint entitások megszűnnek, és

szerepüket a sokféle hálózati formában megvalósuló tanulás veszi át, egyértelmű igennel

válaszol a fejezet címében feltett kérdésre.

A tanuló hálózatok működése

A tudástársadalmaknak a közoktatás működtetésével kapcsolatos átfogó szándéka az, hogy

elősegítse minden gyermek boldogulását, ami a pedagógia nyelvére fordítva a saját adottsá-

gaikhoz illeszkedő lehető legoptimálisabb tanulásfejlődés megvalósulását jelenti. A közokta-

tásnak ezt az egyénre szabott eredményes tanulásfejlesztést a tömegoktatás keretei között

kell megvalósítani, ami nemcsak folyamatos tanulást, hanem kölcsönös együttműködést is

feltételez a folyamat különböző szereplői (pl. a pedagógusok és más szakemberek, vala-

mint a tanulók és családjaik) között. Ebben a meglehetősen bonyolult kapcsolatrendszer-

ben nemcsak a diákok tanulnak, hanem minden egyes szereplő, sőt a folyamatot lehetővé

tevő struktúra, a szervezet is. A diákok eredményes tanulásának megvalósításra szerveződő

7 � A gyakorlatközösségekről Az oktatási hálózatok típusai című fejezetben még lesz szó.

31

tanuló hálózatok működésével kapcsolatos tudásunkat az angol közoktatási vezetőképző

iskola (National College of School Leadership, NCSL) által 2002-2006 között megvalósított,

Tanuló közösségek hálózata elnevezésű kutatási-fejlesztési projekt tapasztalatai alapján fog-

laljuk össze.8

Tanuló közösségek hálózata

Tudásban gazdag hálózatokkal átszőtt világunkban az iskolai közösség túlságosan behatá-

rolt, elszigetelt egység lett ahhoz, hogy elegendő teret adjon akár a diákok, akár a felnőttek

tanulásához. A megoldást az iskolák által alkotott hálózatok jelenthetik, de ehhez az iskolafej-

lesztőknek jobban kellene ismerniük a hálózatszerű tanulás mozgatóerőit és összefüggéseit.

A Tanuló közösségek hálózata címmel az angol közoktatási vezetőképző iskola (NCSL) által

indított kutatás-fejlesztési program célja éppen az volt, hogy tanulságokat (és a gyakorlat-

ból származó adatokat) gyűjtsön a nemzeti oktatáspolitika és az oktatási rendszer számára

a hálózatok kialakítására, kivitelezésére, méretére, fajtáira, működtetésére, vezetésére, létre-

hozásának folyamatára, fejlődési szakaszaira, a közvetítők szerepére, a rendszer által nyújt-

ható támogatásra és ösztönzésre vonatkozóan. Az említett projekt feladata volt az is, hogy

kézzelfogható bizonyítékokat adjon arról, hogy a hálózatok hogyan és milyen körülmények

között járulhatnak hozzá a tanulói eredmények javulásához, milyen vezetési módszerek se-

gíthetik leginkább az iskolák egymástól való tanulását, és milyen új kapcsolatok alakulnak ki

a „munkavégzési egységnek” tekintett hálózatok és partnereik, a helyi hatóságok (tankerü-

letek) között.

A tanuló hálózatokkal kapcsolatban 2002 és 2006 között megvalósult egyedülálló

nagyságú program (1 500 iskola 134 hálózatában kb. 25 000 munkatárs és több mint 500 000

diák volt érintett) legnagyobb eredménye, hogy számos iskolai együttműködés annak befe-

jeződése után is fennmaradt, illetve továbbfejlődött, többen közülük pedig újabb oktatásfej-

lesztési együttműködési programokba kapcsolódtak be. A megvalósítás tapasztalatairól kö-

zel 50 dokumentum született, amelyek ma is elérhetők az NCSL honlapján9. A tapasztalatok

elemzése bebizonyította, hogy a tanuló hálózatok jelentősen hozzájárulnak a pedagógusok

szakmai fejlődéséhez, és a gyerekeknek – az országos felmérések eredményeiben is meg-

mutatkozó – tanulási eredményességének javulásához. A továbbiakban a program hálózati

tanulással kapcsolatos eredményeinek bemutatása következik.

„Hálózati tanulásról akkor beszélünk, ha a hálózatot alkotó különböző iskolák szak-

embereinek csoportjai célirányos, tartós, a nyilvános tudásból táplálkozó, fejlesztő tevékeny-

ségben vesznek részt, melynek során saját módszertani tudásukat felhasználva együttesen

8 � http://www.nationalcollege.org.uk/index/about-us/national-college-initiatives/previous-initiatives/networked-learning.htm
9 � http://www.nationalcollege.org.uk/index/about-us/national-college-initiatives/previous-initiatives/networked-learning.htm

32

létrehoznak egy közös tudásalapot” (Stoll–Seashor 2007). Az ezen meghatározás alapján

megalkotott hálózati tanulási modell a 3. ábrán látható. Lényege, hogy az együttműködő

csoportos tanulás során a korábban megszerzett elméleti ismeretekre, és a gyakorló szak-

emberek tapasztalatira építő közös munka és elemző vizsgálódás eredményeként új tudás

jön létre.

A hálózati tanulás során négy jellegzetes tanulási típus jelenik meg.

1. Az egymástól tanulás, amikor a csoportok tagjai eltérő egyéni tudásuk, tapasztala-

taik, szakértelmük, gyakorlati és módszertani tudásuk átadása révén hoznak létre

új tudást. A tanulásnak ez a formája annál eredményesebb, minél sokszínűbb

a csoport összetétele a megelőző tudás szempontjából.

2. Az egymással tanuláskor a csoport a közös tanulás során új tudást hoz létre, értel-

mezéseket dolgoz ki. Ennek jó példája, amikor gyakorló szakemberek az együtt

végzett munka során közös információgyűjtést és elemzést végeznek, vagy közö-

sen ismerkednek meg a legújabb kutatási eredményekkel.

3. A mások érdekében történő tanulás alatt azt a tevékenységet értjük, amikor a kü-

lönböző iskolákban dolgozó emberek egymástól való tanulásának eredménye

nemcsak a résztvevők gazdagodását, hanem az intézményükhöz, illetve hálóza-

tukhoz – vagy a tágabb környezethez – tartozó más emberek érdekeit is szolgálja.

Ez a tanulási forma a hálózatok létrejöttének és fennmaradásának az alapja.

3. ábra
A hálózati tanulás modellje

Forrás: Stoll–Seashor 2007

Gyakorló
szakemberek tudása
A résztvevők tudása –

szakmai tudás és
a kontextus ismerete

Nyilvános tudás
Elméletből és

kutatásból származó, illetve
bevált gyakorlatra vonatkozó

tudás

Új tudás
A közös munka és
vizsgálódás révén

együtt létrehozható új
tudás

33

4. Az eredményes önálló tanulás elképzelhetetlen annak a metatanulásnak a meg-

valósítása nélkül, amikor a résztvevők saját tanulási folyamatukról tanulnak. Ezt

a tanulási típust szokás a tanulás tanulásának nevezni.

A programban együttműködő iskoláknak a hálózati tanulás során négy alapelvet kötelezően

meg kellett valósítaniuk. Ezek közül a legfontosabb (1) annak az általános célkitűzésnek (mo-

rális szándék) az elfogadása volt, amely szerint a hálózati tanulás az érintett iskolák minden

egyes diákja tanulási eredményességének javulását szolgálja. (2) A hálózatok működteté-

sében a megosztott vezetés elvét kellett alkalmazni, (3) követni kellett a program által kidol-

gozott – a 3. ábrán bemutatott – tanulási modellt, és (4) a vizsgálódáson (bizonyítékokon és

adatokon) alapuló gyakorlatot.

A résztvevők az egymástól való tanulás legkülönbözőbb szintjeivel foglalkoztak:

a diákok és a pedagógusok, a vezetés különböző szintjei, a szervezetek és az iskolák, il-

letve a hálózatok egymástól való tanulásával. A hálózatok támogatást kaptak az együttes

tudásépítéshez, és az általuk fontosnak tekintett kérdéskörökben való vizsgálódáshoz, de

mindenkinek azonos tanulási modellt kellett követni. Így a program valamennyi résztvevője

egységes elvek szerint dolgozott, ami alapul szolgált a „hálózatszerű tanulás” elemzéséhez.

A közös munka elveit (a hálózatszerű tanulást) támogató tanulási modell alkalmazása nagyon

hatásosnak bizonyult a programban részt vevő iskolák hálózataiban. A hálózatok működését

szemléletesen írja le a 4. ábrán látható „szálak és csomók” elnevezésű, rendkívül egyszerű

modell (Church é. n.), amely szerint a hálózatok alapegységeit (elemeit) legyenek akár egyé-

nek, akár intézmények, a kapcsolatok és a kommunikáció szálai kötik össze. Mivel a szálak

rugalmasak, a hálózat különböző tagjai által közösen végzett tevékenység során csomók

képződnek belőlük. A közösen végzett munka, a közös vizsgálódáson alapuló tudásteremtés

közös energiát, elköteleződést, bevonódást és inspirációt termel az egész hálózat számára.

4. ábra

Szálak és csomók

Forrás: http://www.nationalcollege.org.uk/docinfo?id=133241&filename=nlc-knots-and-threads.pdf

34

A hálózatok népszerűségének egyik oka lehet, hogy szervezeti szempontból nem

hierarchikus felépítésűek, működésük alapja a szervezet tagjainak aktivitása, amely jól leírha-

tó az úgynevezett „4D” alapelvvel. Eszerint a hatékony hálózatokat diverzitás/változatosság,

dinamizmus, demokrácia és decentralizáció jellemzi.

Azt, hogy a „változatosság gyönyörködtet”, már a régi latinok is tudták. Az élő rend-

szerek fennmaradásának és alkalmazkodóképességének is alapja a minél nagyobb fokú

diverzitás. A működő hálózatoknak is az egyik legnagyobb értéke az elemek (tagok) ös�-

szetételének sokfélesége. Minél különbözőbbek a hálózatot alkotó emberek, véleményük és

tapasztalataik ütköztetése annál intenzívebb, kreatívabb tanulásra ad módot. A dinamizmus

ugyanakkor a hálózati működés lényege. Bármely hálózat csak a résztvevők aktivitása által

tud működni. Mivel a hálózatban nincsenek merev struktúrák és nincs hierarchia, a résztve-

vők szabadon javasolhatnak bármilyen tevékenységet, amely azonban csakis akkor valósul

meg, ha abban aktívan részt is vesznek az ötletadók. A különböző programokról, az elvég-

zendő feladatokról mindenkinek tudnia kell, és a döntéseket is közösen kell meghozni, hiszen

a megvalósítás is közös feladat és felelősség. A hálózatok nagyon demokratikus szervezetek,

ami azonban nem választásokban vagy szavazásokban, hanem a kölcsönös bizalmon és

felelősségen alapuló döntésekben és tevékenységekben ölt testet.

A hálózati tanuláshoz szükséges kapcsolatok kialakulásának feltétele a bizalom mel-

lett a magas szintű kommunikáció. Ebben az értelemben a szálak, amelyek a kommuni-

káción, a közös elgondolásokon, információátadáson, kapcsolattartási folyamatokon, sőt

a probléma- és konfliktusmegoldáson keresztül összekötik a résztvevőket, szubstruktúraként

– a hálózati tanulás kulturális normáiként – működnek. A hálózat tagjai maguk fonják ezeket

a szálakat; önként tartanak fenn és létesítenek kapcsolatokat. A hálózati tanulás szabad

akaraton alapul. Ezektől a szálaktól és csomóktól függ a hálózat húzószilárdsága, és a szim-

bolikus hálót ugyanúgy kell gondozni, feszíteni és használni, mint ahogy a halász gondozza

és kezeli az igazi hálót.

A hálózati tanulás esetében a csomók a szélesebb visszhang kiváltására alkalmas

dinamikus tanulás helyszínei, ahol a hálózat hasznos munkája folyik. Az NCSL munkatársai

a hálózati tanulás elemzésekor öt ilyen, a szakmai fejlődést előmozdító tevékenységtípust

különböztettek meg. Szembeötlő, hogy a struktúrák és tevékenységek komplex hálózataként

működő, iskolákból álló tanuló hálózatokban minden szakmai tevékenység jellemzője, hogy

azok közösen valósulnak meg:

•	 közös munkacsoportok (pl. projektstábok, tantervfejlesztő csoportok);

•	 közös tervezés (pl. irányítócsoportok, szakmai fejlesztő csoportok);

•	 közös problémamegoldó csoportok (pl. fókuszcsoportok);

•	 közös vizsgálódást végző csoportok (pl. kutatócsoportok);

•	 közös szakmai fejlesztő tevékenységek (pl. tanulási fórumok/közös nevelőtestületi

napok).

35

A hálózat működésének hét olyan jellegzetességét is azonosították a kutatók, amelyek ál-

tal – egymás között megvalósuló komplex kölcsönhatások eredményeként – megváltozik

az egyes intézményekben folyó szakmai tanulás és tudáscsere gyakorlata, és új tudás jön

létre. Az új, és a korábbiakhoz képest mélyebb szakmai tudás a tanulásirányítás tudatosabbá

válásához vezet, a tudatosabb tanulásszervezés pedig rádöbbenti a szervezet tagjait a ta-

nulási struktúrák megváltoztatásának szükségességére. Ennek a folyamatnak az eredménye

a diákok eredményesebb tanulása. Fontos azonban hangsúlyozni, hogy itt nem egy lineáris

folyamatról van szó. Ahogy a komplex rendszerekben általában, itt is minden mindennel ös�-

szefügg. Bármely elem megváltozatása magával vonja az egész rendszer – előre nem látható

és nem tervezhető – változását. A tapasztalatok szerint az eredményes hálózati tanulás meg-

valósításához a következők együttes és dinamikus megvalósítására van szükség:

1.	 a hálózati működés világosan meghatározott fókusza és a részvételi szándék,

2.	 kapcsolatok,

3.	 együttműködés,

4.	 vizsgálódás,

5.	 irányítás,

6.	 elszámoltathatóság és

7.	 kapacitásfejlesztés és támogatás.

A tanuló hálózatokban megvalósuló tudástermelés és tanulásfejlődés modelljét foglalja össze

az 5. ábra.

5. ábra

A tanuló hálózatok fő jellemzői

Forrás: http://www.ncsl.org.uk/mediastore/image2/what-makes-a-network-a-learning-network.pdf)

Együtt-
működés

Kiszámít-
hatóság

Kapcsolatok

Szakmai
tudástermelés és
tudásmegosztás

Megosztott,
mély és

fenntartható
változások
az iskolai

gyakorlatban
és a szervezeti
struktúrákban

Hatás
a gyerekeknek
a tanulás iránti

elköteleződésére
és a tudás-
társadalom-

ban való
sikerességére

Kapacitás-
fejlesztés és
támogatás

Vizsgálódás

Irányítás

(tartalmi)
Fókusz és
(működési)
Szándék

36

Oktatási hálózatok

Adatok sora bizonyítja, hogy a hálózati együttműködés az iskolákban éppúgy, mint a termelő

szervezeteknél, elősegíti a szervezeti tanulást, ami hozzájárul az eredményesség és a ver-

senyképesség javulásához. Oktatási intézmények esetében ez lényegében a minden egyes

diák eredményes tanulásfejlődésének a megvalósítását jelenti. Érthető, hogy egyre több is-

kola vesz részt különböző hálózatokban, annak ellenére, hogy a hatékony hálózatok létreho-

zásának és fenntartásának még nincs kidolgozott módszertana. Oktatási hálózatokról akkor

beszélünk, amikor a hálózat elemei közötti együttműködés célja az oktatás eredményesebbé

tétele. Ezek a hálózatok olyan, különböző szintű és típusú együttműködések, amelyek az

együttműködő szervezetekben tanuló valamennyi diák tanulási eredményességének javítása

érdekében jönnek létre, és működnek. Egy részük spontán módon alakul a kapcsolati hálók

mentén, illetve mintájára, de a hálózati tanulás jelentőségét felismerve a nemzeti oktatásirá-

nyítók és az oktatás eredményességében érdekelt nemzetközi szervezetek támogatják is az

e céllal szerveződő együttműködéseket; az egymástól való tanulást és a közös probléma-

megoldást.

Az oktatási hálózatok típusai

A tanulók eredményesebb tanulása érdekében szerveződő oktatási hálózatok legegysze-

rűbb formája a gyakorlatközösség, amelyben egyének vesznek részt. Ennek az együttmű-

ködésnek a célja szakemberek gyakorlati problémáinak megoldása, jellemző tevékenysége

pedig a tapasztalatcsere. Gyakorlatközösségek egy szervezeten (intézményen) belül is létre-

jöhetnek, de a hálózat különböző szervezetekben azonos vagy hasonló feladat megoldásával

foglalkozó szakemberekből is állhat. Az ilyen típusú szakmai kapcsolattartásnak komoly ha-

gyományai vannak a magyar közoktatásban is, hiszen az azonos tantárgyat tanítók szakmai

munkaközössége ezt a feladatot látja el, akár iskolai, akár területi szinten szerveződik. Ennek

a hálózatnak a sikere nagy mértékben múlik azon, hogy az egyes szakemberek mennyire

szembesülnek saját szakmai problémáikkal, és ezek megoldásához igénybe veszik-e a szak-

matársak tudását és tapasztalatát.

Ha szervezetek között épül ki együttműködés azzal a céllal, hogy a kapcsolatban

álló valamennyi szervezet eredményessége növekedjék egymás kompetenciáinak használata

által: szervezetek hálózatáról beszélünk. Az ilyen együttműködések fenntartásában jelentős

szerep jut az intézmények vezetésének, ugyanis ebben a hálózatban is egyének tevékeny-

kednek, ők azonban egy-egy szervezetet képviselnek. Kiválasztásuk, fölhatalmazásuk, illetve

az általuk a hálózatban megszerzett információ és tudás továbbadása, szervezeti tudássá

alakítása vezetői támogatást igényel.

37

Ha a kapcsolatban álló szervezetek hosszabb távon együttműködnek azért, hogy az

egyes szervezetek, illetve a szervezetek tagjainak (a diákoknak és a tanároknak) a tanulási

képességei növekedjenek: tanuló hálózatról beszélünk. Ennek a magas szintű együttmű-

ködésnek az alapja az a mély meggyőződés, hogy egy iskola minden tagja felelős a diákok

eredményes tanulásáért, és ezt csak egy olyan közös tanulási folyamatban lehet sikeresen

megvalósítani, ahol nemcsak a diákok, de a felnőttek is folyamatosan tanulnak. A tanuló

hálózat végső célja a szakmai gyakorlat megváltoztatása egy folyamatos iskolafejlesztésben,

amely hosszabb időt igénylő folyamat.

Bármely típusú oktatási hálózat működtetésében növekvő szerep jut az elektronikus

kapcsolattartásnak, illetve azoknak a közösségi fórumoknak, amelyek akkor is lehetővé te-

szik a közös munkát, ha a partnerek nincsenek együtt sem térben, sem időben. A magán-

szférában, és különösen a fiatal korosztályok körében egyre népszerűbbek az így kialakuló

virtuális közösségek, ezeknek már a közszférában is növekszik a jelentősége. Az oktatási

hálózatok eredményességével foglalkozó kutatások többsége azonban arra hívja fel a figyel-

met, hogy a virtuális közösségek csak akkor maradnak fönn hosszabb távon, és működnek

szakmai szempontból eredményesen, ha tagjaik számára bizonyos időközönként lehetőség

van a személyes találkozásokra is, amelyek megerősítik, intenzívebbé teszik a virtuális kap-

csolattartást.

Az eredményes oktatási hálózatok jellemzői

Az utóbbi évtizedek hálózati együttműködéseinek vizsgálata alapján megfogalmazhatók

olyan általános jellegzetességek, amelyek megléte a hálózatok eredményes működéséhez

nélkülözhetetlen. Ezeket bármilyen hálózat szervezésekor érdemes figyelembe venni azért,

hogy a hálózat meg tudjon felelni a vele szemben támasztott elvárásoknak. Az alábbi ös�-

szefoglaló az OECD-nek Az innováció hálózatai (Networks of Innovation) című programja

keretében született tanulmány alapján készült (van Aalst 2003).

•	 A hálózat nemcsak a tudás- és innovációtermelők (vagyis az oktatáskutatók és fej-

lesztők, valamint a pedagógusok) közötti kapcsolatok rendszere. Fenntartásában

egyre nagyobb szerep jut a tudás és innováció felhasználóinak: az oktatásirányítás

szereplőinek, az iskoláknak, a szülőknek, a tanároknak és a pedagógusoknak, sőt,

az egész életen át tartó tanuláshoz kapcsolódóan, még a munkaadóknak is.

•	 A kapcsolatok interaktívak. Ez megváltoztatja a tudástermelők és a tudásfelhaszná-

lók közötti információ- és tudásáramlás módját. A megrendelők közvetlen kapcso-

latban állnak a termelőkkel, így egy-egy program korai stádiumában megfogalmaz-

hatják elvárásaikat, és már menet közben reagálhatnak az első eredményekre.

38

•	 A hálózatok fenntartása, működtetése és irányítása magának a hálózatnak a felada-

ta. Ennek lényege a megosztott vezetés, amelyben a hálózat különböző szereplői

váltakozva vesznek részt.

•	 A hálózat tagjai egy – a hálózat küldetésében, jövőképében vagy átfogó céljában

megfogalmazódó – közös szándék megvalósítása érdekében dolgoznak együtt.

A résztvevők csak addig vesznek részt aktívan a hálózat tevékenységében, amed-

dig ez előnyökkel jár a maguk, illetve a velük kapcsolatban álló kliensek számára.

A hálózat csakis ezen aktív, önálló és önkéntes tevékenysége révén tudja teljesíteni

küldetését.

•	 A hálózatok dinamikus, rugalmas, folytonosan változó szerkezetek, amelyeknek

életciklusuk van.

•	 Az elektronikus kapcsolatok megkönnyítik a hálózatok működését, de a hálózatok-

ban az ember a lényeg. Az elektronikus kommunikációhoz nagyon fontos a közös

nyelv, az egymás magas szintű tisztelete és a kölcsönös bizalom. A virtuális hálóza-

tok sikeres működéséhez is szükség van időközönként a tagok közötti személyes

találkozókra.

•	 A nagyméretű hálózatok eredményességéhez nélkülözhetetlen, hogy tagjai kö-

zött kialakuljon és fennmaradjon az egymáshoz tartozás, az összetartás érzése,

valamint egy folyamatosan megerősített közös értékrend. A tapasztalatok szerint

a nagyméretű hálózatok az eredményes munka érdekében kisebb hálózatokra tö-

redeznek szét, és az együttműködő csoportoknak mindig van egy néhány főből álló

aktív magja.

Jó tapasztalatok
itthon és külföldön

A hálózati tanulásnak az előző fejezetben bemutatott fő jellegzetességeit működő hálózatok

tanulmányozása és elemzése alapján határozták meg. Ebben a fejezetben néhány hazai és

külföldi oktatási hálózat bemutatása következik. A terjedelmi korlátok nem teszik lehetővé

ezeknek a hálózatoknak minden részletre történő alapos bemutatását, ám az érdeklődők

az irodalomjegyzékben és a hasznos linkeket tartalmazó fejezetben megjelölt honlapokon

további információkhoz juthatnak, és akár arra is van mód, hogy egy-egy szimpatikusnak

tűnő hálózathoz csatlakozzanak.

Az ökoiskola hálózat

A M agyarországi Ökoiskola Hálózat az OECD CERI (Gazdasági Együttműködés és Fej-

lesztés Szervezete – Oktatási Innovációs és Kutatási Központ) égisze alatt működő ENSI

(Environmental School Initiatives: Iskolai környezeti nevelési kezdeményezések) nemzetközi

környezeti nevelési hálózat ökoiskola programjának hazai megvalósulása. Az ökoiskolák há-

lózata az ENSI minden tagországában azonos elvek, módszerek alapján épült ki. A hálózat

hazai megvalósítása azért is érdekes, mert egy nemzetközi közös filozófiának a nemzeti sa-

játosságokkal való együttes megjelenítésére ad példát.

Az ENSI helyi képviselői a hálózatépítés első fázisában minden országban megke-

resnek néhány, a környezeti nevelés ügye iránt bizonyíthatóan elkötelezett iskolát, akikkel

együttműködve az ökoiskola hálózat alapelveit a helyi körülményekhez igazítják, és kidol-

gozzák azokat a módszereket, amelyek az adott országban leginkább elősegítik az iskolák

ökologizációját1. A következő fázisban tudományos kutatók, fejlesztők az iskolákkal együtt-

1 � Az ökologizáció azt jelenti, hogy a gazdálkodó szervezetek beágyazódnak abba a természeti környezetbe, amelyben tevékenykednek, és
hozzájárulnak az ökoszisztémák megőrzéséhez.

40

működve kipróbálják és finomítják a kidolgozott alapelveket és módszereket. Meghatározzák

az ökoiskolák működési sajátosságait, kritériumait és indikátorait. A harmadik szakaszban

a kidolgozott és kipróbált alapelvek és módszerek alapján megkezdődik a hálózat építése és

működtetése. Magyarországon – az ENSI korábbi tapasztalatait felhasználva – a hálózatépí-

tés első (a hálózat alapelveinek a helyi körülményekhez való igazítása, és a kritériumrendszer

kidolgozása) és harmadik (iskolák csatlakoztatása az alakuló hálózathoz) szakasza egyszerre

valósult meg.

A hazai Ökoiskola Hálózat az Országos Közoktatási Intézet (OKI – mai nevén Okta-

táskutató és Fejlesztő Intézet) kezdeményezésére, Havas Péternek, az OECD ENSI magyar-

országi nemzeti koordinátorának szakmai irányításával és vezetésével 2000 márciusában jött

létre, 22 intézményi taggal. A hálózat létrehozása összekapcsolódott azokkal a civil és szak-

mai törekvésekkel, amelyek a környezeti nevelés fontosságára hívták fel a figyelmet, illetve

a megvalósítás érdekében különböző akciókat, projekteket, képzési programokat, iskolai in-

novációkat valósítottak meg. A környezeti nevelés feladataival minden közoktatási intézmény-

nek kötelezően foglalkoznia kellett azt követően, hogy a téma bekerült az 1995 végén kiadott

első Nemzeti alaptanterv közös követelményei közé. Közvetve ennek sikeres megvalósítását

is elősegítette, hogy a két érintett tárca – az Oktatási és Kulturális Minisztérium (ma Nemzeti

Erőforrás Minisztérium) és a Környezetvédelmi és Vízügyi Minisztérium (ma Vidékfejlesztési

Minisztérium) – a kezdetektől fogva szakmailag és anyagilag is támogatta az ökoiskola háló-

zat létrehozását, illetve fenntartását.

A hálózatnak azok a közoktatási intézmények lehetnek a tagjai, akik elkötelezettek

a környezeti nevelés ügye iránt. Nemcsak a tanítás-tanulás folyamatában, hanem az isko-

la napi működésének minden területén érvényesítik a környezeti nevelés, a fenntarthatóság

pedagógiájának elveit. Ezzel együtt jár, hogy az egész iskolára kiterjedő közös(ségi) tanulás

megvalósítására törekszenek. A meghatározott kritériumrendszer teljesítésére vállalkozó in-

tézményekben változatos tanulási-tanulásirányítási módszerekkel újszerű tanulási színtereken

valósul meg a diákok differenciált fejlesztése. A működés fontos eleme az együttműködés,

ami a tanítás-tanulás folyamatának legkülönbözőbb szereplői között változatos formákban

valósul meg. Egy ökoiskola például, pedagógiai céljainak sikeres teljesítése érdekében, ak-

tívan együttműködik a szülőkkel és környezetének legkülönbözőbb szereplőivel. A hálózat

azonban nem elit iskolák csapata. A címet ugyanis nem azok az iskolák nyerhetik el, akik az

ökoiskola kritériumrendszer minden elemét vagy annak bizonyos százalékát teljesítik, hanem

azok, akik számára fontos a környezettudatos magatartás, amely iskolák jövőképe közel áll

az ökoiskola kritériumrendszere által leírt iskoláéhoz, és akik tudatosan irányított iskolafejlesz-

téssel egyre közelebb kívánnak kerülni ehhez az állapothoz. A cím elnyerésére pályázni kell,

és a pályázat része a kritériumrendszer alapján készült helyzetelemzés és a helyzetelemzésre

épülő fejlesztési terv. A pályázó iskola maga határozza meg azokat a célállapotokat, amelye-

ket el akar érni, és azokat a tevékenységeket is, amelyek révén el kívánja érni a kitűzött célt.

Ennek megvalósításához szakmai segítséget kap a hálózattól. A sikeres pályázó az elnyert

41

„Ökoiskola” címet három évig viselheti. A ciklus letelte után be kell számolnia a saját maga

által készített fejlesztési terv megvalósulásáról, és egy új pályázat révén – további szakmai

fejlődésének támogatása érdekében – újabb három évre megszerezheti a címet, ami mára

a közoktatási intézmények számára a fenntarthatóságra nevelésért adható legmagasabb ál-

lami elismeréssé vált.

A hálózat működését és a hálózathoz tartozó iskolákban a fenntarthatóságra nevelés

minél eredményesebb megvalósítását, illetve az ökoiskola kritériumrendszerének teljesítését

az Oktatáskutató és Fejlesztő Intézet – egy hálózati koordinátor által – különféle szakmai

tevékenységekkel támogatja. A támogatás elemi szintje a tájékoztatás, ennek legfontosabb

forrása a honlap2. Itt pályázati lehetőségek, a környezeti neveléssel kapcsolatos szakmai

anyagok, jó gyakorlatok találhatók. A legfrissebb hírekről a hetente kiadott elektronikus hír-

levél nyújt tájékoztatást. Az ökoiskolák adatait tartalmazó adatbázis segítségével egyes is-

kolák egymással közvetlenül is kapcsolatot tudnak tartani. (2011 januárjában ezen adatbázis

szerint 521 ökoiskola van az országban.) A környezeti neveléssel, illetve a fenntarthatóság

pedagógiájával foglalkozó hazai és nemzetközi kutatások és fejlesztések eredményei a pub-

likációk rovatban érhetők el. A személyes kapcsolattartás legfontosabb fórumai az évente

megrendezett országos szakmai találkozók, ezekhez a hálózat méretének növekedésével

regionális találkozók is kapcsolódtak. Az ökoiskolák vezetőinek minden évben továbbkép-

zéseket szervez az Oktatáskutató és Fejlesztő Intézet, az ehhez kapcsolódó segédanyagok

szintén a honlapon találhatók.

A hálózat sikeres működésének eredményeként folyamatosan nő a magyarországi

ökoiskolák száma. Vannak közöttük első és második generációs intézmények is. Ugyanakkor

a hálózathoz az elsők között kapcsolódott iskolák közül többen harmadik alkalommal már

nem pályáztak. Úgy vélték, hogy számukra a hálózat már nem tud szakmai támogatást nyúj-

tani. Ez a jelenség, valamint az a tapasztalat, hogy a több száz iskolával egyre nehézkesebbé

vált a központból történő kapcsolattartás, a megújulás szükségességére hívta fel a hálóza-

ti koordinátor figyelmét. Ezért került sor az ökoiskola kritériumrendszerének átdolgozására,

amely folyamatba aktívan bevonták a több cikluson keresztül ökoiskolaként működött in-

tézmények képviselőit is. Az átdolgozás eredményeként megszületett új kritériumrendszer

alapján a tapasztalt intézmények regionális tudásmegosztó műhelyekként (forrásközpontok)

is működhetnek. A hálózat eddigi működése több olyan regionális központot is kitermelt,

amely összefogja és támogatja a szűkebb földrajzi környezet ökoiskoláinak tevékenységét,

segíti a cím elnyerésére pályázni szándékozó intézményeket, megosztja saját tapasztalatait

az érdeklődőkkel, regionális szakmai találkozókat szervez. Ennek a regionális szerveződés-

nek a továbbfejlesztése egybecseng a korábban idézett OECD kutatással (van Aalst 2003),

amely szerint a nagy méretű hálózatok kisebb alhálózatokra töredezve maradnak eredmé-

2 � http://www.ofi.hu/okoiskola

42

nyesek. A tervezett változások az ökoiskola hálózat számára is az eredményes működést

segítő fejlődési utat jelenthetik.

Az ökoiskola hálózat működése bizonyos szempontból sikertörténet, hiszen a hálózati

tevékenységben részt vevő iskolák száma öt év alatt a tízszeresére nőtt, és az érdeklődés

továbbra is töretlen. A szakmai találkozók rendkívül népszerűek, a honlapot is rendszeresen

látogatják az intézmények. Az ökoiskola cím rangot jelent az iskoláknak, ami a szülők iskola-

választási szempontjai között is megjelenik. A fenntarthatóság pedagógiájának alkalmazása

az óvodákban is megjelent, az ökoiskola kritériumrendszeréhez hasonlóan kidolgozott „Zöld

óvoda” cím elnyerésére pályázhatnak. Ugyanakkor a hálózat működtetéséhez szükséges há-

lózati koordináció fenntartásához, a hálózati működés monitorozásához, fejlesztéséhez szük-

séges központi támogatás biztosítása nem intézményesült, a forrásokat évről-évre váltakozó

sikerrel záruló alkufolyamatok, pályázatok eredményeképpen sikerül biztosítani.

Önfejlesztő Iskolák Egyesülete

Az Ö nfejlesztő Iskolák Egyesülete 1997-ben „közfelkiáltással” alakult meg a bajai III. Béla

Gimnázium nagy fizika előadójában. Az esemény annak a Soros Alapítvány által támogatott

programnak a zárórendezvényén történt, amelyben a – pályázat által kiválasztott – részt vevő

intézmények a Nemzeti alaptanterv bevezetéséhez kapcsolódóan a pedagógiai programok

elkészítéséhez kaptak szakmai segítséget. Az ún. litván modell alapján fölépített program első

évében 47 iskola 3-3 fős csoportjai (2 pedagógus és egy intézményvezető vagy helyettes)

vettek részt a munkában. A csapatok egy tanéven keresztül 4 alkalommal 1-1 hétig dolgoz-

tak együtt, animátoraik támogatásával. A hétköznapok munkakörülményeiből kiszakítottan

megvalósult közös munka során a pedagógiai program különböző fejezeteinek létrehozásá-

val kapcsolatos feladatokat oldottak meg közösen, két másik intézmény csapatával együtt.

A napi munkába visszatérve saját intézményükben, saját kollégáikkal dolgoztak tovább, majd

a következő egyhetes találkozás alkalmával a csoport előtt be kellett számolniuk az „otthoni

munka” eredményéről. A folyamatos együttműködés végére nemcsak 47 pedagógiai prog-

ram készült el, de a résztvevők – akik között a sok együtt átélt élmény hatására mély emberi

kapcsolatok is kialakultak – olyan intenzív tanulási folyamatot éltek át, amelyet nem lehetett

abbahagyni csak azért, mert a projekt befejeződött.3

Az egyéves közös munka során kialakult szakmai kapcsolatok fenntartásának és foly-

tatásának érdekében a résztvevők egy egyesület létrehozásról határoztak. A Soros Alapít-

vány Önfejlesztő iskolák programjában részt vett iskolák által alapított egyesület alapszabálya

lehetővé tette innovatív iskoláknak a szervezethez való csatlakozását. Olyan iskolák, amelyek

3 � A program értékelésével kapcsolatban lásd Balázs 1999.

43

nem vettek részt a programban, két egyesületi tag intézmény ajánlásával kapcsolódhattak az

egyesülethez, amelynek működését 1998-ig a Soros Alapítvány támogatta. Az immár több

mint tíz éve működő egyesület az alapítványi támogatás megszűnte után csak – a bizony-

talan és kiszámíthatatlan – pályázati támogatásokból és a tagdíjakból tudja a működéséhez

szükséges forrásokat biztosítani.

Az egyesület szakmai tevékenysége régióközpontokhoz kötődően és országos szin-

ten zajlik. A hálózat tagjai fontosnak tartják a folyamatos fejlődést, és az aktuális szakpoli-

tikai feladatok teljesítését. Ehhez kötődően – az egyesület által adott lehetőségek kihasz-

nálásával – segítenek egymásnak, illetve más, hozzájuk forduló intézménynek. A szervezet

legaktívabb tagjai a kisvárosi középiskolák vezetői. Az ő szellemi kapacitásuk, motivációjuk

és érdekérvényesítő képességük nagyban hozzájárult az önfejlesztő iskolai program színvo-

nalának fenntartásához. A kapcsolattartás módja az e-mail és a honlap, valamint az évente

megrendezett országos konferenciák. Izgalmas kérdés annak a kezelése, hogy az egye-

sületnek intézmények a tagjai, a kapcsolattartásban és a szakmai programokon azonban

egyének vesznek részt. Mivel az intézményeket nem mindig ugyanaz az ember képviseli,

feltételezhető, hogy az intézmények többsége meg tudja oldani, hogy az egyének tanulása

szervezeti tudássá váljon. Az egyesület fennállása alatt voltak sikeresebb és kevésbé sikeres

évek. Jelentős szakmai eredmény, hogy az egyesülethez tartozó iskolák vezetői és pedagó-

gusai közül többen váltak regisztrált közoktatási szakértővé, ők valóságosan multiplikátorai

lettek az általuk megszerzett tudásnak, különösen a pedagógiai programok készítésének

és felülvizsgálatának, illetve az intézményi stratégiai gondolkodásnak és a partnerközpontú

működtetésnek. Az egyesület fennmaradása és sikeres működése jórészt annak a néhány

vezető tisztségviselőnek köszönhető, akik szakmai tekintéllyel rendelkeznek, és annyira elkö-

telezettek az egyesület működése-működtetés iránt, hogy minden lehetőséget felhasználnak

a szakmai munka megvalósításához.4

Hálózati tanulás a Dél-dunántúli Regionális Közoktatási

Hálózatkoordinációs Központ tevékenységében

A hálózatkoordinációs központok a TÁMOP 3.2.2 „Területi együttműködések, társulások, há-

lózati tanulás” pályázati konstrukció keretében az ország hét régiójában jöttek létre, és mű-

ködtek 2009 és 2011 között. Létrehozásuk elsődleges célja egy olyan koordinatív intézményi

hálózat kiépítése és működtetése volt, amely az egész életen át tartó tanulást megalapozó

kulcsképességek fejlesztése érdekében a közoktatási intézményekben megvalósuló kompe-

tencia alapú, minőségi oktatás terjesztését, a pedagógiai kultúra megújítását, az esélynöve-

4 � www.onfejlesztoiskolak.hu

44

lést és a területi különbségek kiegyenlítését a területi hálózati tanulás és a hosszú távon aktu-

ális szolgáltatások révén támogatja. A pályázati kiírás szerint e központoknak helyi, területi és

regionális szintű iskolai, óvodai hálózatokat kellett létrehozniuk, ki kellett alakítaniuk a hálózati

működéshez szükséges kereteket, és koordinálniuk kellett a kialakított keretek között meg-

valósuló hálózati tanulást. Kötelező volt a regionális referenciaintézmény-hálózat kiépítése,

a kiemelt projekt megvalósító szervezetével való folyamatos együttműködés, a regionális

közoktatási intézményhálózat (szakmai szolgáltatások) folyamatos kiépítése, az intézmények

szakmai támogatása, a fejlesztéskoordináció és a fejlesztési folyamat nyomon követése,

a hálózat működésének minőségbiztosítása. A megvalósítással kapcsolatos tapasztalatok

még annyira frissek, hogy elemzésükre eddig nem volt mód. A létrejött hét központ egyiké-

nek, a Dél-dunántúli Regionális Közoktatási Hálózatkoordinációs Központnak a működésé-

vel kapcsolatos tapasztalatokat foglalja össze az az esettanulmány (Csizmazia 2011), amely

alapján az alábbi összefoglaló készült.

A D él-dunántúli Regionális Közoktatási Hálózatkoordinációs Központnak egyik ki-

emelt feladata a regionális referenciaintézmény-hálózat kiépítése volt. Ezek az intézmények

– a hálózati tanulás megvalósítása és intézményesülő működése révén – a közoktatás fej-

lesztésének minősített szolgáltatói bázisaivá válva fontos szerepet tölthetnek be a folyamatos

oktatásfejlesztésben. A referenciaintézmény megjelölés egy olyan minősítés, amely igazolja,

hogy az adott közoktatási intézmény vagy annak egy nevelési-oktatási helye innovatív szem-

léletű, korszerű és magas szintű pedagógiai gyakorlatot folytat egy vagy több pedagógiai

területen, és azt hozzáférhetővé is teszi más intézmények számára. Alapvetően nevelési-ok-

tatási feladatot látnak el, emellett azonban a referenciahelyi szolgáltatások keretében és a „jó

gyakorlatok” átadásával szakmai szolgáltatást is nyújtanak más intézményeknek. A referen-

ciaintézmények megvalósított és leírt jó gyakorlataikat folyamatosan töltötték fel az ún. szol-

gáltatói kosárba5. Ez egy olyan nyilvános felület, ahol lehetőség van az intézmények számára

a saját problémáik megoldását elősegítő jó gyakorlatok felkutatására, megismerésére és

alkalmazására. 2011 márciusáig a Dél-Dunántúl régióban 76 intézmény töltötte fel a referen-

ciaintézményi előminősítéshez szükséges dokumentumait, és felelt meg sikeresen a helyszíni

látogatáson az előminősítési kritériumoknak. A hálózati tanulás szempontjából a referenciain-

tézmények a projektidőszak alatt kettős szerepet töltöttek be. Egyrészt egy kívülről irányított

hálózat tagjai lettek, miközben a pedagógiai szakmai szolgáltatói piac szereplőivé is váltak.

E kettős szerepükben kapcsolatot alakítottak ki és tartottak fenn a regionális hálózatkoordi-

nációs központtal, a szakmai szolgáltatókkal, a többi referenciaintézménnyel, a TÁMOP 3.1.4

pályázaton nyertes intézményekkel, valamint a régió egyéb intézményeivel. A regionális háló-

zatkoordinációs központ fejlesztéskoordinációs tevékenysége során regionális és kistérségi

hálózatokat működtetett a régió valamennyi közoktatási intézménye bevonásával. Konferen-

5 � http://kosar.educatio.hu

45

ciákon, szakmai napokon, kistérségi programokon, kiadványokban a referenciaintézmények

bemutathatták jó gyakorlataikat, átadhatták helyi tapasztalataikat, javaslatot tehettek az

adaptációra az érdeklődő intézmények számára.

A regionális hálózatkoordinációs központok a referenciaintézmények számára – a pá-

lyázati kiírás értelmében – ingyenesen fejlesztő műhelyeket működtettek. Ezek a műhelyek

a referenciaintézményi hálózaton belül a fejlesztési területek szerint egy speciális kapcsoló-

dási szabály alapján újabb hálózatot/kat alkottak.

A Dél-dunántúli Regionális Közoktatási Hálózat fejlesztő műhelyeinek kialakításakor

azokkal a pedagógiai problématerületekkel foglalkoztak, amelyek valamilyen szempont-

ból a projekt célrendszeréhez, nevezetesen a kompetencia alapú oktatás elterjesztéséhez,

a szegregációmentes oktatási környezet kialakításához, a minőségi oktatáshoz, a pedagó-

giai kultúra fejlesztéséhez kapcsolódtak. A műhelyek megnevezését és a munkájuk eredmé-

nyeként megszületett kiadványok tartalmi összefoglalóját a 2. táblázat tartalmazza.

Az óvoda és az iskola, illetve az általános iskola és a középfokú intézmények közötti

átmenet problémájával foglalkozó fejlesztő műhelyek többek között arra hívják fel a figyelmet,

hogy a kompetencia alapú programcsomagok alkalmazása egy alternatív eszköze lehet ma-

gyar közoktatásban hosszú idő óta gondot okozó átmenetek kezelésének. Az integrált tan-

tervekkel, tantervi integrációval foglalkozó munkacsoport által kifejlesztett szakmai anyag az

új oktatási és tanulásszervezési eljárások – a projektoktatás, a témahét, a moduláris oktatás

és az integrált tantárgyak – szervezéséhez és megvalósításához nyújt elméleti és gyakorla-

ti segítséget. A kompetenciafejlesztést támogató módszerek összegyűjtése, azok gyakor-

latban való alkalmazásának bemutatása, leírása a pedagógusok módszertani kultúrájának

fejlesztéséhez járulhat hozzá. A pályaválasztás, kollégium témával foglalkozó munkacsoport

nemcsak a régiós jó gyakorlatokat gyűjtötte össze, hanem egy olyan használható dokumen-

tumgyűjteményt is összeállított, amely hasznos segítséget nyújthat a szülőnek is, a pedagó-

gusnak is és a tanulónak is a továbbtanuláshoz vagy a munkaerőpiacon való megjelenéshez.

A szegregációmentes iskolai környezet kialakítása, a hátrányos helyzetű tanulók tanulási,

majd munkaerő-piaci esélyeinek növelése a magyar közoktatás egyik stratégiai kérdése.

Az integrációval/inklúzióval foglalkozó fejlesztőműhely a régióban egyre növekvő arányban je-

len lévő hátrányos és halmozottan hátrányos helyzetű tanulók integrált nevelésével foglalkozó

intézményeknek kíván konkrét segítséget nyújtani, többek között az integrációs pedagógiai

rendszerhez (IPR) kapcsolódó jogi szabályozás, dokumentációs rendszer, illetve intézményi

jó gyakorlatok bemutatásával. A műhely létrehozását az is indokolta, hogy a régióban már

2003 óta voltak az IPR alapján működő bázisintézmények, amelyek nagyon sok tapasztalatot

gyűjtöttek össze az integráció, az inkluzív (befogadó) nevelési-oktatási környezet kialakítása,

ezzel párhuzamosan a halmozottan hátrányos helyzetű tanulók hatékony fejlesztése terén.

A helyi tantervek bevezetése, a kerettantervek helyi tantervként való alkalmazása már koráb-

ban is felvetette az adaptáció kérdését, azt, hogy az intézmények a választott kerettanterv

átvételekor milyen mértékben és módon képesek a helyi körülmények, a helyi tanulói igények

46

2. táblázat

Fejlesztő műhelyek a Dél-Dunántúl régióban

A műhely neve A fejlesztés tartalma

1. Óvoda-iskola átmenet A kisgyermek életében a váltás nemcsak fontos, hanem meghatározó is a későbbi
sikeres iskolakezdésben. Mit tehetünk ennek érdekében? Sokan, sokat. A műhely tag-
jai az átmenet problémájával kitüntetetten foglalkozó óvodák és iskolák mindennapi
gyakorlatából gyűjtöttek példákat azzal a szándékkal, hogy a közreadott ötletek, ja-
vaslatok több intézményben életre is keljenek.

2. �Alapfok-középfok
átmenet

Minden érintett tapasztalja, hogy ezen a téren valami nincs rendben, hiszen gyakori,
hogy az iskolafokozat váltását diák és tanár egyaránt kudarcként éli meg. A műhely az
általános iskolából a gimnáziumba történő átmenet problémáját vizsgálta a tanárok,
diákok és a szülők véleménye alapján. Kérdőíves módszerrel összegyűjtötték az érin-
tettek által megjelölt problémákat, majd megvizsgálták azok lehetséges okait. Meg-
oldási javaslatként néhány, a gyakorlatban is felhasználható példát mutatnak be. Ezek:
tanulásmódszertani gyakorlatok, szociális kompetencia moduljai, illetve projektminták
intézményi jó gyakorlatok alapján.

3. Módszertár A műhely munkatársai a közoktatásban fellelhető metódusokból, jó gyakorlatokból
gyűjtöttek válogatást az alábbi témákban:

– �Új tanulásszervezési eljárások, módszerek az óvodában
– �Az óvoda és iskola közötti átmenet segítése a „Lépésről lépésre” iskolai prog-

ram adaptálásával
– �A tanulástanítás tervezése - A tanmenet
– �Tanórai felkészülést segítő dokumentumok az alsó tagozaton – Óravázlatok,

feladatlapok
– �Jó gyakorlat születése a kompetencia alapú programcsomag használata során

– Művészetek tanítása-tanulása tantárgyi bontás nélkül
– �Szabadidős foglalkozások – Témahetek szervezése a napköziben
– �Az alsó tagozatból a felső tagozatba való átmenet problémái

A kiadványhoz DVD-melléklet készült, amely az egyes fejezetekben olvasható témák-
hoz kapcsolódó praktikus ismereteket, program- és modulleírásokat, témahét- és
projektterveket, tanmenet- és óravázlatmintákat, prezentációkat, képgyűjteményeket
tartalmaz.

4. Mérés-értékelés „A jól mérő témazáró titka, avagy feladatsorok írása lépésről, lépésre.” A műhelymun-
ka eredményeként született kiadvány első fejezetében a műhely tagjai elsőként a for-
galomban lévő és a mindennapokban használt mérőlapokat vették górcső alá. Össze-
gezték a típushibákat, és bizonyították, hogy ezek javításra szorulnak, mivel rosszul
mérik a diákok tudásszintjét. A második fejezet gyakorló pedagógusok számára kínál
szakmai segítséget, hogy önmaguk is képesek legyenek egy-egy jól mérő feladatsor
összeállítására. Az is kiderül, hogy ez milyen összetett munka, sokrétű tevékenység,
nem kevés buktatóval. A harmadik fejezetben különböző feladattípusok bemutatása
történik. Az egyes típusok előnyeinek és veszélyeinek ismertetése segíthet a jól mérő
feladatlapok összeállításában. Az utolsó fejezetben különböző évfolyamok több tan-
tárgyából minták találhatók témazáró dolgozatokra.

5. �Tantárgyi integráció –
integrált tantervek

A műhely résztvevői az összeállított anyagot annak ajánlják,
• �akinek fontos a tudomány világa és a tanulók világa közti összhang megterem-

tése egy „új” struktúrában,
• �aki alkalmazható ismereteket akar tanítani,
• �aki az elszigetelt ismeretelemeken túlmenően mást és másképp akar taní-

tani,
• �akinek fontos, hogy a tanítás-tanulási folyamatban az összefüggések keresé-

se, a problémamegoldó képesség fejlesztése a fő cél.
A felsoroltak megvalósításához előrelépést jelenthet a tananyag elmozdítása az in-
tegráció irányába.

47

figyelembevételére. A kompetencia alapú programcsomagok implementációja, valamint

a jó gyakorlatok átvétele még inkább szükségessé tették a sikeres adaptáció kritériumainak

bemutatását, adaptációs minták közzétételét. A mérés-értékelés munkacsoport a tanulók

egyéni fejlődésének kimutatására alkalmas feladatlapok szerkesztéséhez kívánt elméleti és

gyakorlati segítséget nyújtani. A művészeti nevelés munkacsoport arra hívja fel a figyelmet,

A műhely neve A fejlesztés tartalma

6. �Kollégium –
pályaválasztás

A társadalomba való beilleszkedés egyik legfontosabb feltétele a munka világában
való eligazodás és helytállás. Ehhez nélkülözhetetlen, meghatározó követelmény a jó
pályaválasztás és egyéni karrierépítés. A hátrányos és halmozottan hátrányos helyze-
tű diákok a pályaválasztás és az egyéni életvezetés területein sajátos többletsegítsé-
get igényelnek, mert csak így lehetnek – lehetünk eredményesek.
Mit tehet ezért az iskola és a kollégium? Melyek, és hol érhetők el azok a gyakorlati
példák, módszerek, amelyek eredményessé tehetik az intézményes pályaorientációt,
ennek előfeltételeként az önismeret, az önmegvalósítás, a karriertervezési kompe-
tenciák fejlesztését?

7. Művészeti nevelés A művészetoktatás, a művészeti nevelés jelentős mértékben hozzájárul a megisme-
réshez, a tanulók általános és speciális képességeinek fejlesztéséhez. Fontos szere-
pet tölt be a fiatalok érzelmi intelligenciájának fejlesztésében, jelentős hatással van
személyiségük fejlődésére. A műhely kiadványa gyakorlati példák segítségével mutat-
ja be az értelmi és érzelmi fejlesztés lehetőségeit a képzőművészet, a táncművészet
és a drámajáték módszereivel.
A természetes anyagok kreatív játéktára segítségével különös alkotások létrehozását
mutatja meg, ugyanakkor a zeneművészet informatikával segített oktatásának lehe-
tőségeire is találhatók példák. Körvonalazódik benne a hálózati tanulás jelentősége,
valamint a „művészeti iskolák” és a „közismereti” iskolák együttműködésének szük-
ségessége. Bemutatja a természet és a művészet összefüggésének a kompetenciák
kialakítására, a képességek fejlesztésére gyakorolt hatásait.

8. IKT Az IKT fejlesztő műhely tagjai olyan szakmai anyagot fogalmaztak meg a kiadvány-
ban, mely:

• �választ ad az IKT tanórai és tanórán kívüli alkalmazásának kérdéseire,
• �mintát ad az alkalmazás módszertanára,
• �ötleteket ad a további felhasználási lehetőségekre.

Közkedvelt, egyszerűen használható programokat mutat be, és tartalmaz egy link-
gyűjteményt az interneten található leghasznosabb oldalakról.
A kiadvány DVD-melléklete IKT-s óravázlatokat tartalmaz első osztálytól a középisko-
láig, melyhez a tanórák digitális elemeit is csatolták.

9. Integráció – inklúzió A fejlesztő műhely kiadványában képet ad a régió óvodáiba, iskoláiba járó SNI, HH va-
lamint HHH tanulók arányáról, az IPR intézményi alkalmazásának helyzetéről a régió-
ban. Az alapvető fogalmak tisztázását követően az olvasó segítséget kap az intézmé-
nyek IPR szempontú szervezetfejlesztéséhez, és a befogadó intézmények személyi és
tárgyi feltételeinek biztosításához. Külön fejezetben szól az együttnevelést támogató
társadalmi kapcsolatok kiépítésének gyakorlatáról, valamint az integráció dokumen-
tációs rendszerének kialakításáról.

10. Adaptáció A munkacsoport a pedagógiai adaptáció szükségességét, színtereit, lehetőségeit
vizsgálta, elsősorban az általános iskola kezdő szakaszára összpontosítva. A gyűj-
temény példákat tartalmaz az intézményi, osztálytermi, egyéni szintű adaptációra
Valamennyi bemutatott területen prioritást élveznek azok az adaptációs folyamatok,
melyek az együttnevelést segítik. Előtérbe helyezi a tanulói kompetenciafejlesztést, de
kitér a pedagógusi kompetenciákra is.

48

hogy ez az intelligenciaterület jelentős mértékben járul hozzá a megismeréshez, a tanulók

általános és speciális képességeinek fejlesztéséhez: fontos szerepet tölt be a fiatalok érzelmi

intelligenciájának fejlesztésében, jelentős hatással van személyiségük fejlődésére.

A fejlesztő műhelyekben folyt szakmai munka részletes leírása a Megvalósítást segí-

tő módszerek című fejezetben található, egy konkrét műhely munkájáról pedig a következő

keretes írás szól.

IKT-műhely működése a Dél-Dunántúl régióban

A fejlesztő csapat összetételének szempontsora:

•	 A régió megyéiből lehetőség szerint arányos létszámban (Baranya 1 fő,

Somogy 3 fő, Tolna 4 fő)

•	 Gyakorlatban alkalmazott IKT-s sikerek (8 fő, tanulói laptop program is)

•	 Publikációs, előadói tapasztalat (8 fő)

•	 A közoktatási intézmények szintjei képviselve legyenek (Az óvodai terü-

letről nem sikerült tagot bevonnunk a fejlesztő munkába. Tanító 3 fő, ta-

nár 1 fő, középiskolai tanár 2 fő, gyógypedagógia 1 fő, felsőoktatás 1 fő)

•	 A gyógypedagógia is képviseltesse magát (1 fő)

Az infokommunikációs eszközök segítségével a fejlesztő csoport gyorsan fel-

állította rendszerét egy közös google csoport létrehozásával. A személyes ta-

lálkozások során valamennyi megyében voltunk, és helyszínül a kollégák intéz-

ményeit választottuk. Már az első találkozáskor kiderült, hogy ötletekben nem

lesz hiány, és a téma is olyan hálás, hogy a bőség zavarával foguk küszködni.

Gyorsan megszületett a produktum (kiadvány) céljának definiálása:

a gyakorló pedagógusokat segítse az IKT tanórai alkalmazásban, legyen ol-

vasmányos, adjon gyakorlati példákat, mintát, érintsen fehér foltokat, vala-

mennyi olvasó találjon benne kihívást, a kezdő, próbálkozó és a jártas peda-

gógus is. Az ötletrohammal összegyűjtött témák és IKT-s fehér foltok, iskolai

alkalmazási színterek és eszközök számbavételét követően a tartalomjegyzék

elkészítése után közösen fogalmaztuk meg a fejezetcímeket. A tartalmi kor-

látok meghatározását követően valamennyi kolléga két-két fejezet megírását

vállalta. Páros munkában kontrolláltuk egymás munkáját.

(Szabó Béláné In Csizmazia 2011, 31)

49

A regionális hálózatkoordinációs központ egyik legfontosabb feladata a közoktatási intéz-

mények szakmai támogatása volt. Ez elsősorban a TÁMOP 3-as prioritáshoz kapcsolódó

pályázatokon nyertes intézmények és fenntartóik támogatását jelentette, de folyamatosan

törekedtek arra, hogy bevonják a régió más intézményeit, az ún. „érintetleneket” is. A TÁMOP

3.1.4 pályázatban részt vevő, a kompetencia alapú oktatás implementációját végző intézmé-

nyek támogatására régiós szintű tematikus hálózatok kialakítását kezdték meg. A Dél-Dunán-

túl régióban ez 250 feladatellátási hely 936 tanulócsoportját és 1118 pedagógusát érintette.

A hálózatok kialakítása során a pályázati elváráson túl a régió speciális fejlesztési igényeit is

figyelembe véve hat regionális szintű hálózatot hoztak létre az alábbi területeken:

•	 TÁMOP 3.1.4 óvodai hálózat

•	 TÁMOP 3.1.4 általános iskolai hálózat

•	 TÁMOP 3.1.4 középiskolai hálózat

•	 Kollégiumi hálózat

•	 Alapfokú művészetoktatási intézmények hálózata

•	 Esélyteremtő intézmények hálózata.

A hat regionális hálózat működéséhez a koordinációs központ ún. hálózatszervezőket alkal-

mazott. Ők nemcsak szervezési feladatokat láttak el, hanem komoly szerepük volt az intéz-

ményi innovációk támogatásában is. Mivel mindannyian a régió olyan pedagógusai, szakem-

berei voltak, akik sokéves tapasztalattal rendelkeztek a közoktatási innovációkban, ismerték

a hálózatukhoz tartozó központi fejlesztéseket, felkészültségük alapján hiteles szakmai támo-

gatást tudtak nyújtani az intézményeknek. Megbízás alapján a koordinációs központ külső

munkatársaiként dolgoztak. A hálózatszervezők feladatleírását a szakmai vezető készítette

el. Egy mintát az alábbi keretes írás tartalmaz.

MUNKAKÖRI LEÍRÁS – HÁLÓZATSZERVEZŐ

Halmozottan hátrányos helyzetű általános és középiskola

Alapfeladata:

•	 A Dél-Dunántúl régióban a képességkibontakoztató – és integrációs pe-

dagógiai rendszer/IPR/ alapján működő alap-és középfokú intézmények

azonosításával az IPR iskolai hálózat kialakítása, működtetése.

•	 A hálózati tanulás feltételeinek kialakítása.

•	 Saját hálózatán belül a szolgáltatási igények és kapacitások felmérése,

az intézmények közötti szakmai kommunikáció, együttműködés koordi-

nálása, támogatása.

50

A hálózatszervezőknek elsőként el kellett készíteniük a hálózatukhoz tartozó intézmények

adatbázisát, amely biztosította az intézményekkel való kapcsolattartást, a folyamatos infor-

mációcserét. Ezt követően személyesen megkeresték az intézményeket, hogy összegyűjt-

sék együttműködési igényeiket, fejlesztési szükségleteiket. A személyes látogatások során

tapasztalatot szereztek arról is, hogy egy adott intézményben melyik programcsomagot,

hányadik évfolyamon használják, illetőleg, hogy a kötelező új tanulásszervezési módok be-

vezetése és működtetése okoz-e problémát az intézmény számára. Hasznos információkat

gyűjtöttek a szakmai napok szervezéséhez, lehetséges tartalmához.

Tevékenységei:

•	 Azonosítja a hálózathoz tartozó intézményeket.

•	 Személyes és online kapcsolatot tart a hálózathoz tartozó intézmények-

kel.

•	 Saját adatbázist készít az intézmények szolgáltatási igényeiről.

•	 Saját adatbázist készít az intézmények szolgáltatási kapacitásáról.

•	 A szolgáltatási igények alapján generálja a referencia-intézmények szol-

gáltatói kapacitásának bővítését, sokszínű szolgáltatási repertoár meg-

jelenését a régióban.

•	 Kapcsolatot tart a megyei koordinátorokkal. Ennek keretében:

◊	 információt nyújt a hálózatához tartozó intézmények szolgáltatási igé-

nyeiről.

◊	 tájékozódik a referencia-intézmények szolgáltatásairól.

◊	 közreműködik a megyei koordinátori iroda által összefogott szolgálta-

tások szervezésében.

•	 Kapcsolatot tart a többi hálózatszervezővel az alábbi területeken:

◊	S aját hálózatában szerzett tapasztalatok, felmerülő szakmai kérdé-

sek, problémák átadása, megosztása.

◊	I gény esetén a hálózatok közötti kölcsönös szakmai segítségnyújtás

biztosítása.

•	 A felmerülő igények és a szolgáltatási ajánlások alapján kistérségi, me-

gyei szintű programokat (nyílt napok, konzultációs fórum, műhely) kez-

deményez a régióban a megyei koordinátori irodákkal egyeztetve.

•	 Összegyűjti a referencia-intézmények által kezdeményezett és ajánlott

szakmai programokat (témák és időpont szerint), és azokat ajánlja a há-

lózathoz tartozó intézményeknek.

•	 Évi két alkalommal szakmai beszámolót készít a projekt szakmai vezető-

je számára.

51

A bemutatott hálózatok nem saját elhatározásból, önszerveződés és szerves fejlődés

útján jöttek létre, hanem a pályázati cél megvalósítására létrejött külső szervezet, a hálózat-

koordinációs központ döntése alapján a pályázati célok és tevékenységek megvalósítására

alakultak. Ezért feltételezhető, hogy a projektidőszak végén ezek a hálózatok megszűnnek,

mivel az együttműködés feltételei – elsősorban az irányító, koordináló szervezet és a műkö-

dési források – a továbbiakban nem lesznek. Néhány intézmény között azonban bizonyára

fönnmarad a kapcsolat, ennek intenzitását és tartalmát az egymástól való tanulás igénye,

a vezetők elkötelezettsége, a pedagógusok aktivitása, az intézmény további fejlesztési szán-

déka, illetve a közös érdekek nagymértékben befolyásolják majd.

Európai Iskolahálózat (European Schoolnet, EUN)

Az Európai Iskolahálózatot az Európai Unió, Svájc, Norvégia és Izland oktatási minisztériumai

hozták létre a tagországok iskolai számítógépes hálózatainak összefogására 1996-ban. Cél-

juk az volt, hogy a tanítással és a tanulással kapcsolatos innovációkat eljuttassák a legfon-

tosabb érdekcsoportokhoz: az oktatásért felelős nemzeti minisztériumokhoz, a kutatókhoz,

az iskolákhoz és a tanárokhoz. A hálózat specifikus célja, hogy (1) elősegítse Európa tanárai

és diákjai között az együttműködést, (2) hozzájáruljon az európai dimenzió az oktatásban

történő egyre erőteljesebb megjelenéséhez, és (3) ösztönözze a számítógépes technológia

használatát az európai iskolákban.

A több mint tíz éve létrehozott, és folyamatosan épülő hálózatnak ma 31 nemzeti

oktatási minisztérium a tagja. (Magyarországot az Oktatási Hivatal képviseli.) A kitűzött cé-

lok megvalósításának érdekében az oktatási minisztériumok két alapfeladatot fogalmaztak

meg a European Schoolnet számára. Egyrészt egy többnyelvű, virtuális európai oktatási és

együttműködési bázis (campus) létrehozását, mely kiindulópontként szolgál a nemzeti és

regionális oktatási hálózatok webhelyei és forrásközpontjai számára. Ennek létéről, működé-

séről és tartalmáról bárki tájékozódhat, ha ellátogat a www.eun.org honlapcímre.

A másik feladat a számítógép oktatási célú felhasználását, az innovációt és az infor-

mációcserét szolgáló európai hálózat kiépítése volt. Ezt az EUN a különböző projektjein ke-

resztül valósítja meg, amelyek közül talán a legismertebb az e-Twinning,6 amelyben regisztrált

iskolák vehetnek részt. A program az európai iskolák információs és kommunikációs tech-

nológiák felhasználásával folytatott együttműködését segíti, megkönnyíti számukra a rövid

vagy hosszú távú nemzetközi partnerségek kialakítását bármilyen tantárgyi területen. A há-

lózat támogatásával a magyar pedagógusok és iskolák is sokat fejlődtek az IKT oktatásban,

illetve a tanulásban való felhasználásában. A hálózat nemcsak virtuális együttműködésre ad

6 � http://www.etwinning.net/hu

52

módot, hanem időről időre személyes szakmai konzultációkat is szervez különböző célcso-

portoknak.

Az EUN számos futó projektje között az egyik legizgalmasabb az a kutatás, amely

arra keresi a választ, hogy vajon miért csak a tanárok egy része hajlandó kipróbálni, majd

egyre nagyobb lelkesedéssel alkalmazni a digitális technológiát és a virtuális projektek-

ben való együttműködést munkájának eredményesebbé tétele érdekében, mások viszont

elzárkóznak tőle. A tanárok egész életen át tartó tanulásával foglalkozó hálózat, a T ellnet

(Teachers’ Lifelong Learning Network) a hálózati együttműködéseknek a folyamatos szakmai

fejlődés támogatásában betöltött szerepére szeretne rávilágítani, ennek érdekében vizsgálja

az e-Twinning programban együttműködő közel 80 000 tanárnak az együttműködéssel és

a közös tanulással kapcsolatos tapasztalatait. Különböző módszerekkel (vizualizációs tech-

nikák, a szociális háló elemzése és a várható szcenáriók megalkotása) azonosítja azokat

a legfontosabb szereplőket, struktúrákat, hálózatokat és gyakorlatközösségeket, amelyek

eredményesek a tapasztalatok megosztásában, valamint az iskolai innováció és kreativitás

támogatásában. A 2010-ben kezdődött projekt még nem jutott el odáig, hogy válaszokat

is tudjon adni a megfogalmazott kérdésekre. De a válaszok támogathatják majd az oktatás

eredményességéért felelős valamennyi szereplőt abban, hogy a hálózati együttműködést

felhasználják a tanulási eredmények javulásához.

Európai Innovatív Iskolák Hálózata (European

Network of Innovative Schools, ENIS)

Az innováció jelentős mértékben meghatározza a jövő hatékony oktatási rendszerét, illetve

olyan nemzeti és európai célkitűzések megvalósulását, mint az oktatás általános színvona-

lának emelése, a szakképzett munkaerő biztosítása, eredményes iskolavezetés, egymással

kapcsolatot tartó európai polgárok nevelése. Egy program akkor sikeres az iskolában, ha

hatására megváltozik a tanulóknak és a tanároknak egy bizonyos témával kapcsolatos vé-

leménye, hozzáállása. Az Innovatív Iskolahálózat (ENIS) ezt a folyamatot kívánja ösztönözni.

Működése az alábbi fő célkitűzések megvalósítására irányul:

•	 a legjobb gyakorlat megbeszélése és népszerűsítése,

•	 együttműködő projektek támogatása az IKT alkalmazásában élen járó iskolák kö-

zött,

•	 az Európai Bizottság programjainak – nevezetesen az Információs Társadalom

Technológiái Főigazgatóság "A holnap iskolája" programjának –, illetve üzleti alapon

működő projektek tartalmainak, szolgáltatásainak tesztelése és értékelése,

53

•	 az élenjáró iskolák további újításainak, fejlődésének és változásának ösztönzése,

illetve a kevésbé fejlett iskolákkal való együttműködés ösztönzése, új szervezeti és

pedagógiai megoldások kipróbálása.

Fentiek alapján a hálózatba hat kiválasztási szempontcsoport (pedagógia, technika, iskola-

szervezet, stratégia, szervezés és tartalom) alapján kerülhetnek be a pályázó intézmények.

A szempontok jól mutatják, hogy nem elegendő korszerű IKT-eszközökkel ellátni egy iskolát

ahhoz, hogy innovatív legyen. Az eszközöket használni is kell, s ez megváltoztatja a tanulás

szervezését és a tanulás tartalmát, hat a pedagógiai gondolkodásra és az iskolaszervezet-

re7. A változások megvalósítása és fenntartása komoly vezetői támogatást igényel.

Az ENIS tehát azoknak az iskoláknak az „élcsapata”, amelyek kiemelkednek azon

fejlesztések a megvalósításában és alkalmazásában, amelyek alapvetően az információs és

kommunikációs technológiáknak (IKT) a tanulási-tanítási folyamatban való alkalmazására

irányulnak, miközben komoly módszertani és szervezeti változást, vagyis iskolafejlesztést

valósítanak meg. Ebbe az „elit klubba” az egyes országok ágazati minisztériuma által mű-

ködtetett nemzeti koordinátorokhoz benyújtott sikeres pályázat alapján lehet bejutni. Jelen-

leg 19 ország 400 iskolájának nemzeti hálózata ez. Elsősorban internetes kapcsolatokon

keresztül szemléltető és gyakorlati példákkal szolgálnak más iskolák számára. Feladatuk,

hogy katalizálják az IKT-alapú pedagógiai innovációkat, és az IKT-eszközöknek az iskolai

tanulásban való eredményes és korszerű használatát. A hálózatban együttműködő iskolák

sajátosságainak elemzéséből (Komenczi é.n.) kiderül, hogy az ideális innovatív iskola nem-

csak kellő mennyiségben ellátott a legkorszerűbb IKT-eszközökkel, de minden pedagógus

rendszeresen használja is azokat napi tanítási munkája során. Ezek az iskolák nyitottak, és

mind egyénileg, mind szervezetileg készek és képesek az állandó tanulásra, a folyamatos fej-

lődésre. Képesek rugalmasan alkalmazkodni a megváltozott társadalmi környezethez nem-

csak a képzési programok, hanem a tanulási környezet alakítása terén is.

Együttműködések a jó gyakorlatok megosztására,

az egymástól való tanulás támogatására Nagy-Britanniában

Az iskolák között a tanulási eredményességben meglévő különbségek csökkentésére Nagy-

Britanniában már 1994-ben elindítottak egy hároméves nemzeti programot, amelynek az

volt a célja, hogy a magánszektor támogatását is bevonják a lemaradó iskolák eredményei-

nek javulásába. A szakértő iskolák programja (Specialist Schools Programme) az egymástól

való tanulásra épült. A státusz elnyerése az első pályázati szakaszban műszaki középiskolák

7 � Hasonló szempontok alapján készült a TÁMOP 3.1.1 kiemelt fejlesztése keretében eLEMÉR, amely bárki számára megtekinthető és
kipróbálható a www.ofi.hu/ikt oldalon.

54

számára tette lehetővé, hogy egy területen specialistává váljanak. Fejlesztési tervükben meg-

fogalmazott elképzeléseik megvalósítását az állami költségvetés mellett a magánszektor is

támogatta. A program második szakaszában a már specialistáknak meg kellett osztaniuk

tapasztalataikat és lehetőségeiket más iskolákkal, illetve a helyi társadalommal. A harmadik

körben pedig a jól működő iskoláknak kevéssé eredményes intézményekkel kellett együtt-

működniük, akik az egymástól való tanulás által javítottak eredményeiken.

A programhoz kapcsolódó hatásvizsgálatok kimutatták, hogy az együttműködések

hatására az iskolákban javult a gyerekek tanulási motivációja, és vizsgaeredményeik is job-

bak lettek. A részt vevő partnerek kölcsönösen megosztották egymással jó tapasztalataikat,

vagyis kölcsönösen tanultak egymástól. A támogatott iskolák tanárai különösen az óraláto-

gatásokat tartották hasznosnak. A közös tanulásban fontosak voltak számukra a beszélgeté-

sek a problémáikról, illetve, hogy tanultak a más intézményben dolgozó kollégáiktól. Innovatív

ötleteiket is megosztották egymással a partnerek, ennek eredményeként több „iskolapárnál”

vontak be új forrásokat, illetve az IKT felhasználása sokoldalúbb lett. A tanítás során használ-

ható új eszközöket is kifejlesztettek. Az együttműködés eredményeképpen a diákok számára

szélesebb kínálatot tudtak biztosítani a választható programokból. Azok a kapcsolatok voltak

a legeredményesebbek, amelyeket maguk az iskolák kezdeményeztek. (Voltak olyan együtt-

működések, ahol az alapítvány hozta össze a partnereket.)

Minden iskola (a specialisták és a fejlesztésre szorulók egyaránt) örömmel vett részt

a programban, és azt sikeresnek is tartották. Az anyagi támogatást főleg összejövetelek,

találkozók szervezésére fordították. A monitorozáskor a megvalósítás nehézségeit is vizs-

gálták. Az időtényező szinte minden intézménynél előkerült a problémák között. Nehéz volt

a program megvalósításához szükséges idő biztosítása, és az intézmények rövidnek tartot-

ták a futamidőt is. Ott, ahol az együttműködő iskolák földrajzilag távol voltak egymástól, gon-

dokat okozott a kapcsolattartás, és bizonyos tevékenységek megvalósítása. A támogatás

összege pedig túl alacsony volt ahhoz, hogy az együttműködésben dolgozó kollégákat meg

tudják fizetni.

Mindent egybevetve a program egészét eredményesnek, a modellt pedig alkalmas-

nak és érdemesnek találták a továbbfejlesztésre annak érdekében, hogy az iskolák jó gya-

korlataikat meg tudják osztani egymással.

A bizonyos elemeiben a hazai iskolafejlesztési programok egy részéhez is mintát adó

Irányfény iskolák (Beacon Schools) program 1998-ban kezdődött, az angol oktatási miniszté-

rium kezdeményezésére és támogatásával. Elsődleges célja a jó gyakorlatok terjesztése volt,

különösen az évenkénti országos külső értékelések alapján valamilyen területen kiemelkedő

teljesítményt nyújtott iskolák számára. Az ország legjobb iskoláinak tartott intézményeket

a fejlődés irányát meghatározó, követendő példaként állították a többi iskola elé, ezért nevez-

ték őket Beacon (irányfény) iskoláknak. Első alkalommal 75 általános és középiskola kapta

meg az irányfény státuszt, az ezzel járó, három éven keresztül központi forrásból biztosított

költségvetési többlettámogatást és azt a feladatot, hogy tanítsák meg más iskoláknak is azt,

55

amit tudnak, amiben jók. Kezdetben az iskolák maguk határozhatták meg, hogy miben is

tekintik magukat kiválónak, és hogy milyen módon terjesztik az általuk megvalósított jó gya-

korlatot. Éppen ezért nagyon változatos témákban és sokféle módon történt a partner iskolák

képzése. A megvalósítás tapasztalatait nyomon követő és elemző vizsgálat az iskolák közötti

együttműködéseket négy jellegzetes csoportba sorolta (Bognár–Cserna 2003).

A legelterjedtebb megoldás a disszemináció volt, ami lényegében megoldáskeresés

egy problémára. Ez egy produktumorientált, meglehetősen egyirányú együttműködési forma,

általában visszacsatolás nélkül: az iskola a jó gyakorlatáról írásos vagy elektronikus anya-

got készített, előadást vagy bemutatót tartott, műhelyt szervezett partnerei számára. Ebben

a gyakorlatban fennáll annak a veszélye, hogy a fogadó felek passzívak maradnak, az irány-

fény intézményben pedig olyan önkép alakul ki (erősödik meg), mintha kizárólag ők lennének

a bölcsek kövének a birtokosai. A program eredeti elképzeléséhez sokkal közelebb áll a ta-

nácsadás, ami egy konkrét problémára történő adaptív válaszkeresés. E modellben mindkét

fél aktív közreműködő. Nem az irányfény, hanem a fogadó iskola gyakorlata, szervezeti gond-

jai álltak a középpontban, a segítséget adó intézmény pedig időről időre egy objektíven bíráló,

támogató barát szerepében lépett fel, és segítette a fogadó felet saját problémája megoldá-

sában, és a megoldáshoz szükséges képességei fejlesztésében. A harmadik típus az együtt

fejlődés: a kölcsönös segítségnyújtás hálózata. Ez a modell az egymástól való tanulás lehe-

tőségére épít. Az iskolák egy csoportja arra szövetkezik, hogy mindenféle függőségi viszonyt

kizárva valamennyien fejlődjenek önmagukhoz képest. A megvalósítás során fennáll annak

a veszélye, hogy a tevékenységek kevésbé célorientáltak, így szétaprózódnak, ugyanakkor

érett kapcsolatrendszert és egymásban való kölcsönös bizalmat feltételez. Ez kívánatos fejlő-

dési irány lehet, azonban egyelőre kevés partnerség működik még e modell szerint. Néhány

iskola azt tapasztalta, hogy bizonyos kéréseknek – vagy a túl sok terület felajánlása vagy saját

túlvállalásai miatt – már nem tud eleget tenni. Közülük sokan a többi hálózathoz fordultak

segítségért. Ezek a megoldások jelentik a Beacon projektben megvalósult együttműködések

negyedik típusát. A program népszerűségét jól mutatja, hogy az 1998-ban elindult 75 részt

vevő intézményből 2002 szeptemberére már 1150 iskola rendelkezett irányfény státusszal.

A program megvalósulásának elemzésekor kiderült, hogy az iskolák (az irányfények

és a partnereik is) sokféle módon és sokféle témában tanultak egymástól. Jellegzetes tevé-

kenységek voltak a konferenciák, műhelyek és a bemutatóórák. A folyamatos kapcsolattar-

tást elektronikus formában, illetve telefonon valósították meg.

Fontos tapasztalat volt, hogy azok az együttműködések maradtak fenn, és működ-

tek igazán sikeresen, ahol megvalósult a kölcsönös egymástól való tanulás. Ahol nemcsak

a partneriskolák tanultak az irányfényüktől, hanem fordítva is.

Az egymástól való tanulás megvalósításában a legnagyobb nehézséget az idő, illetve

az időgazdálkodás jelentette.

A megvalósítást segítő
módszerek

A hálózati tanulás elméletének és néhány jó példának a bemutatása után ebben a fejezetben

a nemzetközi és a hazai hálózatok működésében és a hálózati tanulásban jól bevált konkrét

módszerek, eljárások leírása található. Alkalmazásuk a hazai intézményeknek is segíthet abban,

hogy a hálózati együttműködés és tanulás támogassa a diákok eredményes fejlődését. A mód-

szerleírások előtt dőlt betűvel az adott módszer alkalmazásáról szól összefoglaló olvasható.

Tanulási fókusz

A hálózati tanulás sokféle területen valósítható meg, de igazán eredményesen

csak akkor működhet, ha világos és egyértelmű a hálózati együttműködés pon-

tos célja, és az, hogy az oktatás mely (rész)területén történik meg a kölcsönös,

egymástól való tanulás. Ezt nevezzük tanulási fókusznak, meghatározásához

nyújt segítséget a következő eljárás.

A fókusz meghatározása

A hálózati tanulás fókuszának megfelelő meghatározása jelentős szereppel bír a hálózati

tanulás hatékony tervezésében és működtetésében. Ennek érdekében az együttműködés

fókuszát meglévő prioritásokra és valós kutatási adatokra építve a hálózat igényeinek meg-

felelően kell meghatározni.

•	 Azt a hálózat valamennyi tagjának ismerni és érteni kell.

•	 Motiválnia és bátorítania kell a résztvevőket a hálózati tevékenységekben való rész-

vételre.

58

•	 Segítségével a hálózati tanulásnak olyan értéket kell teremtenie, mely nem jöhetne

létre, ha az intézmények egymástól függetlenül működnének.

A fókusz egységesíti és összeköti a különböző tantermekben végzett munkát, megtöbbszörö-

zi az együttműködés sikerét, az esetleges kudarc közös vállalása pedig az ettől tartók félelmét

is csökkenti. A tanulás és tanítás hatékonyságát megcélzó fókuszok megvalósítása általában

magában foglalja a tanterv újratervezését, az alapkészségek vagy tanulási és tanítási kész-

ségek fejlesztését, a tanulóknak a tanítás-tanulás folyamatába történő bevonását, valamint

konkrét nehézségek (például a tanulás szülői támogatásának erősítése) megoldását. A tanuló

hálózatok működésének középpontjában általában a diákok tanulása áll, ezt egészítik ki a ve-

zetői és egyéb felnőtt tanulási fókuszok. Ezeket fókuszokat a munka során megvalósítható

méretű összetevőkre kell lebontani. A fókusz meghatározásának fő lépéseit, szempontjait a 3.

táblázat első oszlopában lévő kérdések alapján könnyedén végiggondolhatjuk. A táblázat má-

sodik oszlopa példákat, magyarázatokat is ad az egyes kérdésekhez (Öveges 2011).

3. táblázat

Kérdések a tanulási fókusz meghatározásához és véglegesítéséhez

Kérdések Példák, magyarázatok

Mit tudunk a hálózat diákjainak tanulásában megmutat-
kozó hiányosságokról és a fejlesztendő területekről?
Milyen kemény és puha adatokra építettünk?

Kemény adatok például: tanári értékelések, tesztek ered-
ményei.
Puha adatok például: diák/tanár felmérések, interjúk.

Mit tudunk a diákok azon tanulási stratégiáiról, amelyek
ha kialakulnának a hálózatban, az jelentős és hosszan
tartó változást jelentene a tanulók tanulási fókuszában?

Ilyen lehet például a tanulási képesség fejlesztése vagy
a tanulók bevonása az intézmény munkájába.

Hogyan változhatnak a dolgok ezeknek a megközelíté-
seknek a segítségével?

Mennyire van ez összhangban a tervezett hálózat vezér-
gondolatával?

Tehát… akkor mi a kérdésünk a diákok tanulási fóku-
szával kapcsolatban?

Meghatároztuk a problémát, tisztáztuk a meglévő erős-
ségeket és az elérendő célokat. Ezek után megfogalmaz-
hatjuk, hogy egy már meglévő erősségre építve hogyan
juthatunk közelebb az adott tanulási fókusszal kapcsolat-
ban megfogalmazott kívánatos helyzethez.

Milyen felnőtt tanulási stratégiákat határoztunk meg
a szakértelem fejlesztésére és megosztására?

Például: a vezetők együttműködő tanulása vagy kutatási
célú órák.
Milyen külső tudásra és szakértelemre lesz szükség?

Milyen megismerési módokat fogunk felhasználni ah-
hoz, hogy az új tudást és az új szakértelmet meghatá-
rozzuk, és a hálózaton belül terjesszük?

Lásd hatékony fejlesztési és megismerési modellek ké-
sőbb.

Milyen struktúrákat és folyamatokat kell létrehoznunk
annak biztosítására, hogy az osztálytermekben kifej-
lesztett új technikákat a hálózatban mindenki megta-
nulhassa és felhasználhassa?

Például egy olyan stratégiai tanulási csoport létrehozása,
ahol a vizsgálódást vezető tanulók az iskolát és a hálózati
vezetőket folyamatosan tájékoztatják a fejlődésről, vagy
olyan hálózati hírlevelek indítása, melyek az eredménye-
ket részletesen és plasztikusan mutatják be.

59

A tanulási fókusz kidolgozottságának meghatározása

A tanulási fókuszok meghatározása hosszú és összetett folyamat. Annak felmérésére, hogy

saját hálózatunkban melyik fejlesztési szakaszban vagyunk, használható az angol nemzeti

közoktatási vezetőképző, a National College for School Leadership (NCSL) által kidolgozott

modell, melyet a 4. táblázat mutat be (Öveges 2011). A táblázatban a fókusz három – első,

harmadik és ötödik – fejlődési szakaszának jellemzői találhatók, ezek segítségével meghatá-

rozható, hogy a tanulói tanulási fókusz kidolgozása hol tart. Az egyes jellemzők mellé x-et kell

tenni, ha ez a konkrét hálózatra nem igaz, és pipát, ha igen.

4. táblázat

A tanulási fókusz kidolgozásának első, harmadik és ötödik szakasza

Tanulói tanulási fókusz, első fejlesztési szakasz

A hálózat még egyeztet és dolgozik egy egyértelmű és hatékony tanulói tanulás fókuszon, bár néhány tanulói tanulás
projekt már folyamatban lehet.

Kevés vagy semmi hálózati tevékenység nem történt még a tanulói tanulási fókusszal kapcsolatban.

A vezetők és más felnőttek tanulása a pedagógusok továbbképzésével, a vezetőség, az iskolavezetés és egyéb fel-
nőttek tanulásával foglalkozik, és csak közvetve tér ki a tanulói tanulásra.

A hálózatban részt vevő iskolák nem értenek egyet a tanulói tanulás fókuszában.

A hálózati tervekben nem találhatók világos tudásalkotási, coaching vagy más stratégiák.

Tanulói tanulási fókusz, harmadik fejlesztési szakasz

A hálózat világos tanulói tanulás fókusszal rendelkezik, amelyben már részkérdések kibontása is megjelenik, de
ezen még dolgozni kell.

A tanulói tanulás fókusza adatokkal alátámasztott arra vonatkozóan, hogy várhatóan milyen hatással lesz a tanulók
tanulására, és ezek megfelelőnek tűnnek a konkrét hálózat tanulói számára.

A hálózat több tagját motiválja a tanulói tanulási fókusz.

A hálózat egy kész (megvásárolt) csomaggal vagy valamilyen külső kapcsolat segítségével támogatja a tanulói
tanulási fókuszt.

A tanulói tanulást a különböző tárgyakban különböző módon fejlesztik. A hangsúly az egyes tárgyakon van, a kü-
lönböző megközelítések ritkán érnek össze.

A hálózat megtervezi, hogy milyen adatokat és hogyan gyűjtenek, és elemzik is ezeket.

A hálózati tervekben van valamennyi tudásalkotási, coaching vagy más stratégia, például egy kapcsolódás valami-
lyen tanuló közösségi fejlesztéshez vagy egy vizsgálódást végző csoporthoz.

A legtöbb iskola és sok részt vevő egyén ismeri a tanulói tanulás fókuszt, de vannak, akik még nem.

Tanulói tanulási fókusz, ötödik fejlesztési szakasz

A konkrét hálózatban elért tanulói tanulás több eleme felhasználható mintaként más hálózatok számára.

A hálózat világos tanulói tanulási fókusszal rendelkezik, amelyet már felhasználható részekre bontottak le az egyes
iskoláknak és/vagy a tanulói, felnőtt és vezetőségi tanuláshoz.

A tanulói tanulási fókusz illeszkedik a hálózat tanulóinak igényeihez, elegendően dokumentált ahhoz, hogy valószí-
nűsíthetően erős hatással legyen a tanulásra és az eredményességre.

Számos felnőtt résztvevő motivált a tanulói tanulási fókuszról való tanulásra.

60

A hálózatban megvalósul a felnőttek tanulása, amely lehetővé teszi, hogy olyan szakértők nevelődjenek ki, akik
képesek az alkalmazott pedagógiai megközelítésnek a különböző korcsoportokban és tantárgyakban történő meg-
valósítására, és ehhez világos tervekkel rendelkeznek.

A hálózat gyűjt adatokat a tanulói tanulás fejlődéséről, és a hálózat vezetősége iskolai és hálózati szinten is vizsgálja
a tanulói tanulás fókuszát. Ez biztosítja a hálózati tanulói tanulás fejlődésének és a vezetői és felnőtt tanulásnak az
együttműködését, mivel minden partner ismeri a többiek fejlődését.

A hálózat igazolni tudja, hogy a tanulói tanulás fókuszának jelentős hatása van a tanulói és a felnőtt tanulásra. Bár
szándékoznak még a terveket pontosítani, jelentős változást a fókuszban nem terveznek.

A hálózatban részt vevő tanulókkal és felnőttekkel folytatott beszélgetésekből látszik, hogy ismerik a tanulói tanulás
fókuszát és annak tartalmát.

A hálózat jól kidolgozott tudásalkotási és -átadási stratégiákkal rendelkezik, például kutatási órák vagy tanulási be-
járások.

A különböző fókuszok illeszkedése

Érdemes áttekinteni, hogy a diákok, a vezetők és más felnőttek tanulási fókuszai mennyire

jól illeszkednek az adott hálózat munkájába, mennyire sikeres a három résztvevői csoport

tanulásának összekapcsolása. Az NCSL modellje segít megítélni, hogy mennyire támogatja

az adott, a tanulók tanuláshoz meghatározott fókusz azt, hogy a hálózatban minél több tanu-

ló tanulása eredményes legyen. Emellett segít felmérni azt is, hogy mit is tanulnak a konkrét

szituációban a résztvevők a tanulók eredményesebb tanulásáról, és arról, hogy ez hogyan

érhető el. A modell arra a meggyőződésre épül, hogy az iskolán belüli, valamint az iskolák

és hálózatok közt megvalósuló tevékenységek eredményeképp létrejövő tanulás a megfelelő

eszköz a tanulók, az iskolavezetés és más felnőttek tanulásának eredményesebbé tételére.

A modellt a 6. ábra mutatja be.

A tanulási fókusz felülvizsgálata

A tanulási fókuszokat időnként célszerű áttekinteni, pontosítani. Hogyan tudjuk meghatároz-

ni, hogy ezt mikor és miért tegyük? Ebben segít a következő felsorolás. A felsorolt jellemzők

meglétekor érdemes minél előbb nekiállni a felülvizsgálatnak. Ha a tanulási fókusz

•	 túl összetett vagy túl általános,

•	 nem kapcsolódik a hálózat egyéb kulcstevékenységeihez,

•	 nem biztos alapokon (tények, adatok, bizonyítékok) nyugszik,

•	 csak felszínes fejlődést tesz lehetővé, és nem alkalmas fenntartható változás elérésére.

A fókusz áttekintésében több tevékenység, feltétel lehet segítségünkre. Ezek közül néhányat

sorol fel az 5. táblázat az NCSL ajánlásai alapján Az egyes tevékenységeket olyan példák,

javaslatok követik, amelyek a megvalósítást segíthetik.

61

6. ábra

A tanulási fókuszok illeszkedése

Hogyan
vezessük ezt?

A tanulói
tanulási fókusz
meghatározása

Átgondolás: hogyan
módosítja a tanulói
tanulást a
vizsgálódásnak
ebben az első
szakaszában
generált tanulás?

Csatlakozás: hogyan
kapcsoljuk össze a
felnőttek tanulását a
tanulói tanulási
fókusszal?

Vizsgálódás: hogyan tudja
meg a hálózat vezetősége,
hogy mi történik?

A felnőtt
tanulási

stratégiák
megalkotása

• �Mit tesznek az Önök hálózatában a felnőttek,
hogy megismerjék a tanulói tanulást?

• �A tantermekben gyűjtött adatok alapján mi van
leginkább hatással a tanárokra?

• �Van olyan, amit a tanárok másképpen csinálnak
annak hatására, hogy megismerték a tanulói
tanulást? Ha igen, mit?

A vezetőség tagjai párokban
vizsgálódó bejárásokat
végeznek, hogy adatokat
gyűjtsenek
a változásokról

Minden tanár/tanárasszisztens
óralátogatásokat tesz a hálózatban
a különböző gyakorlatok vizsgálatára.
Néhányan már közösen
terveznek, tanítanak,
figyelnek meg és
elemeznek órasorokat.

A fókuszok
egyszerűsítése

A vezetőtanárok megvizsgálják,
hogy a hálózatban hogyan

történik a tudás begyűjtése és
továbbadása (tanulmányutak
és kutatási órák segítségével)

• �Hogyan hat az eddig megismert tanulás az iskola
/ hálózat vezetőségére?

• �Mit tesznek a hálózat iskolái annak hatására,
amit a felnőttek megtudnak a tanulói tanulásról?

• �Hogyan használják majd fel ezt és más adatokat
a további tervezésben és tevékenységben?

• �Mitől megfelelő ez a tanulói tanulási fókusz az Önök hálózata számára, és
honnan tudják, hogy az?

• �Jellemezzék a jelenlegi tanulói tanulási fókuszt! Keressenek olyan kapcsola-
tokat a tanulói tanulási fókusz és a tanulói, vezetői, felnőtt és hálózati fejlődés
között, amelyek hatékonynak bizonyulnak!

• �Milyen előrelépést jelent az adott tanulói tanulási fókusz a hálózatuk tanulói-
nak tanulásban, eredményességében?

• �Milyen hatással lesz ez a hálózat későbbi fejlődésére?
• �Elegendő számú tanteremben hatékony az adott tanulói tanulási fókusz?

A jövőben is az lesz?

62

5. táblázat

A fókusz áttekintésének lehetséges lépései

Annak a felmérése, mi az a közös fejlesztendő terület, amire a hálózati iskolák tanulóinak szüksége van. Olyan
pontok azonosítása, ahol a hálózati szintű tanulói tanulás hatékony lehet. Ilyenek lehetnek például az értéke-
lésnek a tanulásban való felhasználása, az óratervezés vagy a tanulás szülői támogatása. Módszerek például:
a különböző iskolák mindegyikében elérhető teljesítmény- vagy egyéb puha adatok összevetése, például tan-
tárgyi felmérések vagy más vizsgálatok, esetleg tanári beszámolók a tantermi munka során felmerülő kérdé-
sekről, nehézségekről.

Annak az adatokkal alátámasztott pedagógiai megközelítésnek az azonosítása, amely megoldást jelent a fenti
terület fejlesztésére. Aztán vizsgálódó kérdések segítségével annak felmérése, mit tud a hálózat hozzátenni
a megközelítéshez. Értéket kell hozzáadnia, és erősítenie kell az iskola fejlesztési terveit és más helyi terveket.
A különböző pedagógiai megközelítések a tanulás különböző területei között máshová teszik a hangsúlyt.

Egy olyan kérdés megfogalmazása, amely azt vizsgálja, hogyan segít a választott pedagógiai megközelítés
a korábban azonosított területek fejlesztésében. Ilyen kérdés például a következő: „Tudjuk, hogy hálózatunk
iskoláiban egyre nő az év közbeni tanulói fluktuáció, ami befolyásolja az iskolák, tanárok és tanulók tanulási ka-
pacitását. Tehát hogyan használhatnánk fel a fluktuációval és átmenettel kapcsolatos empirikus adatokat arra,
hogy csökkentsük a hálózatban az ezzel kapcsolatban kialakuló tanulási veszteségeket?”

A választott pedagógiai megközelítés elfogadtatása a hálózatban. Annak biztosítása, hogy a tanárok lássák,
miért jó ez nekik és tanulóiknak. Ennek megvalósítására több eszköz lehetséges, például jó gyakorlat bemuta-
tása egy konferencián, ahol más hálózatok képviselői osztják meg tapasztalataikat a most indulókkal.

A tanulói tanulás fókuszáról szóló kérdés lebontása az egyes iskolák, tanulócsoportok, tantárgyak és felnőttek
számára releváns részkérdésekre. Ezek a kisebb kérdések együtt számos, a fókusz gyakorlati felhasználása
során kialakuló helyzetre adnak majd választ. Ehhez a hálózatban ki lehet jelölni olyan irányító tanulókat vagy
vizsgálódókat, akik a különböző tantárgyakban és tanulói csoportokban koordinálják e tevékenységet.

Annak biztosítása, hogy az iskolavezetés és más felnőttek tanulását úgy tervezzék, hogy azok együtt közvet-
lenül támogathassák a tanulói tanulást. Ebben segíthet, ha az irányító csoport tagjai megvitatják a fejlődés
konkrét példáit. Vizsgálódó sétákat szerveznek a jól vagy kevésbé jól működő területek azonosítására, és
tapasztalataikat megvitatják a résztvevőkkel.

Annak biztosítása, hogy a hálózat vezetőségének működése (például döntéshozatalban) azon alapuljon, hogy mi
és hogyan változik a tanulás-tanítás folyamatában, és hogy az elvártnak megfelelő mértékű-e a fejlődés. A ve-
zető tanulók rendszeresen, a hálózati vezetőséggel együtt tekintik át a haladást, és dolgozzák ki a továbblépést.
Az adatgyűjtés és a vizsgálódások eredményei alapján a vezetőség dönt a fejlesztés következő lépéseiről.

Annak kiszámítása, hány szakértő kell az elképzelt változás megvalósulásához és fennmaradásához. Át kell
gondolni, ki alkalmas erre a szerepre, és hogyan válhat azzá. A gyakorló tanár szakértőnek meg kell ismerni
a konkrét pedagógiai elképzeléseket és azok felhasználhatóságát saját szakterületén. Ebben segítik releváns
szervezetek szakértői, valamint a meglévő források, szakirodalmi anyagok. A szakértő tanulásának a kezdetek-
től a hálózati tevékenység részének kell lennie.

Annak meghatározása, hogy mit kell a szakértőnek tenni tudása elmélyítéséhez, és ahhoz, hogy más felnőttek
fejlődését segíthesse a hálózatban. Meg kell találni a felhasználható felnőtt tanulási modelleket. Leghatéko-
nyabbnak ehhez a meglévő források alapján az olyan coaching modellek bizonyultak, melyek magukban foglal-
nak osztálytermi megfigyelést, modellezést és társas együttműködést.

Annak áttekintése, milyen tudásmegosztási módszereket célszerű alkalmazni. Ilyenek lehetnek például: a rend-
szeres szakmai műhelyek, a tanulást megfigyelő látogatások vagy a kutatási órák.

Annak megtervezése, hogy milyen kommunikációs formákat érdemes felhasználni az új tudás megosztására,
a résztvevők érdeklődésének és tájékozottságának fenntartására. Ilyenek lehetnek például: a hírlevelek, a „vir-
tuális tanári szobák”, a konferenciák, az óralátogatások vagy a coaching megbeszélések.

A hálózat működése során előfordulhat, hogy a felmerülő új kihívásoknak megfelelően a fó-

kusz módosul, ez akár új impulzust is adhat a munkának. Az új fókusz meghatározása szin-

tén az empirikus adatokra építve az eredeti folyamathoz hasonlóan kell, hogy történjen.

63

A hálózati tanulás facilitálása

A hálózati tanulás megvalósíthatatlan vagy eredménytelen akkor, ha nincs hoz-

zá megvalósítási, működtetési struktúra, és ezt a struktúrát következetesen

megvalósító, a megvalósításban a hálózat tagjai számára folyamatosan támo-

gatást nyújtó személy. Az alábbi módszer ennek alapvető eszközét: a facilitálás

protokollját írja le részletesen.

A hálózati tanulásához szükséges interakciót gondosan elő kell készíteni, ebben segít a pro-

tokoll, használatát facilitátorok segítik.

A protokoll a tanulás három típusát támogatja:

•	 kiegészítő tanulás – a korábban megszerzett tudás bővítése,

•	 alkalmazó tanulás – a korábban megszerzett tudás elmélyítése, átformálása,

•	 alkotó vagy újító tanulás – új jelentések felfedezése, az elmélet és a gyakorlat új út-

jainak kidolgozása.

A hálózati facilitálás protokolljainak több lényeges jellemzője van:

•	 Abból indulnak ki, hogy a résztvevők célja a tanulás. Középpontjában a meglévő

gyakorlat elemzése, a hiányosságok feltárása, és a tanulás fókuszának ezekre a te-

rületekre történő összpontosítása áll.

•	 Egyértelmű szervezeti kereteket adnak a tanuláshoz: a szigorú szabályok, a sorrend

és az időkeretek fegyelmet igényelnek a résztvevőktől.

•	 Sikerük azon múlik, hogy kialakul-e a bizalmon légköre a résztvevők közt. A saját

gyakorlat megmutatása, kritikának való alávetése, a viták és átalakítások, mind-mind

nehéz pillanatokat jelenthetnek, ezekben csak a valódi bizalom jelenthet gyógyírt.

•	 A tanulásban résztvevőktől elkötelezettséget igényelnek, csak így érhető el közös

fejlődés.

•	 Biztosítják, hogy a résztvevők egyformán hallassák hangjukat, egyforma mérték-

ben járuljanak hozzá és profitáljanak is az együttműködő tanulásból.

•	 Biztosítják, hogy az együttműködő tanulást és a reflexiókat tényleges cselekvés kö-

vesse.

•	 Biztos hasznot akkor hoznak, ha többször felhasználják és gyakorolják őket.

•	 Olyan eszközt adnak a résztvevők kezébe, amely segítségével a fejlődést maguké-

nak érzik, a tanulásukat maguk irányítják.

A protokollok használatát a hálózatban belsős vagy külsős facilitátorok segítik. Az ő dolguk,

hogy a háromféle tudás keretei között végzett tevékenységek közt dinamikus interakció fej-

64

lődjön ki oly módon, hogy a hálózat résztvevői minden tudásterületet egyforma mértékben

tapasztaljanak meg.

A meglévő tudás bővítésére gazdag forrásul szolgálnak például a kutatási adatok,

felmérések eredményei, elméletek vagy bevált gyakorlatok leírásai. A facilitátor szerepe itt

az, hogy ezeket az anyagokat a résztvevők számára nem csak elérhetővé, hanem valóban

felhasználhatóvá is tegye. Nem elég azonban a konkrét dokumentumokat a hálózatban dol-

gozók kezébe adni, hanem olyan szituációkat kell létrehozni, amelyben a meglévő adatok

a résztvevők aktivitásával valóban a tudásuk részévé válik. Ilyen tevékenység lehet például

az együttműködő tanulási csoportok megszervezése, ahol a kollégák reflektálnak napi gya-

korlatukra, és átgondolják, milyen elméleti és gyakorlati elemeket tudnának még felhasználni.

A megbeszéléseket olyan protokollra kell építeni, amely biztosítja, hogy mindenki egyformán

vegye ki a részét a megbeszélésből. A módszer lényege a szakirodalom kritikus feldolgozá-

sa, valamint az, hogy az új tudást a csoport tagjainak dinamikus interakciója, a külső tudás

és a hozott tapasztalat összedolgozása hozza létre.

Az osztálytermekben folyó munka nagyrészt ismeretlen a kívülállók számára, ezért

a tanárok mindennapi gyakorlatának megismerése, értékelése, másokkal való megosztása

nagy kihívás. Ahhoz, hogy a saját tapasztalatok az együttműködő tanulás alapjává válhassa-

nak, ezt a tudást mások számára is láthatóvá, explicitté kell tenni – ebben segítenek a proto-

kollok. Számos protokoll hatékonyan segíti a résztvevőket saját gyakorlatuk értelmezésében,

így ahhoz is hozzájárul, hogy ezt a hálózati gyakorlattal is meg tudják tenni. A gyakorlatot

tanulásba fordító tevékenység például a tanulási napló vezetése, amely keretet biztosít a ref-

lexiók rögzítésére, és így lenyomatává válik a tanulás és a megértés folyamatának.

Tanuló társalgás

A szakmai beszélgetések gyakran – bár tartalmasak és hasznosítható elemek-

ben gazdagok – nem hasznosulnak, nem épülnek be a hálózati tanulás fo-

lyamatába. Ez a módszer a szakmai beszélgetéseket úgy irányítja, hogy azok

hozzájáruljanak a szakmai gyakorlat megváltoztatásához.

Ha oktatásban dolgozó emberek találkoznak, mindig gyorsan találnak közös témát. Ezek

a spontán kialakuló beszélgetések azonban nem segítik elő új tudás létrejöttét. Ahhoz, hogy

tanulás, fejlődés menjen végbe, az egyéni tudásoknak explicitté kell válniuk. Ez lesz az alapja

a közös munkának, amikor együttműködő tevékenységek felhasználásával új tudás születik.

Az alkotó vagy újító tanulásban a tanuló beszélgetések során az új tudás a résztvevők inte-

raktív és együttműködő párbeszédein alapul. A facilitátor szerepe ezekben a szakmai be-

szélgetésekben az, hogy a párbeszédek segítségével a résztvevők új tanulási és cselekvési

területeket találjanak.

65

Egy-egy protokollt többször is érdemes használni, mert a gyakorlat segít abban, hogy

kiaknázható legyen a módszer adta összes lehetőség. Egy konkrét protokoll később számos

helyzetben alkalmazható (szülőkkel, fenntartóval stb.), hiszen az ennek keretében elsajátított

tanulási szokások (értő figyelem, mély kérdezés, bizalom, egyenlőség, nyitottság) a résztve-

vők és a hálózati tanulási kultúra részévé válnak.

Mit jelent a tanuló társalgás?

Szakmabeliek beszélgetése nem minden esetben értékes és emlékezetes. Néha mindenki

elgondolkodik azon, hogy mások hogyan képesek sikeresen kezelni azokat a helyzeteket,

amibe nekik beletörik a bicskájuk. Máskor meg azon tűnődnek, hogy kollégáikat miért nem

foglalkoztatják a szakmával kapcsolatos alapvető kérdések. Sokan szeretnék megérteni,

hogy miért nem volt sikeres a projekt, vagy örülnének, ha tudnák, hogyan lehet a szavakat

tettekre váltani. A felsorolt problémák megoldásában segít a tanuló társalgás, amelynek so-

rán a szakmai gyakorlatukra reflektáló pedagógusok új tudás birtokába jutnak, s ezt tevé-

kenységük fejlesztésére használják fel. A következőkben olyan módszereket mutatunk be,

amelyek alkalmazásával kialakítható a szakmai beszélgetés fókusza. Ezáltal az jól strukturált-

tá és facilitálttá válhat, és valóban a gyakorlatot átalakító tanulásra kerülhet sor.

A terep előkészítése

A tanuló társalgás eredményességének fontos eleme a beszélgetés fókuszának, központi

gondolatának a meghatározása. Az azonos évfolyamon/osztályban tanítók, a közös projek-

ten dolgozók vagy egy hálózatban együttműködő pedagógusok

•	 összeülhetnek, hogy részt vegyenek egy közös tanulásban, egy célzottan tanuló

párbeszédben a szakmabeli kollégákkal,

•	 megünnepelhetik elért eredményeiket, önmaguknak és másoknak is tudást nyújt-

hatnak,

•	 fókuszálhatnak egy elvállalt feladatra, annak hatásaira, és megtervezhetik a leendő

tennivalóikat,

•	 megszervezhetnek egy olyan társalgást, ami a többi hozzáértő szakmabelit is köz-

reműködésre sarkallja,

•	 beszélhetnek az éppen folyó munkájuk fő hajtóerőiről, és hogy hogyan lehetne azt

a lehető legjobban előmozdítani,

•	 kérdéseket tehetnek fel a beszélgetőpartnereiknek, és meghallgathatják, hogy má-

sok az ő helyükben hogyan oldanák meg a problémákat,

•	 mindenekelőtt pedig folyamatosan a diákok tanulására koncentrálhatnak.

66

A következő kérdések segítenek a tanuló társalgás megtervezésében, és sikeres megvaló-

sításában.

•	 Ki érdemel dicséretet?

•	 Mit tanultunk?

•	 Mit tanultunk, ami mások számára is hasznos lesz?

•	 Mit tudnánk javítani?

•	 Hol tudnánk továbbfejleszteni?

•	 Miről nem beszéltünk, amiről kellett volna?

A keretek kialakítása és facilitáció

Osztálytermi tapasztalatainkból tudjuk, hogy a kérdezés mennyire fokozza a tanulás haté-

konyságát. Egy olyan közegben, ahol a kérdezés természetes dolog, és bármit meg lehet

kérdezni, az emberek meg merik kérdőjelezni az elfogadott tudást, új ötleteket vetnek fel, és

próbálnak ki. A tanuló társalgás nem üres fecsegés, hanem egy problémamegoldó alkalom,

egy közösen megvalósított együttműködő vizsgálódás, ahol a résztvevők arra kötelezik el

magukat, hogy együtt találjanak megoldást a problémákra. A tanuló társalgás kereteinek

kialakítása elősegíti, hogy a beszélgetést tettek is kövessék.

A protokollok:
Az együttműködő tanulás feltétele, hogy a résztvevők hajlandók legyenek nyíltan megosz-

tani egymással, amit tudnak, és azt is, amit nem. Ezekben a helyzetekben életbevágó, hogy

egyértelműek és mindenki által elfogadottak legyenek az aktív részvétel alapszabályai. A pro-

tokoll betartása döntő fontosságú egy bizalmi légkör kialakításához. A facilitátor segíti ennek

a bizalmi légkörnek a kialakítását és fenntartását, hiszen ez teszi lehetővé, hogy a résztvevők

nyitottak és őszinték legyenek. Szükség van a kitárulkozás egy megfelelő szintjére ahhoz,

hogy lehetővé váljon a gyakorlat megújítása, finomítása és átalakítása.

A tanuló társalgás sikeres megvalósításában meghatározó szerepe van a facilitátornak,

akinek nem az a feladata, hogy irányítsa a beszélgetést. Azért felel, hogy a csoport az elfo-

gadott protokoll szerint dolgozzon, és biztosítja a tapasztalt irányító kezet az újonnan alakuló

csoport életének kezdeti szakaszában.

A facilitátor feladatai:

•	 Érzékenyen reagáljon a csoportos tanuló helyzetben megjelenő dinamikára és

egyéb jelzésekre.

•	 Lehetővé tegye a problémák és feszültségek felszínre hozását úgy, hogy az ne

okozzon konfliktust.

•	 Tartsa tiszteletben, hogy a csoport tagjai hajlandóak-e gondolataik megosztására.

67

•	 A résztvevők sokféle tudását, tapasztalatát az egész csoport számára értékes ta-

nulási tapasztalatként hasznosítsa.

•	 Határozza meg egyértelműen a teendőket és annak szakaszait.

•	 Válassza szét a beszélgetés és a párbeszéd egyébként összemosódó elemeit.

•	 Tisztázza, hogy mi a különbség beszélgetés és meghallgatás, leírás és megítélés,

javaslattevés és visszajelzés között.

•	 Tárja fel a csoport tanulásának hiányosságait.

A párbeszéd:
A facilitátortól elvárható, hogy felismerje és irányítsa a társalgás során megjelenő párbeszéd-

típusokat. Ezek a következők:

•	 A kapcsolatok és relációk kiépítését szolgáló párbeszéd jellegzetességei az értő

figyelem, a kölcsönösség, a megbecsülés és a másik iránti őszinte érdeklődés,

ami a kérdezőnek abból a meggyőződéséből táplálkozik, hogy a beszélgetés által

ő maga is gazdagodni fog. Az emberek közötti viszonyok (relációk) és kapcsola-

tok lehetővé teszik számunkra, hogy előidézzük bizonyos dolgok megvalósulását.

Az együttműködés fontos sajátossága, hogy tudjunk kérdezni, és tudjunk odafi-

gyelni másokra.

•	 A közös alkotást szolgáló párbeszéd feltételezi a lehetőségek iránti nyitottságot.

Ez a fajta nyitottság éppen ellentéte annak, hogy minden kérdésre van válaszunk.

Az emberek szívesen élnek az olyan lehetőséggel, amikor részt vehetnek valaminek

a létrehozásában. Az alkotási folyamatnak nagyon nagy motivációs ereje van.

•	 A partnerségépítést szolgáló párbeszéd fókuszában a kölcsönösség, a szükségle-

tek, az érdekek és a csoporton belüli elköteleződés áll.

•	 A cselekvés és a számonkérhetőség érdekében megvalósuló párbeszéd elősegíti,

hogy az emberek felelősséget vállaljanak feladataik teljesítéséért. Így valósul meg

a csoport által vállalt feladatok teljesítése. A csoporton belüli számonkérhetőség

fejleszthető, ha egyre több kérést, vállalást és megállapodást fogalmazunk meg.

•	 A tanulásra és annak megvalósítására szolgáló párbeszéd arra bíztatja az embe

reket, hogy szánjanak időt arra, hogy magának a tanulásnak a folyamatáról beszél-

jenek.

Módszerek a tanuló társalgás megvalósításához

A tanuló társalgás nagyon sokféle formában valósítható meg. Az alábbiakban négy lehetősé-

get mutatunk be. Ezek segítenek abban, hogy tiszta szervezeti keretet és struktúrát lehessen

teremteni a hálózati tanulás megosztására, és a másokkal való közös tanulás ösztönzésére.

68

A bemutatott módszerek kalauzként használhatók a hálózatban megvalósítandó tanuló tár-

salgások tervezésekor annak eldöntéséhez, hogy melyik illik legjobban a csoport tanulási

szükségleteihez, és a tanulás témájához.

A workshop az a munkaforma, amikor egy társalgási csoport azért jön össze, hogy

egyéni tapasztalataik és tudásuk közössé tétele által új elképzeléseket és megoldásokat hoz-

zanak létre. Akkor érdemes ezt a társalgási módszert alkalmazni, amikor a csoport egy olyan

eredményt/megoldást dolgozott ki, amit meg akar osztani másokkal.

Pl.: A vezetőtanárok kifejlesztettek egy új eszközt a gondolkodási képességek fejlesz-

tésére a 10. évfolyamos matematikában. Fel akarják ajánlani az elképzeléseiket, hogy más

iskolák is adaptálhassák azokat.

Konzultációnak nevezzük, amikor a társalgási csoport azért jön össze, hogy megos�-

sza a tanulási fókusz egy területéhez kötődő tudását. Akkor érdemes ezt a módszert alkal-

mazni, amikor a cél a tanulás tartalmával kapcsolatos tudás közössé tétele, és visszajelzés

a témában szerzett tudásgyarapodásról.

Pl.: A hálózat összeállított egy átmeneti egységes stratégiát, amit megbeszélésre és

vitára bocsát. Feltárják a tevékenységek tapasztalati alapját, és az innováció hatását.

Fórum az a módszer, amikor a beszélgető csoport közösen elhatározza, hogy a feltárt

problémára hálózati megoldást hoz létre, amely magában foglalja a probléma megvitatását,

és a megoldási javaslat megfogalmazását. Akkor érdemes ezt a módszert alkalmazni, amikor

azok, akik hasonló kihívásokkal néznek szembe, és hasonló problémákkal küzdenek, közö-

sen akarnak egy problémát megoldani.

Pl.: A hálózatok igyekeznek hálózati megközelítésben gondolkozni arról, hogy hogyan

oldják meg azt a problémát, hogy a lányok természettudományokban alulteljesítenek. Közö-

sen kidolgozzák a hálózatban megvalósítható megoldási lehetőségeket.

A „forró szék” módszer lényege, hogy a hálózat egy tagja a hallgatóság kérdései alap-

ján bemutatja saját tanulási útját, és annak tanulságait. Akkor érdemes a társalgásnak ezt

a formáját választani, ha az a cél, hogy a hálózaton belül megosztásra kerüljön valakinek a ta-

nulással és az önirányítással kapcsolatos személyes fejlődése, és a tapasztalatokból levont

tanulságokat megosszák a hálózat tagjai között.

Pl.: Egy hálózatban lévő diák beszámol arról, hogy a hálózati tagság milyen változáso-

kat hozott személyes törekvéseiben és tanulási tapasztalataiban. A résztvevők arról kérde-

zősködnek, hogy hogyan lehet figyelembe venni a diákok szempontjait a tanári munkában.

A cselekvésben való részvétel és a reflexiók tervezése

Függetlenül attól, hogy melyik társalgási keretet választjuk, a tanuló beszélgetésre való felké-

szülés magában foglalja azt is, hogy legyen néhány ötlet a részvétel ösztönzésére. A folyamat

lépéseit a 7. ábra foglalja össze.

69

7. ábra
A tanuló társalgás megvalósításának folyamata

Felteendő kérdések:
Munkánk mely része érdemel
elismerést?
Melyik a munkánkkal kapcsolatos
leghatásosabb történet?
Mit tanultunk, ami mások számára is
hasznos lehet?
Mit tudnánk a továbbiakban
fejleszteni, javítani?
Mi a kulcsproblémánk vagy
legégetőbb kérdésünk jelenleg?
Hogyan tudjuk ezt úgy
megfogalmazni, hogy mások segíteni
tudjanak nekünk a továbblépésben?

Workshop
Fórum
Konzultáció
Forró szék

Fogalmazzon meg nyitott
kérdéseket, amelyek:
Fókuszáljanak a szándékra!
Energiáikat és figyelmüket
koncentrálják arra, ami tényleg
számít!
Kerülje a negatívumokat!
Tárja fel a lehetőségeket és a
megoldásokat!
Egyszerű kérdésekkel hívja elő
a feltételezéseket!

A megfelelő feltételek létrehozása:
Biztosítsa a kölcsönös tiszteletet és a kapcsolatépítést!
Fontos kérdésekkel foglalkozzanak!
Figyeljenek egymásra, főleg, véleménykülönbségek
esetén!
Tárják fel a gyakorlatot, tegyék átláthatóvá!
Fejlesszék a közös jelentést; érjék el a közös megértést!
Figyeljenek arra, hogy mi az állítás, mik a mögöttes
tartalmak!

Lépjen a tettek mezejére:
Az eljárást arra találták ki, hogy a
gyakorlatban megvalósítsák.
A beszélgetés előképe a résztvevők jövőbeni
cselekedeteinek.
Legyen nyitott arra, hogy a társalgás által
megváltoztassák!
Hozzanak közös döntéseket!
Vállaljanak közös felelősséget a
döntéseikért!

1. A terep előkészítése
Válasszon fókuszt – a hálózati tevékenység

mely aspektusát szeretné megosztani a tanuló
társalgás során?

2. A facilitáció kereteinek megadása
Válasszon beszélgetési keretet!

Melyik illik legjobban a hálózata tanuló
szükségleteihez és a fókuszhoz, amit

a beszélgetéséhez választott?

4. Tettekre történő reflexiók
Döntse el, hogyan fogja rögzíteni

a kulcs tanulási pontokat!
Hogyan tud majd reflektálni a jövőbeli

tevékenységekre?

3. A részvétel megtervezése
Tervezze el, hogyan fogja bátorítani

a részvételt! Milyen stratégiákat fog alkalmazni, hogy
létrehozza a megfelelő feltételeket?

Milyen kérdéseket fog feltenni?

Forrás: Learning..., 2005

70

A közös munkacsoportok

A közös probléma- és feladatmegoldás a hálózati együttműködések keretei

között is jól hasznosítható módszer. A feladatorientáltan megvalósított közös

tevékenység, amelyet gyakran műhelymunkának neveznek, nagyon produk-

tív lehet a hálózat tagjai számára. A feladatmegoldásban minden résztvevő

megtalálhatja a számára új és fontos tartalmakat, miközben új tudás és termék

születik.

A következő keretes írásban a D él-dunántúli Regionális Közoktatási Hálózatkoordinációs

Központ által koordinált közös munkacsoportok – fejlesztő műhelyeknek nevezik – tevékeny-

ségének bemutatása következik.

A fejlesztő műhelyek működése

A fejlesztési területek meghatározását követően döntenünk kellett arról, hogy

milyen formában működjenek a fejlesztő műhelyek, és kik vegyenek részt eb-

ben a munkában. A műhelyvezetők és tagok kiválasztását két fontos krité-

riumhoz kötöttük. Egyrészt, hogy az általunk megjelölt fejlesztési terület va-

lamelyikének elismert szakembere legyen, másrészt hogy legyen jártassága

közoktatási innovációban.

A fejlesztő műhelyek működésével kapcsolatos elképzelésünkről mű-

helymunka formájában tájékoztatót tartottunk a leendő referencia-intézmé-

nyek vezetőinek, akiktől további javaslatokat kaptunk a műhelyek működésére

vonatkozóan. Minden vezető vállalta, hogy a műhelyfoglalkozásra helyet biz-

tosít az intézményében, a közreműködő kollégák számára biztosítja a műhely-

foglalkozásokon és egyéb rendezvényeken való részvételt, és minden szakmai

segítséget megad saját tapasztalatainak, jó gyakorlatainak átadására. Ennek

köszönhető, hogy a műhelyek működése zavartalan volt, az intézményvezetők

nagyon örültek, és büszkék voltak arra, hogy kollégáik részt vettek azok mun-

kájában, és képviselték intézményüket.

A műhelyvezetők és a tagok kiválasztása az intézményvezetők javasla-

ta alapján történt, de a projektvezetőség tagjai – a projektiroda szakmai mun-

katársai és a megyei pedagógiai intézeti munkatársak – is javaslatot tettek

személyükre korábban szerzett személyes tapasztalatuk, korábbi kapcsolatuk

alapján. A fejlesztésben való részvétel a koordinációs központ felkérése alap-

ján történt, az intézményvezető jóváhagyásával. Egy adott fejlesztő műhely ki-

alakításakor arra is törekedtünk, hogy a műhelytagok sokféle tapasztalattal

71

rendelkezzenek, ezért a régió mind a három megyéjéből, más-más intézmény

képviselőjét kértük fel a fejlesztésben való részvételre. Minden fejlesztő műhely

6-8 állandó tagból és 1 műhelyvezetőből állt. A fejlesztő műhelyek elkészítet-

ték munkatervüket, ennek alapján, szakmailag önállóan működtek, a szakmai

irányítást a műhelyvezetők végezték. A 15 hónap alatt kötelezően 8-8 műhely-

munkát tartottak különböző helyszíneken, más és más referencia-intézmény-

ben. A műhelyfoglalkozásokról a műhelyvezetők emlékeztetőt készítettek,

amelyben beszámoltak a műhelyfoglalkozások témájáról, a felmerülő szakmai

kérdésekről, vagy az esetleges problémákról. Tájékoztatást adtak a fejlesztés

folyamatáról, az elvégzett munkáról. A fejlesztő műhelyek munkájának segíté-

se, illetve a fejlesztő munka nyomon követése és ellenőrzése a projekt szak-

mai vezetőjének feladata volt. Ő koordinálta a fejlesztő munkát a kezdetektől

egészen a kiadvány elkészítéséig. A műhelyvezetők és a tagok munkájukért

tiszteletdíjat kaptak, de ennek nagysága közel sem volt arányban az elvégzett

munkával, a befektetett energiával, de legalább fedezte a régión belüli utazási

költségeket. A tiszteletdíjat a pályázati forrás biztosította.

A fejlesztő műhelyek megalakításával az volt a célunk, hogy az intéz-

ményi tapasztalatok, jó gyakorlatok összegyűjtésével az egyes fejlesztő mű-

helyek az adott fejlesztési területhez kapcsolódóan – az elméleti hátérre és

a gyakorlati tapasztalatokra építve – segítséget nyújtsanak, illetve megoldási,

fejlesztési javaslatokat mutassanak be a hálózatkoordinációba bevont intéz-

mények, pedagógusok számára. A fejlesztő műhelyek nemcsak saját fejlesz-

téseket és kutatásokat végeztek, hanem a régió közoktatásában már igazoltan

jól működő gyakorlatokat, helyi innovációkat is összegyűjtötték és közzétették.

A tíz fejlesztő műhely által készített kiadványok közös szempontsor alapján

készültek.

•	 Az adott fejlesztési terület szakmai, tartalmi szempontból hogyan kap-

csolódik a „Területi együttműködések, társulások” pályázati konstrukció

célrendszeréhez, feladataihoz.

•	 A problémafelvetés megfogalmazása – miért szükséges foglalkozni álta-

lában az adott fejlesztési területtel? Ebből mit vállalt fel a fejlesztő cso-

port? A problématerület szűkítése.

•	 A fejlesztési célok konkrét megfogalmazása. Pl. A bemutatott probléma-

területen belül milyen konkrét területet vizsgál a csoport?

•	 A téma elmélet hátterének felvázolása. Pl. Mit jelent az adaptáció? Me-

lyek az adaptáció kritériumai?

72

A következő példa jól szemlélteti, hogy nemcsak a szorosan értelmezett pedagógiai kérdé-

sek fejlesztésében, hanem az iskolai élet minden területén használható a hálózati műhelyek

keretében megvalósuló tapasztalatcsere.

•	 A fejlesztési javaslatok leírása – a fejlesztőcsoport koncepciójának be-

mutatása.

•	 A témához kapcsolódó összegyűjtött jó gyakorlatok bemutatása.

•	 Javaslatok az adott téma intézményi bevezetéséhez, kipróbálásához.

•	 Szakirodalmi ajánlás.

A kötetek terjedelme nem engedte meg valamennyi összegyűjtött intézmé-

nyi jó gyakorlat, mérőeszköz vagy egyéb segédanyag bemutatását, ezeket

a 10 kiadványhoz tartozó DVD-melléklet tartalmazza. Az elkészült kiadványo-

kat a fejlesztők megyei szintű konferenciákon, később pedig, kistérségi szintű

workshopok keretében mutatták be az érdeklődő intézmények, pedagógu-

sok számára. Ezeken a fórumokon közel 400 pedagógus ismerkedhetett meg

a fejlesztés eredményeivel. A kiadványokat a régió valamennyi közoktatási in-

tézményébe eljuttattuk, remélve, hogy azok a hálózati tanulásnak újabb hasz-

nos eszközei lesznek.

(Csizmazia 2011, 29–30)

Az ökoiskola kritériumrendszerből az iskolai infrastruktúra működtetése az

a terület, amelyet a helyi lehetőségek, az iskola, illetve fenntartójának gazda-

sági helyzete a legjobban befolyásol. Ez az a terület azonban, ahol a legjobban

megmutathatja egy adott közösség az összefogását, kreativitását, környezet-

tudatos gondolkodását. Az ökoiskolák közössége e téren legtöbbet úgy tudna

egymástól tanulni, ha ellátogathatnának egymás iskolájába. Ez sajnos több

okból – útiköltség, idő – is nehezen kivitelezhető.

A személyes látogatások helyett a dél-alföldi ökoiskolák összejövetelein

nyílik lehetőség a fényképes bemutatkozásra. Így az iskolák pénztől független,

illetve kevés anyagi befektetést igénylő megoldásokat ismerhettek meg eddig

a következő területeken:

•	 Újrahasznosított papír használata.

•	 Hulladékból hasznos eszközök, játékok készítése.

73

Hálózati tanulmányút

A hálózati tanulás fontos része a személyes találkozások és kapcsolattartások

rendszere. A tanulmányút mint módszer komoly haszonnal járhat, ha megfelelő

gondossággal és céltudatossággal tervezik, szervezik és valósítják meg.

A hálózati tanulmányút a számos kollaboratív tanulási tevékenység közül a legnépszerűbb-

nek tűnik az iskolák közti hatékony tanulás segítésében. Arra, hogy miért is szervezzünk

tanulmányutat, meggyőző választ ad a következő idézet: „… tényleg segített lebontani a köz-

tünk lévő akadályokat. Most, amikor találkozunk az igazgatóhelyettesi fórumon, már azonnal

felvehetjük a kapcsolatot. (…) Tudjuk, mi történik a másik iskolájában, és egyből megkérdez-

hetjük, hogy ’na, hogy döntöttetek arról, hogy’…” (Öveges 2011, 33–38)

Megfelelő működés esetén a hálózati tanulmányút főbb jellemzői megegyeznek a ta-

nuló hálózatok alapvető sajátosságaival, melyek a következők:

−	a cél és fókusz (minden útnak világos fókuszra, és a hálózati munkának megfelelő

célokra kell épülnie),

−	a kapcsolatok (a jól működő személyes és szakmai kapcsolatok – egymás meg-

ismerése, óráinak meglátogatása és közös idő a reflexiókra – fontos lehetőségek

a bizalomépítésre),

−	a kollaboráció (önkéntes részvétellel és közös tervezéssel a hálózat belép az osz-

tályterembe oly módon, hogy elősegítse az együttműködő tanulást és a tapaszta-

latcserét),

•	 Esővíz gyűjtése, használata.

•	 Konyhakert, dísznövények, zöld felületek kialakítása, őshonos növények

telepítése.

•	 Osztályoknak saját tér biztosítása.

•	 Az iskola arculatával összhangban levő dekorálás.

•	 Fenntarthatósággal kapcsolatos információs bázis (könyv, CD) létreho-

zása.

•	 Környezetbarát, energiatakarékos eszközök beszerzése.

•	 Kerékpártároló építés olcsó megoldásokkal.

•	 Szelektív hulladékgyűjtés megszervezése.

(Iván 2011, 15)

74

−	a vizsgálódás (kutatási kérdések és az óramegfigyelés megtervezése, adatgyűjtés

és az eredmények megosztása),

−	a vezetés (eltér a hagyományos, tekintélyelvű vezetéstől – a mindennapos gyakorlat

új, más módon való átgondolása),

−	az elszámoltathatóság (minden út idő- és energiabefektetés, ezért megfogható

eredményeket kell hoznia mind a vendéglátó, mind a látogatók számára, és a há-

lózat egésze számára is – ez közös felelősség, mindenkinek egyformán fontos) és

−	a kapacitás- és támogatásnövelés (a gyakorlat megfigyeléséhez a folyamatok át-

gondolására és konstruktív támogatásra van szükség – mindez erősítheti az iskola

változtatásra, fejlődésre való készségét).

A tanulmányutak gondos tervezést és fegyelmet igényelnek. A célokat előre meg kell hatá-

rozni, és minden látogatás tartalmának ezeket támogatni kell. Mind a vendéglátónak, mind

a látogatóknak tudniuk kell, mit nyerhetnek az együttműködéssel. A hálózati tanulmányutak-

hoz vezető út hat lépése, a gondolkodást segítő kérdésekkel kiegészítve a következő:

1.	 A közös fókusz meghatározása – gondoljuk át, milyen tanulási prioritásaink van-

nak? Hogyan fókuszálhatjuk a látogatást úgy, hogy az előrevigye a felnőtt és ve-

zetőségi tanulást a hálózat iskoláiban? Mi olyan történik a mi iskolánkban, ami

segítheti a hálózati gondolkodást a kollektív prioritások vonatkozásában?

2.	 A csapat kialakítása – lehet rugalmasan változó. Mindig az adott célhoz legjobban

megfelelő embereket válasszuk, így növeljük a részvételt is. Gondoljuk át, hogyan

biztosítsuk, hogy a hálózatban mindenki tudja, hogy az adott tevékenységet miért

végezzük. A kollektív célok elérése érdekében kik lennének a legalkalmasabb

résztvevők? Ki tudna a részvétellel a legtöbbet tanulni saját vezetési lehetősé

geiről?

3.	 Tervezés és előkészítés – minden út külön tervezést igényel, ezt segíti egy előre

leegyeztetett protokoll, amelyet minden érintett jól ismer. Gondoljuk át, hogyan se-

gítjük a részt vevő csapatot az előkészítésben, és milyen protokoll szerint fogunk

eljárni? Hogyan győződjünk meg arról, hogy a látogatás valódi tanulási tapasztalat

lesz minden érintett számára? A részletes tervezés melyik szakaszában kell be-

vonnunk azokat a tanárokat, akiknek az óráját meglátogatjuk.

4.	 Az osztálytermi látogatás – egy óra csak egy pillanatkép, teljes képet az iskolai

munkáról nem kaphatunk. A bevált gyakorlat szerint maximum 15 percet érdemes

egy-egy osztályteremben tölteni, és emellett több más forrásból célszerű adatokat

gyűjteni (tanulókkal történő beszélgetés, munkáik elemzése stb.). A jegyzetelés-

re, rögzítésre számos eszköz használható. Az óralátogatás tervezésekor gondol-

75

kodjunk el azon, hogyan biztosítjuk, hogy látogatásunk ne váljék zavaróvá vagy

fenyegetővé? Melyek azok a legfontosabb kérdések és megfigyelések, amelyek

előrevihetik gondolkodásunkat a konkrét látogatás fókuszára vonatkozóan? Mi az,

amiről nem szabad elfeledkeznünk?

5.	 Levezetés – közvetlenül az óralátogatás után mindig érdemes leülni, és gondolat-

ébresztő kérdések segítségével (nem ítélkező állításokkal) átbeszélni a fókusszal

kapcsolatos megfigyeléseket. A visszajelzések mindig támogatók és konstruktí-

vak legyenek, és ezeket mielőbb meg kell osztani a vendéglátókkal. A hosszabb

távú megbeszélések eredményeképpen felmerülő változtatási javaslatoknak, kihí-

vásoknak is segítő szándékúnak, nem romboló jellegűnek kell lennie. A levezetés

tervezésekor gondoljuk át, hogy hálózati közös munkánk milyen szakaszában já-

runk? Elég erős-e köztünk a kapcsolat ahhoz, hogy kihívásokkal segítsük a látot-

tak értelmezését? Hogyan biztosítsuk azt, hogy a látottakat sikerként ünnepeljük,

és a kihívásokat mégis meg merjük fogalmazni? Milyen módon adunk visszajel-

zést az órá(ko)n tanító tanároknak, az iskoláknak és a hálózatnak?

6.	 Előretekintés – a sikerhez idő- és energiabefektetésre van szükség. Az eredmé-

nyeket értelmezni, elemezni kell, hogy az összes hálózati iskola gyakorlati hasznára

váljanak. Ehhez az kell, hogy a tevékenység része legyen az iskola fejlesztési ter-

vének, valamint hogy a visszajelzéshez hatékony rendszert alakítsunk ki. Az előre-

tekintéskor gondoljuk végig, hogy hogyan biztosíthatjuk majd annak átbeszélését,

mi működött jól, és mi nem, a látogatás megszervezésével, lebonyolításával és

utóéletével kapcsolatban? Hogyan jutassuk vissza a látogatás eredményeit a há-

lózat további tevékenységébe, valamint a vendéglátó és a látogató iskolák munká-

jába? Mi legyen a következő látogatás fókusza?

A fenti lépésekkel, a felsorolt és további kérdések megválaszolásával elkerülhetjük, hogy

olyan kellemetlen perceket, napokat okozzunk, amelyek lelassítják a hálózati munkát, és

esetleg rossz hatással vannak a kialakulóban lévő kapcsolatokra is. A következőkben olyan

kérdéseket mutatunk be, melyek segíthetnek a tanulmányutak tervezésében, lebonyolításá-

ban, és az eredményekre való reflektálásban.

A tervezés első lépése a protokollok meghatározása, ezekben minden résztvevőnek

egyet kell érteni (idetartoznak például a különböző eszközök, sablonok). A 6. táblázat elemei

legyenek útmutatók a kezdethez, mindenképpen ajánlott azonban a támpontokat a konkrét

kontextushoz igazítani. A kérdések segítségével könnyen kidolgozhatók az egyes szakaszok-

hoz alkalmazandó sablonok.

76

6. táblázat
Reflektív kérdések a tanulmányút szervezési lépéseihez

Kérdések, amelyeket fel kell tennünk a ta-
nulmányút előtt (1. és 3. lépés).

Mi lesz a vizsgálat fókusza?
Ki vesz majd benne részt, és miért?
Hogy tervezzük az idő- és forrásbeosztást (a látogatás előtt, alatt és
után)?
Milyen hasonló jellegű projektekben vettek már részt a tanárok (fókusz,
eredmények)?
Hogyan vonjuk be a tanárokat?
Mi lesz a tanulók szerepe, és hogyan lehet őket hatékonyan bevonni?
Hogyan választhatjuk ki a meglátogatandó órákat?
Hogyan és mikor kapnak visszajelzést a tanárok, akiknek az óráit láto-
gattuk?
Mit tegyünk ahhoz, hogy az iskolavezetők aktívan részt vegyenek?

A közös fókusz meghatározása és a tanul-
mányút megtervezése (1. és 3. lépés) –
célszerű a tanulmányút fókuszát a hálózati
tanulói tanulás fókuszából levezetni, így
a látogatásokat ezeknek a tanulási-tanítási
koncepcióknak az alapelveire lehet építeni.

Mi a tanulmányút fókusza?
Mik a fókuszt alátámasztó alapelvek?

• �Milyen tanulói tanulási fókusszal dolgozunk, és ez mely pedagó-
giai megközelítésen alapul?

• �Ennek melyik aspektusát kívánjuk vizsgálni a hálózati tanulási
tanulmányutunk során?

• �Milyen projektben vettek részt a kollégáink, amelyek – szerintünk
– segíthetnek a tanulói tanulási fókuszban?

Milyen osztálytermi változásokat várunk az együttműködés eredménye-
képpen?
Tulajdonképpen hogy fog kinézni a tanulói tanulási fókuszra vonatkozóan
végzett munkánk?

• �Mit fogunk látni a környezeten, az osztálytermi munkában stb.?
• �Mit fogunk hallani, amikor a gyerekekkel beszélgetünk, a tanárok-

kal beszélgetünk, amikor egy egész osztályt megfigyelünk?

Adatgyűjtés az óralátogatáskor (4. lépés)
– meg kell egyezni az adatgyűjtés eszközé-
ben, és ezt használja a tanulmányút csapa-
tának minden tagja.

Pl.: Hogyan támogatja a környezet a tanulást?

Reflektálás a tanulmányútra (5. lépés) –
a résztvevőknek kell, hogy legyen módjuk
reflektálni a megfigyeléseikre, és megtalál-
ni a közös pontokat, kérdéseket. A csapat
egy tagja legyen felelős azért, hogy a meg-
figyelések valós adatokon alapuljanak, va-
lamint ő koordinálja a végső levezető meg-
beszélést is. A jobbra található sablon egy
olyan minta, amely a tapasztalatok szerint
segít a résztvevőknek áttekinteni a megfi-
gyeléseiket az óra utáni megbeszélés előtt
(kitöltési idő: 5-10 perc).

Nézze át a megfigyelésről készített jegyzeteit, és fejezze be a következő
mondatokat!
Megtudtam/megtanultam, hogy…
A tanulás/tanítás eredményességének bizonyítékai, amelyeket a tanul-
mányút alatt megfigyeltem…
Kérdések, amelyeket feltennék a vendéglátó iskola igazgatójának, taná-
rainak…
A következő lépések…

Visszacsatolás a kollégáknak és előrete
kintés (5. és 6. lépés) – fontos, hogy az
órát tartó kollégák minél hamarabb vissza-
jelzésekhez jussanak. A leghasznosabbnak
a személyes beszélgetés tűnik, ezt helyet-
tesítheti szükség esetén egy köszönőlevél,
amely a tanulmányút minden aspektusáról
részletes visszacsatolást ad. A tanulmány-
út protokolljának része kell legyen a vissza-
jelzés megtervezése, ettől válik a látogatás
valós tanulási élménnyé, és nem külső mo-
nitorozássá.

Mely információkat tervezzük visszacsatolni a kollégáknak? Mikor, hol,
egyénenként vagy csoportosan?
Hogyan jutnak el a megfigyelés eredményei az iskolavezetőhöz? Hogyan
jutnak el a megfigyelés eredményei a kollégákhoz? Milyen további lépé-
seket fognak javasolni?
Hogyan fogja az iskolánk és a többi hálózati iskola elérni a begyűjtött
adatokat?
Hogyan és ki fogja meghatározni a következő látogatás fókuszát?
Hogyan ünnepeljük meg az elért teljesítményt?
Milyen áttekintést nyújt majd a hálózatunk a következő lépésekről, bele-
értve a tanulók számára adott további lehetőségeket?
Ki felel a következő tanulmányút megtervezéséért? Mi a következő tanu-
lási lehetőségünk?

77

A nemzetközi együttműködések hasznosságát, iskolafejlesztő hatását illusztrálják az alábbi

részletek az algyői Fehér Ignác Általános Iskola egyik nemzetközi projektéről készült beszá-

molójából.

A T empus Közalapítvány Egész életen át tartó tanulási programja kereté-

ben Comenius Iskolai Együttműködésekre kaptunk támogatást, egy spanyol,

olasz, lengyel, holland és angol iskolával közösen. Az idén lezárult kétéves

projektünk úgy kezdődött, hogy a spanyolországi L’Aldea városának CEIP Ma-

ria Garcia Cabanes iskola levelet írt nekünk, hogy olvasta a bemutatkozón-

kat a Tempus Közalapítvány, illetve az e-Twinning partnerkereső felületén, és

szeretné, ha csatlakoznánk az általa kezdeményezett projekthez, amiben már

néhány társra is talált. Örömmel fogadtuk megkeresésüket, a felkínált prog-

ram is tetszett, és harmonizált eddigi tevékenységeinkkel. Ezek után adtuk be

a T empus Közalapítványhoz pályázatunkat egy előkészítő látogatásra. Sze-

rencsére pozitív elbírálást kaptunk, és 2009-ben, Spanyolországban leendő

projekttársainkkal együtt tervezhettük a közös pályázatunkat képező kétéves

programot. A C omenius Iskolai Együttműködések pályázatot „Ünnepeljünk

együtt” címmel nyújtottuk be és nyertük meg. Az egymás iskolájának, lakó-

és természeti környezetének megismertetését partnereink hasonlóan oldották

meg, de a helyi adottságok, hagyományok miatt mégis különlegessé és egye-

divé vált. Együttműködésünk célja volt, hogy a részt vevő országok iskoláinak

tanulóiban tudatosodjék, hogy az ünnepek (családi vagy nemzeti) Európa ös�-

szes országában az emberek életének része, és sokféleségében, különböző-

ségében rejlik a szépsége. Lényeges célunk volt, hogy a gyerekek megértsék

és elfogadják más országok kulturális értékeit, gondolkodásmódját.

…

A tanulóink aktív részvétele nyomon követhető volt, hiszen saját hagyományaik

feltérképezése izgalmas feladat volt számukra. Motivációjuk egyre erősödött,

miközben más országok kultúrájával ismerkedtek. Tantestületünk tagjait is be-

vontuk a projektbe az által, hogy az információkat megosztottuk velük és az ös�-

szes tevékenységben találtunk feladatokat számukra. A megbeszélések során

megvizsgáltuk azt is, hogy a projekt milyen hatással volt iskolánk, helyi közös-

ségünk életére. Partnerségünk a hálózati együttműködés kiváló példájává vált,

hiszen hálózati tanulásunkat továbbfejleszthettük. Az együttműködés tanulókra

gyakorolt hatása rendkívüli volt, hiszen képessé váltak azonosítani saját nemzeti

értékeiket, és összehasonlítani azokat más európai országok nemzeti értékeivel.

78

Tanórakutatás

Az oktatás területén a hálózati tanulás egyik legfontosabb, legizgalmasabb

módszere az, amikor magukon a tanórákon, az oktatás legfontosabb tevékeny-

ségi területén történik a tapasztalatcsere, illetve ez a kiindulópontja további

hálózati tanulásnak. Természetesen mindez csak akkor válhat termékeny és

eredményes folyamattá, ha előre megtervezett módon, egyeztetett szempont-

ok alapján történik. Így ennek a módszernek az alapos megtervezése és meg-

valósítása jelentős gondosságot igényel, ugyanakkor jelentős haszonnal járhat

a hálózat tagjai számára.

Hogy miért érdemes kutatási órákat beépíteni a hálózat munkájába, jól szemlélteti a követke-

ző idézet: „Az osztálytermek forgalmas helyek. A tanárok közel 30 százalékkal több döntést

hoznak életükben, mint a más szakmák képviselői. Egyedül a teremben a tanár csak öt

százalékát láthatja a tanulói interakcióknak. A hálózati kutatási óramegfigyelés segít lelas-

sítani az órákat. Az ember többet láthat így. Hatékonyabban fejlődhet, újíthat és adhatja át

gyakorlatát.” (Öveges 2011, 29)

Bővítette ismeretüket a partnerországokról. A nyelvtanulás iránti motivációjuk

rendkívüli mértékben megnövekedett, mert gyakorlati szinten is használni tud-

ták a nyelvet, élő kommunikáció jött létre a gyerekek között a levelezés, blo-

golás, chatelés és a személyes találkozás kapcsán. A pedagógusok szakmai

életében hozott pozitív eredményeket a közös munka. Jelentős mértékben nö-

velte az IKT eszközökre vonatkozó készségeiket, bővítette ismeretüket a part-

nerországokról, azok kultúrájáról, valamint sokunknak fejlesztette a projektirá-

nyítási képességét. A kétéves együttmunkálkodás valójában minden résztvevő

partner iskolai életét gazdagította. Megismertük egymás iskolarendszerét,

módszertani kultúránk fejlődött, egymástól sok hasznos, alkalmazható ötletet

szereztünk. A legnagyobb élmény számunkra az volt, amikor a mi technikáin-

kat, a tőlünk látott ötletek megvalósulását tapasztalhattuk a partneriskolákban.

Helyi közösségünk életére is befolyással volt a kétéves együttműködés, hiszen

növelte a szülők támogatását és részvételét az iskola életében, különösen

a nálunk szervezett találkozó megszervezésében és lebonyolításában.

(Iván 2011, 19–20)

79

Saját gyakorlatukat az intézmények annyira ismerik, hogy az már szinte láthatatlan

számukra. Minden tanárnak nagy tapasztalata van már, de ha több kolléga együttműködik,

akkor a tapasztalat és a konkrét területre vonatkozó megközelítések száma megsokszoro-

zódik. Emellett más kollégák segítenek meglátni olyan pontokat a munkánkban, melyet mi

már a megszokás miatt nem látunk. Fontos, hogy ez nem tanácsadás vagy monitorozás.

Célja a megújulás, a napi gyakorlat megismerése és átadása. Legjobban akkor működik, ha

– közös tanulói tanulás fókusszal – az egész iskola és az egész hálózat támogatja. Kellő idő

szükséges a megvalósításához, hálózati szinten ez legalább egy egész évnyi ciklust jelent.

A teljes folyamat során fontos a követés, a történtek rögzítése még akkor is, ha ez az elején

nehézségeket okoz (például a videofelvételek). Érdemes folyamatosan tájékoztatni a kollégá-

kat az elért eredményekről (beszámoló a tantestületi üléseken vagy hírlevél a témában), meg-

mutatni az újdonságokat az osztályteremben, hogy ők is felhasználhassák. A siker kulcsa az,

hogy itt is olyan fókuszt kell a kutatási órákhoz választani, amelyik segíti a hálózati tanulás

fókuszát. A projektet egy különböző összetételű, elhivatott csoportnak kell működtetni, és az

intézményvezetésnek is mellette kell állni.

A tanórakutatás gyakorlati alkalmazásának részletei

A tanórakutatás nagyon egyszerű módszer, ám kivitelezésének számtalan átgondolandó ele-

me, s nem ritkán nehezen megoldható elméleti és gyakorlati feltétele van.

Mivel koherens, részelemeiben intaktul kidolgozott módszerről van szó, az óraelemzés

teljes folyamatát szakmai protokollként érdemes felfogni: vagyis minden flexibilitásával együtt

is viszonylag erősen szabályozott tevékenységsort kell látni benne, ahol az egyes elemeknek

és az elemek egymáshoz való kapcsolódásának is megvan az értelme, jelentése, funkciója.

Az alábbiakban e részelemek közül néhány – nagyon kevés – olyan összetevőre világítunk rá,

amelyek már a módszer megismerésekor is fölmerülhetnek a szakmai befogadóban.

A csoport megszervezése

A munka elindításában egyszerre van jelen a spontaneitás és a szisztematikusság. Leggyak-

rabban egyetlen tantestület tagjai azok, akik valamilyen pedagógiai kérdés átgondolását,

gyakorlatban történő megoldását tűzik ki célként. De olykor egy körzeten, kerületen vagy

tantárgyi szakmai egyesületen belül jön létre a tanóraelemző csoport. Egy intézményen vagy

más egységen belül természetesen több csoport is alakulhat, mint ahogy ez Japánban vagy

a módszert alkalmazó amerikai iskolákban, körzetekben ma már természetes. Az elemző

csoport ideális mérete a 4-6 fő. Kevesebb túl kevés lenne, ennél több fővel pedig már ne-

hezen összehangolható a munka. A team tagjai mellérendelt, demokratikus szerepben mű-

ködnek együtt, de természetesen többnyire van valaki – nemritkán a kiinduló elképzelést adó

80

munkatárs –, aki összefogja, szervezi a csoportot és a munkát. A tanórai elemző csoportok

szabadon dönthetnek arról, hogy bevonnak-e külső szakembert is a munkájukba. Külső szak-

értő lehet egy közismerten nagy tudású szaktanár, elismert szakértő, egyetemi oktató vagy

tudományos kutató. A tanórai elemző munka elsősorban gyakorlatfejlesztési módszer, amely

a kérdéseket és a válaszokat is a gyakorlat szintjén tartja. Ugyanakkor természetesen nem

elméletellenes, ezért is kell szakirodalmat olvasniuk a témáról a résztvevőknek, alkalmasint

ezért lehet bevonni kimagasló elméleti szakértőt is a munkába, ezért követi szakmai diszkus�-

szió a kutatási órát, vagy ezért lehet elméleti jellegű távlati szakmai kérdése is a munkának.

A téma kijelölése

A témát a team tagjai közösen dolgozzák ki, és megbeszéléseik során pontosítják részleteit.

A tanóra-kutatási munkálatok témája nagyon sokféle lehet. A pedagógiai munka különféle

rétegeiből származhat, az egészen konkrét, pragmatikus témaválasztástól kezdve (hogyan

lehet a törtszámokat az alsós diákoknak hatékonyabban tanítani), a középtávú, szélesebb

témákon át (hogyan lehetne a gimnazisták magyartanításában a csoportmunkát hatéko-

nyabban alkalmazni) egészen a hosszú távú, átfogó témákig (hogyan tudnánk elérni, hogy

a gimnáziumi diákjaink is élvezzék a kémiaórákat).

A kutatási óra előkészítése

A kutatási/elemzési óra a módszer lényege, ez az egész munka „szíve”. Minden ennek érde-

kében történik a tervezés és az utómunkálatok során is. Ám az elemzési óra tervezésének

és kivitelezésének a vezérelve nem a perfekcionizmus. Nem arról van szó, hogy ennek a ta-

nítási órának tökéletesnek kell lennie. Az elemző csoport tagjai nem csodavárással tekinte-

nek a munkának erre a fázisára. Bár a tanóraelemzés a gyakorlati tevékenységet fejlesztő

módszer, a munkában résztvevők tudják, hogy a reális eredménynek tekinthető jobb mód-

szer elérése nem azonos az ideális – és a gyakorlatban valószínűleg elérhetetlen – tökéletes

módszerrel. A résztvevők többnyire tudják, hogy egy jó lépés előre még nem jelenti minden

gond megoldását. A fő cél egy pedagógiai jelenség, probléma mélyebb megértése. Annak

föltárása, hogy az adott jelenség miként befolyásolja a tanárok és a diákok napi munkáját,

illetve hogyan módosul akkor, ha valamit megváltoztatunk benne. A tapasztalatok alapján

lehet kísérletet tenni a napi gyakorlati munka megváltoztatására.

E megfontolások talaján dolgozzák ki a résztvevők a kutatási órát. Ennek lényege,

hogy nem egy személy, nem egyedül az órát tartó tanár, hanem az egész team közösen

készíti elő az órát. (Ahogy különböző japán cégek minőségi fejlesztőkörei is teszik a ma-

guk szakterületén.) A majdani kutatási órát tartó tanár egyik fontos feladata éppen az, hogy

mint valami „médium” képes legyen a közös elgondolásokat egy személyben megjeleníteni

a konkrét óra során.

81

A kutatási óra kivitelezése

A kutatási órán a munkacsoport tagjai az előzetesen egyeztetett, a közös kérdésfelvetésből

következő tényezőket figyelik. Ez általában sokkal inkább a diákok tevékenységének megfigye-

lését jelenti, semmint a tanárét, bár a téma jellegétől függően természetesen ez sincs kizárva.

S ha ez utóbbiról van is szó, az sem jelenti azt, hogy az adott tanár a megfigyelés fő tárgya,

hanem inkább azt, hogy azt figyelik, hogy a közösen megbeszélt technikák hogyan működnek

a gyakorlatban. Azt, hogy az egyes diákok mennyit tanulnak, miben fejlődnek egy-egy tanórán,

illetve bizonyos tananyagtartalom feldolgozása során, eredményesen lehet megfigyelni, ha elő-

zetesen kiválasztanak három tanulót (esettanuló), és az ő tanórai tevékenységüket figyelik meg.

A kutatási órát sok helyen videóra veszik, és sokszor ennek alapján is – de sohasem

a valós órán való jelenlét nélkül! – végzi elemző munkáját a munkacsoport. Nemritkán más

elemző csoportok vagy szakmai érdeklődők számára is elérhetővé teszik a videós anyagokat.

Megbeszélés

Noha Japánban önálló szakkönyvek taglalják az elemzési óra megbeszélésének szakmai

etikettjét, valójában a konkrét munkacsoport szakmai belátásától függ, hogy egy adott eset-

ben hogyan építik fel a tanóra utáni elemző vitát. Fontos azonban, hogy az óra és annak

megbeszélése ugyanarra a napra essen, mert akkor még friss és eleven az élmény, még

igazán motiváltak a résztvevők abban, hogy akár egy új kutatási óra megszervezéséről és

kivitelezéséről is döntsenek.

Záró munkálatok

A záró munkálatok kétirányúak lehetnek: vagy egy újabb kutatási óra tervezésére, megtar-

tására és megbeszélésére vonatkoznak, vagy már az egész elemző munkát összegző tevé-

kenységet folytatnak a résztvevők.

Az újabb kutatási óra tervezése önmagában is reprezentálja azt, ami az egész mun-

kamódszer alapeszméje: a tanóraelemzés soha be nem fejezhető tevékenység, akármed-

dig folytatható, ciklikusan ismételhető. Mindig maradnak megoldandó pontok a pedagó

giai munkában, mindig keletkeznek újabb problémák, és ezeken mindig lehet dolgozni. Egy

munkacsoport tehát már lezártnak tekintheti saját konkrét munkáját, de a tagok soha nem

fogják azt gondolni, hogy a megoldandó, megoldható pedagógiai kérdések és fejlesztések

végére értek.

A záró munkálatok legfontosabb eleme az adott óraelemzési tevékenységet lezáró

írásos összefoglalás. Enélkül nem lehet lezártnak tekinteni a munkacsoport tevékenységét.

Ha a csoport valamilyen anyagi támogatás segítségével végezte a munkáját, akkor a tá-

82

mogatást nyújtó szervezet nem tekinti befejezettnek a csoport tevékenységét addig, amíg

a projektet összegző írásos mű el nem készült. A japán könyvesboltokban és könyvtárakban

százával találhatók az éppen kurrens óraelemzési munkálatokat összegző füzetek, amelyek

nagy népszerűségnek örvendenek a pedagógusok körében. Sok munkacsoport hozzáfér-

hetővé teszi az elemzési óra videofelvételét is; így a japán tanárok az elemzési órai anyagok

százaiból válogathatnak bármikor (Gordon Győri János 2007).

A következő útmutatás a kutatási órák előkészítéséhez és megvalósításához nyújt

segítséget (Öveges 2011, 30–31).

7. táblázat
A kutatási órák megszervezésének lépései
reflektív kérdésekkel és észrevételekkel

 Lépések Kérdések, segítség az egyes lépésekhez

1.	 A meglévő adatok elemzése és a fókusz
meghatározása.

A hálózati adatokból kiderül, hogy mely tantárgyat kívánják fej-
leszteni? Egy kipróbált, bevált pedagógiai megközelítéssel dolgoz-
nak vagy anélkül?
A kutatási fókusz így hangzik: „Meg akarjuk tanulni, hogyan javít-
sunk azon, ahogy …-t tanítjuk.”

2.	 A kutatási órák projekttel foglalkozó
csoport kijelölése, az alapszabályok
meghatározása (például időbeosztás,
támogatás formái).

A háromfős csoportok jól működnek, a több emberből állók növe-
lik a költségeket, ennél kevesebben pedig kevesebb tudást hoz-
nak létre. Hasznos, ha az együttműködők egyébként is dolgoznak
már valamin közösen, pl. felelnek egy konkrét iskolai tevékenysé-
gért. Fontos, hogy a hibákból is lehet tanulni! A kutatási órákért
a résztvevők közösen felelnek, a kockázatot mindig szívesebben
vállalják, ha együtt teszik.

3.	 A fókusszal kapcsolatos korábbi tudás
beépítése, átgondolása a munka meg-
kezdése előtt.

Érdemes az együttműködő csoportmunkának és kommunikáció-
nak a tanulásban betöltött szerepével kapcsolatos, legfontosabb
tanulmányokat áttekinteni.

4.	 A három (vagy később többször három)
megfigyelendő úgynevezett„esettanu-
ló” kijelölése.

Az „esettanulók”-nak az óra céljaihoz kapcsolódóan három külön-
böző kompetenciaterületen lehet fejlesztési igényük: pl. más-más
szociális, nyelvi vagy motivációs szükséglet. Különböző lehet az
adott tantárgyból nyújtott teljesítményük is. Mindegyiküknél pon-
tosan le kell írni, hogy milyen fejlesztést kívánunk náluk megva-
lósítani. Azt is meg kell fogalmazni, hogy mit fognak elsajátítani
a kutatási órán a tanulás eredményeképpen. A kutatási óra meg-
tervezését megkönnyítheti egy előzetes óramegbeszélés vagy
értékelés.

5.	 Az esettanulók szükségletein alapuló
kutatási óra közös megtervezése.

A következőket kell átgondolni:
• �Mit kívánnak fejleszteni a tanulásban és tanításban
• �Mit kell a tanulóknak megtanulniuk
• �Az esettanulói profilok
• �A kutatási óra fókusza
• �Az óra konkrét felépítése, külön figyelemmel az esettanu-

lókra és az egész osztályra
• �Az óratervhez a tervezési nyomtatvány felhasználása

83

 Lépések Kérdések, segítség az egyes lépésekhez

6.	 Közös óramegfigyelés és adatgyűjtés. Közösen ki kell jelölni, és rögzíteni az adatgyűjtés céljait. Hason-
lóan, meg kell határozni és írásba foglalni azt, hogy mikor, ki,
mit csinál. Célszerű átgondolni az esettanulók megfigyelésének
gyakoriságát és tartalmát, a videofelvételeket, a kutatási órák
előtti és utáni adatgyűjtést (pl. kérdőívek vagy interjúk az eset-
tanulókkal).

7.	 Közös elemzés és rögzítés. Explicit ki-
fejezése annak, hogy milyen tanulás
történt.

Érdemes leegyeztetni és rögzíteni a következőket:
• �Mit tanultak az egyes tanulók összevetve azzal, ami a cél

volt? Ha különbség van, azt mi indokolja?
• �Mit gondolnak a kutatásban résztvevők arról, hogy ők ma-

guk mit tanultak?
• �Milyen új gyakorlatot lehet továbbvinni a következő kuta-

tási órára?
• �Milyen új gyakorlat született a kutatási órasorozat végére?

Mit fognak ezentúl másképp csinálni, és ez milyen különb-
séget jelent majd?

8.	 Azoknak a módoknak a megtalálása,
amelyekkel másoknak átadható a meg-
szerzett tudás.

Meg kell tervezni, hogy hogyan jutnak el másokhoz is a projekt
eredményei, csak így biztosítható, hogy a tapasztalat túlnőjön
a résztvevőkön. A tudás átadása tovább mélyíti a tanultakat.

World Café

A szakmai beszélgetéseknek a hálózati tanulásba való becsatornázása, hasz-

nosítása fontos része a hálózati együttműködésnek. Ez a módszer abban nyújt

segítséget, hogy egy hálózatban az együttműködő személyek eszmecseréi

minél inkább hasznosulhassanak.

Az ún. World Café technika elterjesztésére a World Café Közösségi Alapítvány (lásd hasznos

linkek) vállalkozott. A mára már szinte az egész világot behálózó módszer 1995-ben született

meg, két tucat kaliforniai, a tudományos és az üzleti életet képviselő vezető együttgondolko-

dásából. A módszer képviselői hisznek abban, hogy a pozitív jövőhöz vezető út az emberek

közti beszélgetéssel indul, hogy egy közösség vagy szervezet megújulásának legegyszerűbb

és mégis legerősebb eszköze a résztvevők beszélgetése.

A World Café célja, hogy egy egyszerű módszer és hét tervezést segítő elv alapján

valós beszélgetéseket kezdeményezzen, ellensúlyozva ezzel mai világunk felgyorsult, törede-

zett és kapcsolathiányos jellegét. A beszélgetésre épülő vezetési technika filozófiájából indul

ki. Vezérelve, hogy a beszélgetés az az alaptevékenység, mely meghatározza a személyes,

szakmai és szervezeti létünket. A hét tervezést segítő elv, melyre a folyamat épül, vázlatosan

a következő:

84

1.	A környezet, a kontextus meghatározása – a találkozás célja és az ennek elérésé-

hez leghatékonyabb paraméterek (résztvevők, kérdések stb.).

2.	 Bizalomteli légkör kialakítása – fizikailag (elrendezés stb.) és hangulatában vonzó,

biztonságot adó környezetben érhető el a lehető legkreatívabb közös gondolko-

dás és beszélgetés.

3.	O lyan kérdések kiválasztása a beszélgetéshez, amelyek valóban fontosak – új

tudás, válasz csak a csoport életében valós, releváns kérdésekre születhet, csak

ezek eredményezhetnek kollektív energiát, együttes megértést és cselekvést. Le-

het beszélgetésenként egy-egy kérdés felvetése, de szánhatunk több beszélge-

tést is egy kérdés mélyebb vizsgálatára.

4.	M indenki hozzájárulásának biztosítása – mindenki oszthassa meg a többiekkel

gondolatait, szempontjait, de ha valaki aktív hallgatással szeretne részt venni, arra

is legyen lehetősége.

5.	A különböző szemléletek, szempontok összekapcsolása – a különböző asztalok-

nál ülők egymással való összehozása meglepő, új perspektívákat eredményezhet,

a tapasztalat- és eszmecsere pedig növeli, erősíti a közös tudásbázist.

6.	A minták és perspektívák közös, aktív meghallgatása – a hallgatás minősége meg-

határozza a beszélgetés sikerét, az odafigyelés segítségével részévé válunk egy

nagyobb egésznek. Az elmondottakon túl arra is figyeljünk, ami nem hangzik el.

7.	A közös felfedezések megosztása másokkal – a beszélgetés utolsó fázisában a ki-

sebb csoportok bemutatják felfedezéseiket, gondolataikat az egész csoportnak.

Fontos, hogy ezt rögzítsük, például grafikusan. Ez a módszer szavak, képek és

színek azonnali papírra vetésével folyamatában mutatja be az együttgondolkodás

lépéseit, a beszélgetés fázisai ezek alapján később is láthatóvá, megfoghatóvá

válnak.

A fenti hét tervezési elv segítségével a World Café egy olyan módszer, amellyel nagy létszámú

csoportokban lehet hatékony beszélgetéseket szervezni. A módszert a következő öt fő lépés

alapján valósítsuk meg:

1.	 Berendezés – a szükséges egyedi környezetet leginkább egy kávézó mintájára ér-

demes kialakítani, kis kerek asztalokkal (virág, terítő stb.) és mindig négy székkel.

2.	 Üdvözlés és bevezetés – a vendéglátó üdvözli a résztvevőket, beszél a folyamatról

és a kontextusról, feloldja a kezdeti feszültséget.

3.	K is csoportos körök – a folyamat három vagy több, húszperces, kis csoportos

beszélgetéssel indul, utána a csoportok minden tagja egy másik asztalhoz ül át.

Lehet egy személyt ott is hagyni minden asztalnál, hogy összefoglalja a beszélge-

tést az újak számára.

85

4.	K érdések – minden kört egy olyan kérdés indít, mely megfelel a konkrét környezet

és a beszélgetés céljának. Ugyanaz a kérdés felhasználható több körben is, de

több kérdés is alkalmazható, ezzel irányítható a beszélgetés.

5.	 „Szüret” – az egyes résztvevők megosztják tapasztalataikat az egész, nagyobb

csoporttal. A rögzített lépések (például a grafikus rögzítés módszerének segítsé-

gével, lásd fent) segítenek ebben, érdemes a képeket a teremben elöl elhelyezve

beszélni.

Elismerő vizsgálódás

A hálózat tagjainak egymás tevékenysége iránti pozitív attitűdje erős hatással

van a hálózati együttműködésre. Ennek egyik megnyilvánulása az alábbi mód-

szer. Természetesen nemcsak az egymás iránti bizalmat erősítő tevékenysé-

geket jelenti, hanem fontos tartalmi elemeket is tartalmazó tevékenységekről

van szó.

Az elismerő vizsgálódás azt kutatja, hogy az adott rendszerben mi az, ami működik. Nem

a problémák feltárását, és diagnózis felállítását célozza, tehát ellentéte a hagyományos prob-

lémamegoldó megközelítésnek: a szervezeteket megoldásként kezeli, nem megoldandó

problémaként. A következő táblázatban a két megközelítés összevetése olvasható:

8. táblázat

A két megközelítés összevetése Hinricks alapján

Problémamegoldó megközelítés Elismerő vizsgálódás

„Érzékelt nehézség” - a probléma azonosítása A „meglévő” legjobb elemeinek elismerése és értékelése

Az okok elemzése A „mi lehetne” elképzelése

A lehetséges okok elemzése A „minek kellene lennie” megbeszélése

Akcióterv összeállítása A „mi lesz” kigondolása

Kiindulás: a szervezet egy probléma, amit meg
kell oldani

Kiindulás: a szervezet egy rejtély, amit megismerünk

Hátulról közelít: mi áll a tervek útjában? Előrenéz: mit akarunk létrehozni?

(Öveges 2011, 28)

86

Az elismerő vizsgálódás abból a feltételezésből indul ki, hogy mindenhol vannak pozitív vo-

nások, és ezeknek az egyedi jegyeknek (értékek, koncepciók stb.) az azonosítása növeli az

energiákat, javítja a jövőképet és a szervezet változásra való készségét. Ellentétben a problé-

mamegoldó megközelítéssel, ami negatív perspektívájával elszívja az erőt. A módszer 1980-

ban egy clevelandi projekt keretében született meg, és azóta is számos helyen alkalmazták,

például 1999-ben a Dalai Láma e módszer segítségével erősítette meg a világ különböző

nagy vallásainak vezetői közti együttműködést.

Az elismerő vizsgálódás nem eszköz, hanem módszertan, mely öt fő alapelvre épül.

Az első a konstrukcionista alapelv, mely szerint a jövőnk elképzelésére és megalkotására való

képességünk teszi lehetővé a szervezeti változásokat. A második szerint a jövőről alkotott

kép megelőzi a tényleges változást. Az egyidejűség elve arra utal, hogy a változás szele már

az első kérdéssel megjelenik, azaz a vizsgálódás és a beavatkozás egyidejűleg történik.

A negyedik elv kiemeli, hogy minél pozitívabb a vizsgálódás, annál hatékonyabb és mélyebb

az adatgyűjtés és a változás. A nyitott könyv elve pedig a szervezeteket nyitott könyveknek

tekinti, melyekkel kapcsolatban többféle értelmezés és következtetés levonható.

A metódus megvalósításának négy fő lépését a következő táblázat foglalja össze:

9. táblázat

Az elismerő vizsgálódás lépései

1. lépés

A vezetőség kiválasztja a vizsgálódás központi kérdését. Azt a témát válasszuk, amelyik a leghatékonyabban segíti
a szervezetet abban, hogy elérje a kívánt célt. Ilyenek lehetnek például az évfolyamok közti együttműködés vagy
a szülői részvétel erősítése.

2. lépés

A kérdés megfogalmazása. Minél pozitívabb a kérdés, annál valószínűbb a siker. Például: „Írjon le egy olyan helyze-
tet/projektet, ahol sikeresen együttműködött másokkal a … fejlesztése érdekében! Legyen ez egy olyan alkalom,
ahol hatékonynak érezte magát!”

3. lépés

A vizsgálódást végzők képzése, ők segítik majd a tulajdonképpeni beavatkozást.

4. lépés

A vizsgálódás lebonyolítása.

87

Termékek létrehozása

Minden hálózati tanulási tevékenységhez kapcsolható olyan termék, amely

a résztvevők számára a későbbiekben segítséget jelent a tanulási folyamatban

megismert elemek felidézésében, a hálózaton kívüliek számára pedig értékes

tartalmakat hordozhat. A termékek dokumentálják a közös munkát, és jelentő-

sen motiválják is a hálózati munkában résztvevőket.

A hálózati munka eredményességének fontos mérője, mennyire vagyunk sikeresek a meg-

szerzett tudás átadásában, a megoldások kidolgozásában és az együtt tanulásban. Ebben

segítenek az ún. termékek.

A hálózati munka rengeteg produktumot termel, hiszen a folyamat rögzítése jegyző-

könyvekkel, emlékeztetőkkel, tervekkel, különböző hang-és képfelvételekkel jár. Ezek doku-

mentálják a különböző tevékenységeket, emellett pedig számos információt rejtenek a ta-

nulói közösség belső kultúrájáról. Bár a termékek formája rendkívül sokféle lehet, álljon itt

néhány példa arra, ami a tapasztalatok szerint bevált dokumentálási mód:

•	 multimédiás produktumok (például DVD, CD, rögzített hang- és képanyagok), ezek

leginkább a hálózati munka főbb szempontjait és eredményeit mutatják be,

•	 papíralapú, nyomtatott anyagok (például hírlevelek, kutatási jelentések, szóróanya-

gok stb.), ezek hálózati kezdeményezésekről adnak képet,

•	 prezentációk vagy osztálytermi bemutatókon, kiállításokon használt anyagok, ezek

a hálózati tevékenységekből, folyamatokból szolgáltatnak példákat,

•	 kutatási produktumok (például tanulói vagy felnőtt tanulásban alkalmazható köny-

vek, játékok, segédanyagok vagy fejlesztőeszközök),

•	 online tanulási források (például webalapú produktumok, online környezetben alkal-

mazható interaktív segédanyagok).

A fentiek közül (sőt, a lista bővíthető!) bármelyik alkalmazható, de mindig azt érdemes vá-

lasztani, amelyik a hálózati munka legeredményesebb tanulását mutatja be, és a leginkább

alkalmas arra, hogy mások megismerjék a konkrét hálózatban elért tudást.

Természetéből adódóan az egyes produktumokat a hálózatokban résztvevők állítják

össze, akik, lévén részesei a folyamatnak, szinte egy belső nyelven kommunikálnak egymás-

sal. Ez lehet az oka, hogy a végeredmény nehezebben fogyasztható a külső felhasználók

számára. Ezt hivatott kiküszöbölni a termékekhez kiegészítésül készített tanulási útmuta-

tó. Ennek segítségével a termék élettel telik meg, és a további információval, értelmezéssel

felhasználóbarátabbá válik. Az útmutató összeállítása a tudás átadásán túl a résztvevőknek

is segíthet megismerni tevékenységük eddig számukra is új, rejtett szempontjait. A kidol-

88

gozásban segítenek a 10. táblázatban összefoglalt lépések és észrevételek. Az útmutató

élőbbé, plasztikusabbá varázsolható különböző grafikus beszúrásokkal (fényképek, ábrák

stb.) és a résztvevőktől származó idézetekkel (Öveges 2011, 32–33.).

10. táblázat

A termékek tanulási útmutatója kidolgozásának lépései, felépítése

1. � Előkészítés – a fókusz kiválasztása: határozzuk meg, hogy a hálózati munka melyik aspektusát mutatja majd
be a produktum!

2. � A kontextus bemutatása – adjunk világos leírást a projekt indításának hátteréről, céljairól!

3. � Az idevágó tevékenységek leírása – vázoljuk fel a produktum fókuszához kapcsolódó hálózati tevékenységeket!

4. � Az elért hatás bemutatása – határozzuk meg, milyen látható, tapasztalható hatásokat gyakorolt az adott tevé-
kenység a tanításra, a tanulói és felnőtt tanulásra, az osztálytermi és vezetői gyakorlatra!

5. � Javaslatok a jövőre – foglaljuk össze, milyen tanulságokat vonhatunk le: mi működött jól; mit csinálnánk máskép-
pen a következő alkalommal; mik a legfontosabb tanulási pontok, amelyek másoknak átadhatók?

6. � Hálózati elérhetőségek – adjuk meg a hálózati kapcsolattartó(k) nevét, postai és elektronikus címét, a weboldal
és a produktum elérhetőségét!

Fogalommagyarázat

Ebben a fejezetben néhány olyan fogalom magyarázata található, amely fontos a hálózati

tanulással kapcsolatban, de a magyar szakmai nyelvben még nem egyértelmű a jelentésük.

Használatuk még nem igazán honosodott meg. Ez lehet az oka annak, hogy bizonyos el-

nevezések a magyar fülnek idegenül hangzanak. A szakmaiság és a megszokott nyelvhasz-

nálat kettős elvárásának nem minden esetben tudtunk maradéktalanul megfelelni, ilyenkor

a magyar megnevezés mellett zárójelben az angol eredetit is megadjuk. A hálózati tanulás

kötetben előforduló fogalmai ábécésorrendben találhatók.

Együttműködő (kollaboratív) tanulás
Az együttműködő tanulás a sikeres hálózatokban azt jelenti, hogy a résztvevők előre meg-

tervezetten munkálkodnak a hálózati munka minden fázisában, azaz a kidolgozásban,

a validálásban, az elemzésben és a gyakorlati felhasználásban.

Elismerő vizsgálódás
Az elismerő vizsgálódás („appreciative inquiry”) az adott vizsgálati területen a szereplők (in-

tézmény, tanárok stb.) legjobb oldalát hivatott megtalálni, azaz szisztematikusan azt vizsgál-

ja, hogy mi teszi hatékonnyá tevékenységüket. Olyan kérdéseket alkalmaz, amelyek erősítik

a rendszernek azon képességét, hogy a pozitív lehetőségeit kiaknázza.

Hálózati termék
A termék a hálózati tevékenység olyan kézzelfogható eredménye, melyet mások is fel tudnak

használni. Lehetnek ezek írott vagy videofilmre rögzített anyagok, hangfelvételek, weboldalak

stb., tehát a dokumentálás formája nem meghatározott. Így ez lehet egy videós prezentáció

vagy egy bemutatóóra, ami továbbviszi a tudást más tanároknak. Hatékony eszköz lehet

bármely hálózati tag és vezető számára.

90

[A] hálózati tanulás facilitátora
A facilitátor olyan személy, aki jártas a csoportdinamikában, ismeri a tanulási folyamatokat,

és tudja, hogyan juthat hozzá fontos szakmai ismeretekhez. Feladata, hogy bátorítson a há-

lózati tevékenységekben való aktív részvételre, megkönnyítse a különböző csoportok együtt

munkálkodását és együtt tanulását, valamint a hozott és az új tudás megosztását.

[A] hálózati tanulás fókusza
A tanulási fókusz az a partnerek közös megegyezésén alapuló tartalom, ami köré a hálóza-

ti tevékenységeket rendezik. Ahhoz, hogy valamennyi együttműködő partner fejlődéséhez

hozzá tudjon járulni, szükséges, hogy a hálózati tanulás fókusza a résztvevők mindegyikének

igényeihez illeszkedjen.

Hálózati tanulmányút
Egy együttműködő tanulási tevékenység. Olyan szervezett és erősen strukturált kollaboratív

vizsgálódások sora az osztálytermekben, amelyet a hálózat iskoláinak képviselői végeznek

annak érdekében, hogy dokumentálják a haladást, és kijelöljék a fejlesztendő területeket.

Kritikus barát
A kritikus barát egy hálózaton kívülről érkező segítő személy, aki új szempontok felvetésével,

objektív tanácsaival és stimuláló kérdéseivel ötleteket generál, és így szakmai kihívást jelent

a hálózat szereplői számára.

Megosztott vezetés
A felelősség és a feladatok megosztása kettő vagy több ember vagy szervezet között (a

hálózat méretétől függően). A közös vezetési modell segít a hálózati tevékenységek okozta

terhek elosztásában.

Protokoll
Protokollnak nevezzük a szakmai partnerek között folytatott párbeszédek, megbeszélések

strukturált módját, a szükséges tevékenységek egyfajta szabványát. A protokoll segít a tanu-

lást rendszerezett, megalapozott, rögzített formákat használó módon megvalósítani.

Referenciaintézmény
A referenciaintézmény egyedi, más intézmények számára is példaértékű, működésében ko-

herens, befogadó, gyermekközpontú pedagógiai gyakorlattal, szervezeti innovációval rendel-

kező, és ezt szolgáltatásaiban publikálni, átadni képes intézmény. A referenciaintézmények

feladata, hogy rendszeresen, folyamatosan és differenciált kínálattal mintákat szolgáltassa-

nak a hálózati tanulási folyamathoz.

91

Tanórakutatás
Egy olyan, megfigyelésre és elemzésre építő közös szakmai tanulás, amely segít a hálózat-

ban részt vevő iskolák tanárainak tanóráikat fejleszteni, és olyan új gyakorlatokat kidolgozni,

melyekkel megoldhatják az osztálytermekben felmerülő problémákat, és erősíthetik a tanu-

lás és a tanítás eredményességét. A kollaboráció a tanítás alapegységén, a tanórán alapul.

Több tanár együtt, a közösen fejleszteni kívánt területek szerint megterveznek, tanítanak,

megfigyelnek és elemeznek egy sor órát. A folyamat során a legfontosabb elemeket, pillana-

tokat rögzítik, ennek az eredménye is egy „termék”.

Tanulási napló
A tanulási napló egy olyan személyes dokumentum, amelyben a tanuló írásban rögzíti a ta-

nulással kapcsolatos élményeit, a tanultak megvalósításával kapcsolatos tapasztalatait, illet-

ve gyakorlati tevékenységeinek általánosítható tanulságait. A tanulási napló vezetése keretet

biztosít a reflexiók rögzítésére, és így lenyomatává válik a tanulás, megértés folyamatának.

Tanuló hálózat
A tanuló hálózat egy szervezetek közötti kapcsolatrendszer, amelyben több iskola – eset-

leg külső partnerekkel – együttműködik olyan tevékenységek megtervezésében, végrehaj-

tásában és monitorozásában, amelyek valamennyi együttműködő szervezetben támogatják

a pedagógiai fejlesztéseket, aminek következtében az oktató-nevelő munka hatékonyabbá

válik, és javul a tanulók eredményessége.

Tanuló társalgás (learning conversation)
Egy megtervezett, strukturált szakmai beszélgetés, ami lehetővé teszi a gyakorlatra történő

strukturált reflektálást. A párbeszéd facilitált, és megegyezésen alapuló protokollt követ, ami

garantálja, hogy a résztvevők a lehető legtöbbet tanuljanak belőle. Ez egy együttműködő

tanulási modell az egymástól elszigetelten dolgozó, saját gyakorlatuk javítására törekvő szak-

emberek számára. Egy olyan együttműködő szakmai csoportot teremt, amelyben egyen-

rangú szakemberek elköteleződnek a saját és egymás tanulásának és szakmai fejlődésének

ösztönözésére és támogatására.

Felhasznált irodalom

van Aalst, H. F. (2003): Networking in Society, Organisations and Education. In Networks of

Innovation for Schools and Systems OECD.

http://www.oecd.org/dataoecd/22/60/41283515.pdf

Balázs Éva (1999): Önfejlesztő iskolák – Egy alapítványi kezdeményezésű innováció. In Tartal-

mi változások a közoktatásban, a 90-es években. Budapest, OKI–OKKER.

http://www.oki.hu/oldal.php?tipus=cikk&kod=Tartalmi-valtozasok-09-Balazs

Bognár Mária – Cserna Krisztina Judit (2003): Oktatásfejlesztési tapasztalatok Nagy-Britan-

niából. Budapest, OKI.

http://www.ofi.hu/tudastar/nemzetkozi-kitekintes/tanulmanyok

Church, M. (é. n.): Knots and threads: the power of networks. NCSL.

Csermely Péter (2005): A rejtett hálózatok ereje. Vince Kiadó, Budapest.

Csizmazia Sándorné (2011): A tanuló hálózatoknak az iskola- és tanulásfejlesztéssel kapcso-

latos hazai tapasztalatainak elemzése- a hálózati tanulás tapasztalatai a Dél-dunántúli

Regionális Közoktatási Hálózatkoordinációs Központ tevékenységében. Kézirat, OFI.

Fullan, M. (2008): Változás és változtatás az oktatási reform mélységének feltárása. Buda-

pest, OFI.

General Teaching Council for England (2004): The Learning Conversation GTC, London.

Gordon Győri János (2007): Tanórakutatás. In ÚPSZ, 2007. február.

Guilar, J. (2001): The Interpersonal Communication Skills Workshop. New York, Anacom.

Halász Gábor (2007a): Tanulószervezet – eredményes oktatás. In ÚPSZ, 2007. március–

április.

Halász Gábor (2007b): Képességfejlesztés, iskolavezetés és pedagógiai paradigmaváltás. In

Kiss Éva (szerk.) Pedagógián innen és túl. Zsolnai József 70. születésnapjára. Pécs,

Pannon Egyetem BTK, Pécsi Tudományegyetem BTK.

Hinricks, G. (2002): Appreciative Inquiry in Education. Building Organizational Capacity:

system Wide Collaborative Competency. Hinricks Consulting, Geneseo.

http://appreciativeinquiry.case.edu/practice/toolsTrainingDetail.cfm?coid=2389

94

Iván Zsuzsanna (2011): A hálózati működés különböző formáinak (online kapcsolattartás, kö-

zös programok, projektek, fejlesztések, regionális és országos találkozók) szerepe

az ökoiskolák közti regionális együttműködésben, és az ökoiskola kritériumrendszer

megvalósításában. Kézirat, OFI.

Joyce, B. – Calhoun, E. – Hopkins, D. (1999): The New Structure of School Improvement.

Inquiring Schools and Achieving Students. London, Open University Press.

Komenczi Bertalan (é. n.): Innovatív iskolák az Európai iskolai hálózaton.

http://www.ofi.hu/tudastar/innovativ-iskolak (ÚPSZ, 2009. július–augusztus)

Learning Conversations in Learning Networks. (2005): National College for School Leadership,

Cranfield.

http://networkedlearning.ncsl.org.uk/collections/network-research-series/summaries/

nlg-what-makes-a-network-a-learning-network.pdf

Mérei Ferenc (2006): Közösségek rejtett hálózata. Budapest, Osiris Kiadó.

Nahalka István (2002): Hogyan alakul ki a tudás a gyerekekben? Budapest, Nemzeti Tan-

könyvkiadó.

Network leadership in action: Getting started with Networked Research Lesson Study (2005)

National College for School Leadership, Nottingham. http://networkedlearning.ncsl.

org.uk/collections/network-leadership-in-action/nlg-gettingstarted-with-

	 networked-research-lesson-study.pdf

Nicholson-Nelson, K. (2007): A többszörös intelligencia. Budapest, Szabad Iskolákért Ala-

pítvány.

Öveges Enikő (2011): A tanuló hálózatoknak az iskola- és tanulásfejlesztéssel kapcsolatos

nemzetközi tapasztalatainak elemzése. Kézirat, OFI.

Stoll, L. – Seashore, K. L. (ed. 2007): Professional Learning Communities. Divergence, Depth

and Dilemmas. Open University Press, 45–62. pp.

Vilmányi Márton (2004): Szervezeti tanulás, hálózati kompetencia, bizalom. In A szociális

identitás, az információ és a piac. SZTE Gazdaságtudományi Kar Közleményei. Sze-

ged, JATE Press.

http://www.eco.u-szeged.hu/egyetemrol/tudomanyos-kozlemenyek/szte-gazdasagtudoma-

nyi/szocialis-identitas/szervezeti-tanulas

West-Burnham, J. (é. n.): Learning to Lead. NCSL,

http://www.nationalcollege.org.uk/media/659/34/learning-to-lead.pdf

Hasznos linkek

Ebben a fejezetben olyan honlapok címe található, amelyeken az érdeklődők további

információkat szerezhetnek a hálózati tanulásról.

Az angol nemzeti közoktatási vezetőképző intézet angol nyelvű honlapja:

	 www.nationalcollege.org.uk

A jó gyakorlatokat tartalmazó szolgáltatói kosár az Educatio honlapján:

	 http://kosar.educatio.hu

Az eredményes tanulást támogató digitális tananyagok tárháza a suliNet Digitális

	T udásbázis: http://sdt.sulinet.hu

A környezeti nevelés eredményes megvalósításán munkálkodó ökoiskolák honlapja:

	 www.okoiskola.hu

Az Önfejlesztő iskolák honlapja: www.onfejesztoiskolak.hu

A tanuló szervezetek kialakítását segítő nemzetközi társaság magyar ága – A Society for

	O rganizational Learning: www.solhungary.hu

Iskolahálózatok kialakítása európai szinten (angol, nyelvű):

	 http://archive.niace.org.uk/euroweaving/docs/The-Art-of-Networking.pdf

	 Európai iskolahálózat (angol, francia és német nyelvű: www.eun.org

Különböző tantárgyakban és témákban az IKT-eszközök használatával megvalósítható

	 közös projektekre ad jó lehetőséget az etwinning (angol nyelvű):

	 http://www.etwinning.net/hu

Az európai iskolahálózaton belül a tanárok egész életen át tartó tanulásával foglalkozó

	 hálózat, a Tellnet (angol nyelvű): www.tellnet.eun.org

Az európai innovatív iskolahálózat honlapja (angol nyelvű): http://enis.eun.org

Sok hasznos információ és tanulmány található az OFI honlapján:

	 www.ofi.hu/tudástár, www.ofi.hu/MAG

A world cafe módszerről ad tájékoztatást (angol nyelvű):

	 www.theworldcafe.com

