

Kedves Olvasó!

A magyar uniós elnökség kétharmadához érve ugyan még korai lenne értékelést vagy összegzést készíteni, azonban a korábban csak elképzelt, új kihívást jelentő feladat végrehajtása közben a kontúrok már jobban látszanak, mint a felkészülés során.

Az elnökségi stáb és a minisztériumok érintett munkatársai – illetve részben a háttérintézmények – által végzett hatalmas munka jó része a színpalak mögött történik. Az uniós dokumentumok többkörös egyeztetése, a munkacsoport-ülések, szakértői konzultációk a tagországok együttműködésének rutinszerű elemei, azonban a soros elnökséget adó ország számára nagyon komoly többletfeladatot jelentenek. Olyan feladatról van szó, aminek csak a végeredménye kap szélesebb nyilvánosságot, amikor a közlemény, az ajánlás vagy éppen a határozat megjelenik. Az egyes ügyek („dossziék”) csak a legkritikább esetben jutnak el a kezdeményezéstől a lezárásig egy adott elnökségi időszak alatt. Többségüket egyfajta stafétaként veszik át elődjüktől és adják tovább utódaiknak az elnökséget adó országok, így akár a siker, akár a kudarc aligha köthető egyetlen elnökséghez, arról nem is beszélve, hogy valamennyi esetben a további 26 tagállam és az Európai Bizottság – helyenként akár az Európai Parlament – közötti együttműködésről van szó.

A „Mozgásban az ifjúság” – a fiatalok tanulási célú mobilitását támogató tanácsi ajánlás várhatóan a következő hetekben elfogadásra kerülhet, újabb lendületet adva ennek az Európa 2020 stratégiában is kiemelt szerepet kapott területnek. A következő felnőtt tanulási akcióterv előkészítése szempontjából meghatározó fontosságú volt a márciusi budapesti konferencia. Az Egész életen át tartó tanulás program 2013 utáni folytatására vonatkozó tervezet tárgyalása viszont már a lengyel elnökség alatt indul majd.

Nagyobb reflektorfényt kapnak viszont az elnökségi konferenciák. Csak az oktatás és a képzés területén minden hónapra jutott egy-két nagy létszámú nemzetközi konferencia a legkülönbözőbb témákban, a kisgyermekkorú neveléstől a tehetség gondozáson és a szakképzés vonzóná téételén keresztül a felnőttkori tanulásig vagy az európai képesítési keretrendszeréig. Hogy az elnökség valóban fokozott nemzetközi figyelmet is jelent, az a rendezvények kapcsán jól láthatóvá vált. Szakmai körökben kimondottan várták és keresték az elnökségi rendezvényeket, kihasználták az alkalmat, hogy Budapestre jöjjenek, képet kapjanak a magyar folyamatokról, felújítsák magyar kapcsolataikat. Arra is nem egy példát láthattunk, hogy a hivatalos elnökségi programon kívül eső rendezvényeket is a magyar elnökség alkalmából hoztak Magyarországra.

Mindez persze kiváló lehetőség a hazai döntéshozók, oktatói szakértők, tanárok és oktatók számára is, hogy első kézből tájékozódjanak a legfrissebb fejleményekről és döntésekről, eszmecséreljenek.

folytassanak az egyes szakterületek vezető szakértőivel, megismerjék a vonatkozó jó példákat, illetve bemutatkozzanak, megerősítsék kapcsolati tőkéjüket. Európa házhoz jön.

Az összkép egyelőre egyáltalán nem kedvezőtlen. Az elnökség operatív feladatait végző munkatársak ugyan bizonyára el tudnák mondani, hogy mit lehetett volna korábban elindítani vagy még alaposabban előkészíteni, esetleg másként szervezni, külső szemmel nézve azonban belesimul az ország az elnökséget adó országok sorába. Ha olyan látványos emléke talán nem is lesz a magyar elnökségnek az oktatás és képzés területén, mint a liszaboni vagy a koppenhágai folyamat a portugál vagy a dán elnökségnek – bár arra jó esély van, hogy Bartók Béla születésnapja magyar kezdeményezésre Európai Tehetségnappá váljon –, nem lehetünk elégedetlenek a teljesítményünkkel, Szlovénia és Csehország után harmadikként az új tagállamok sorából.

Végül ne feledkezzünk meg arról sem, hogy az elnökség is egy tanulási folyamat része. Éles helyzetekben mutathattuk meg, hogy képesek vagyunk-e bemutatkozni, felmutatni az Európát is érdeklő, kiváló teljesítményeket és távlatos, eredeti kezdeményezéseket, de elkerülni a belterjes, a határon túl aligha érdekes témákat. Megtalálni a nyelvi sokszínűség Európájában a magyar nyelv – elnökségi kiváltságot is jelentő – reprezentatív használata és a munkacsoportokban pragmatikusan elkerülhetetlen angol közötti egyensúlyt. Kellő számban felmutatni olyan előadókat, akik nemcsak a nyelvet és a terminológiát, hanem az európai megközelítést és problémafelvetést is értik.

Sokat tanulhattunk a nemzetközi munkacsoportokban is: az elnökségi szerep révén jobban betekintheztünk abba, hogy az egyes tagállamok miként próbálják érvényesíteni a maguk érdekeit, előzetes egyeztetéssel, lobbizással, változó összetételű, informális szövetségek kialakításával. Hiszen a közösen megfogalmazott európai értékeken és célokon túl az oktatás és képzés terén meglehetősen tarka az európai színtér. Azok lehetnek – otthon is – igazán eredményesek, akik jól kiismerik magukat benne, akik erőforrásként használják a külföldi kapcsolatrendszert, tudásbázisként a nemzetközi tapasztalatokat. Az elnökségi időszak hosszabb távon ehhez is segítséget nyújt. Élünk vele.

TORDAI PÉTER
igazgató
Tempus Közalapítvány

COMENIUS MÁR A FACEBOOKON IS

Mivel Comeniust is utolérte a 21. század, így elérkezett az ideje, hogy a Facebookon létrehozzunk neki egy önálló oldalt. A **Comenius in Hungary** néven megtalálható oldalon számos felhívással, újdonsággal, hírral találkozhatnak „rajongóink”, és természetesen nem feledkezünk meg a játékokról sem.

Kövessen minket a Facebookon is!

fókuszban

MAGYARORSZÁG AZ EU SOROS ELNÖKE

>>

EU 2011.hu

Európába viszi a magyar szót AZ ERASMUS ÖSZTÖNDÍJTÓL AZ ELNÖKSÉGIG

EGY NÉMETORSZÁGI ERASMUS ÖSZTÖNDÍJ VOLT EURÓPAI MOBILITÁSÁNAK ELSŐ ÁLLOMÁSA, MA PEDIG MÁR AZ UNIÓ MAGYAR ELNÖKSÉGÉNEK SZÓVIVŐI ÉS HÁZIASSZONYI FELADATAIT LÁTJA EL. **BAKOS PIROSKA** MESÉLT NEKÜNK KÜLFÖLDI ÉLMÉNYEIRŐL, AZ ÖSZTÖNDÍJAS ÉLET TÖBBFÉLE HOZADÉKÁRÓL ÉS JELENLEGI MUNKÁJÁRÓL IS.

Hol töltötted az erasmusos időszakod, és mit adott neked ez a lehetőség?

Németországban, Frankfurt an der Oder egyetemén tanultam az 1998-as év őszi-téli szemeszterében Erasmus ösztöndíjasként. Itthon a pécsi egyetem magyar-kommunikáció szakára jártam, ott kommunikációt hallgattam. Egy nagyon friss szemléletű, lendületes, számomra nagyon szimpatikus egyetemen tanulhattam hat hónapot. Az Odera túlsó partján már egy lengyel kisváros terült el, így pezsgő nemzetközi közösségbe kerültem, ahol sok időt töltöttem együtt németekkel, lengyel, szlovák vagy skandináv diákokkal. Összeverődött ott egy ötfős erasmusos magyar csapat, köztük én, mint egyedüli bölcsész. Tartottunk magyar vacsorákat, és mi is sok meghívást kaptunk más nemzetek diákjaitól. Ennek a nemzetközi közegnek köszönhetően nagyon jól éreztem magam ez alatt a fél év alatt. Tanulás szempontjából pedig olyan ismereteket

szereztem, amelyekre itthon nem lett volna lehetőségem. Az utolsó kinti hónapomat például végig a könyvtárban töltöttem, olyan szakirodalom olvasásával, ami itthon akkoriban nem volt elérhető, például a kulturális antropológia vagy a tömegkommunikáció témájában.

Az Erasmus nagyszerű lehetőség arra, hogy különböző nemzetiségű emberek megismerjék egymást, rácsodálkozzanak a másikra: milyen, miért olyan, és mennyire sokszínű az egyes nemzetek kultúrája. Amellett, hogy később többször tanultam, gyakorolkoztam, majd dolgoztam is német nyelvterületen, az Erasmus ösztöndíjam volt az az első benyomás és élmény, amely megmutatta a külföldi ösztöndíjakban rejlő lehetőségeket.

Az Erasmus ösztöndíjad időtartamával egyezik meg a jelenlegi küldetésed időtartama is: januártól június végéig a magyar elnökség szóvivői posztját töltöd be. Mi a feladatod ebben a sűrű fél évben?

A magyar uniós elnökséget képviselem itthon, ez óriási felelősség. A hagyományos szóvivői feladatokon túl háziasszonyi szerepet is vállaltam a kulturális és civil eseményeken, illetve az üléseket megelőző gálavacsorákon. Ez utóbbi szerep a magyar elnökségi koncepció része: a szigorú szakmaiságot ezzel próbáljuk oldani, legyen az bármilyen jellegű rendezvény, az egy archoz, egy személyhez legyen köthető.

A szóvivői munkám során, például egy-egy ülés alkalmával az újságírókat igyekszem ellátni információval, illetve összehozni őket egy-egy interjú erejéig az ülésen részt vevő politikusokkal. Ezzel párhuzamosan szervezünk interjúkat, esetleg mini sajtótájékoztatókat, de az ülések minden esetben sajtótájékoztatóval zárulnak, ahol a sajtó képviselői részletes tájékoztatást kapnak.

Úgy gondolom, hogy az elnökség ideje alatt a munkának csak kezdete van, tehát addig dolgozom egy nap, amíg munka van. Van olyan napom, amikor reggel fél nyolckor indulunk ki Gödöllőre, ahol aztán az ülést – szokás szerint – délután vagy este nemzetközi sajtótájékoztatóval zárjuk. Innen megyünk tovább – általában a fotós kollégámmal – egy gálavacsorára, amelyen még este 11-kor is fittnek és mosolygósnak kell lennem, de ha éppen nincs gálavacsora, és napközben nem tudom az e-maileket kezelni, úgy akár ugyanaddig tarthatnak az irodai teendők is.

Egész nap több nyelven kell nyilatkoznom, megkeresnek a világ minden tájáról. Egy-egy kiemelt magyarországi uniós esemény idején például égnak a vonalak: az Al-Dzsazírától kezdve a Financial Times-on és BBC-n át a kínai hírügynökségig tőlünk kérnek információkat, interjúkat.

Több helyen lehet hallani arról, hogy a magyar értékeket a szóvivő magyar divattervezők által kreált ruhatárán keresztül is becsempészik az elnökségbe. Ez a te ötleted volt? Ki a kedvenc terveződ?

Miután elvállaltam a felkérést, hogy a magyar uniós elnökség hazai szóvivője legyek, végiggondoltam, hogy sok olyan rendezvény, gálavacsora lesz, ahová a hétköznapi „business” öltözetnél több kell. Ezért gondoltam arra, hogy mivel még televíziós korszakomban megismertem és hordtam magyar divattervezők kreációit, szívesen viselném a ruháikat az egyes eseményeken. Így jött az ötlet, és ennek megvalósításában egy kedves stylist ismerősöm segít nekem. Nagyon megkedveltem a fiatal magyar tervezőket, például a Krea Művészeti Iskola fiataljait. Az OurFashion blog ötlete volt, hogy megszavaztassa, melyik tervező ruháját viseljem az egyik soron következő rendezvényen.

A magyar elnökség elképzelhetetlen a magyar gasztronómia remekei nélkül. Annak ellenére, hogy a miniszterek, államtitkárok csak rövid ideig tartózkodnak nálunk, az ülést megelőző este megrendezett gálavacsorák alkalmat kínálnak arra, hogy bemutassuk a korszerű magyar konyhát és a kiváló borokat. A vacsorák ételeit külön csapat állítja össze, hazánk első női sommelier-je lett az elnökségi sommelier, ő mutatja be a vacsorákon az ott felszolgált nedűket.

Különös hangsúlyt fektetünk hazánk kultúrájának bemutatására, ezért kihagyhatatlan az ilyen étkezések alatti fél óras kulturális program is. Volt már példa néptánc- és népzenei bemutatóra, és a 2011-es Liszt-év is szolgált erre számos apropótt.

Mit jelent a magyarságod számodra a 27 nemzet forgatagában?

Nagyon büszke vagyok rá. Sokat jártam külföldön, és sok mindent láttam. Eljártam a gondolattal, hogy pár évig biztosan jó lenne Németországban élni, de minden utam alatt bennem volt, hogy utána haza szeretnék jönni. Nekem a magyar nyelv és a gyökereim rengeteget jelentenek. Kicsi faluból származom, és a szüleim azt nevelték belém, bárhová jutok, ne felejtsem el, honnan jöttem. Büszke vagyok az elnökségre is. Nem volt könnyű a felkészülés, fél évünk volt rá, míg más tagországok csapatai erre a feladatra akár két évig is készülhetnek. Annál inkább látható, hogy mennyire lelkesen végzi munkáját elnökségi stábunk. Jelenleg több mint 300 ügyet kell kezelünk, és ezekben a félév során előrehaladást szeretnénk elérni. Ehhez remek egyéni teljesítmények is kellenek.

Európa mely pontján pihennéd ki szívesen a félév fáradalmait?

Első választásom Portugália lenne. A férjem nagy kedvence a portugál tengerpart, Európa legnyugatibb pontjával. A másik hely pedig Toszkána, ahol nászúton voltunk, ide bármikor szívesen visszatérnék.

Mit üzensz a mobilitás gondolatával kacérkodó magyar fiataloknak?

Egyetlen egyetemista fiatal se üljön a babérjain, használják ki mindenképpen a külföldi ösztöndíjak által nyújtott lehetőséget. Sok mindent kell a jövőjük szempontjából mérlegelniük, többek között azt is, hogy külföldi tapasztalat és nyelvtudás nélkül ma már nagyon nehéz jól elhelyezkedni. Azonban nem csak a szakmaiság és a jó nyelvtudás miatt biztatom őket a mobilitásra. Olyan élmények, tapasztalatok várnak rájuk, amelyeket másképp nem tudnak megszerezni. Magyarországon az Erasmus még csak éppen elindult, amikor én Németországba mentem, és nem volt annyi lehetőségem utazni, mint a mostani fiataloknak. Mégis hét évig jártam egyetemre, mert igyekeztem minél több ösztöndíj-lehetőséget keresni és kihasználni. Hiszen ez a lényege a tanulásnak, hogy minél többet lássunk, tapasztaljunk meg a világból. Külföldön az ember megtanul alkalmazkodni, igyekszik megtanulni az adott ország nyelvét, meg kell tanulnia ezen a nyelven megoldania mindennapi problémáit vagy éppen előadást tartani. Nagyon sokat tanulhatunk az emberi kapcsolatokról, különböző kultúrákról is.

Most is csak azt tudom tanácsolni minden diáknak, használja ki, amíg fiatalon, kööttségek nélkül tud utazni, külföldön tanulni. Az ott megszerzett tapasztalat örök érték, olyan alap, amihez bármikor vissza lehet nyúlni.

Köszönöm a beszélgetést, és további sok sikert kívánok!

Az interjút készítette: DÁNYI ANDREA

TANÁROK MINT A mobilitás MOZGATÓRUGÓI

DR. MÁTRAJ ISTVÁN 1953. január 9-én született Szombathelyen. 1977-ben szerezte meg kémia-fizika szakos tanári diplomáját az Eötvös Loránd Tudományegyetem Természettudományi Karán. 1976 szeptemberétől dolgozik a kőszegi Jurisich Miklós Gimnáziumban, ahol feleségével együtt azóta is tanít. Elektrokémia témában 1980-ban egyetemi doktori címet szerzett. 1983 óta külföldi diákokat tanít angolul matematikára és fizikára. Két évet töltött el családjával a Fulbright tanárcsere program keretében az Egyesült Államokban. 1999 óta megszakítás nélkül koordinál Comenius projekteket feleségével. 2004-ben a közreműködésével jött létre a Kőszegi Testvérvárosi Egyesület. Két gyermeke van, akik már befejezték egyetemi tanulmányaikat.

• Hogyan kezdődött, mi ösztökélte az első pályázásra?

Több mint 40 évvel ezelőtt voltam az akkori NDK-ban cserepartneremnél 3 hétre. Hihetetlenül sokat jelentett önállóság, nyelvtudás, világszemlélet terén. Aztán 22 és 17 évvel ezelőtt lehetőségem volt egy-egy tanévet tanítani az USA-ban. E két év alatt már gyermekeinken láthattuk ennek előnyeit. Így amikor 1998-ban elindultak a Comenius iskolai együttműködések, azonnal igyekeztünk bekapcsolódni a programba, hiszen tudtuk, hogy az európai kitekintés, kapcsolat csak a diákok javát szolgálja. Önző módon a fő ok az volt, hogy azt reméltük: nyitottabb, sokat látott és tapasztaltabb diákokkal könnyebb lesz dolgozni – s ebben nem is tévedtünk. 1999 óta nem volt olyan év, hogy ne futott volna projektünk. Eddig összesen 4 többoldalú és 4 kétoldalú projektünk volt a jelenlegivel együtt. Ez összesen 16 évnyi projekt összesen 20 partnerrel. A koordinátori szerepet feleségemmel felváltva, megosztva töltöttük be.

• Mit köszönhet a 8 projektnek az intézményük, diákságuk?

Nyitottabb, az új befogadására képes tantestületet, színesebb, érdekesebb, összetettebb oktatási anyagot és módszertant, nyelvi-leg felkészültebb, újat kereső kollégákat, valamint önbizalmat. Jó iskolában, jó diákokkal jól dolgozunk, érdemes minél több helyen bemutatni eredményeinket. Mit ad a diákság számára? Óriási lehetőséget arra, hogy idegen nyelven kommunikáljon, kénytelen legyen szerepelni még a visszahúzódó is, több sajátjuknak tekinthető tananyagot, és persze sokaknak közülük izgalmas, érdekes, tartalmas utakat, amelyek értékeihez önmaguk is hozzájárultak.

Kétségtelenül meglátszik a diákokon és a tantestületen is, hogy nagy százalékuk részt vett projekteken. Számokban: 26 tanárnak és kb. 290 diáknak adatott meg nálunk e lehetőség. Sok olyan anyag született ennek révén, amelyek a tantervbe is beépültek, később tudományos előadások alapjai lettek. Diákjaink zöme megtanulta, hogyan kell előadni. A beiskolázás szempontjából is vonzó az iskola sikeres projektsorozata.

Sokat kaptunk a projektektől, s mi is szeretnénk ezt továbbadni – ennyi tapasztalattal ez természetes is. A megyéből is, sőt a

DR. MÁTRAI ISTVÁN, kőszegi kémia-fizika szakos gimnáziumi tanár neve a Comenius iskolai együttműködések révén köszön vissza pályázati anyagainkban, immár 12 éve megszakítás nélkül;

SZÉKELY JÚLIA a fővárosi Varga István Kereskedelmi, Közgazdasági Szakközépiskola és Szakiskolából már a harmadik Leonardo mobilitási programban tölti be a mozgatórugó szerepét;

SCHIFFER CSILLA az ELTE gyógypedagógiai karán oktatja az erasmusos a hallgatókat.

Fáradhatatlan munkájukról és eredményeikről az alábbiakban meséltek nekünk.

megyén kívülről is sokszor kérték tanácsainkat, s ha tudunk, segítettünk projektjeik létrehozásakor, kivitelezésekor.

● **Milyen személyes tulajdonságokat, tanári kompetenciákat tart elengedhetetlennek ahhoz, hogy egy tanár a mobilitás motorja lehessen?**

Kitartás, nyitottság, nyelvismeret, jó szervezőkészség, gyermekszeretet, kombinatív készség, és talán a megszállottság a legfontosabbak. Hát ilyen tanár nincs. Ezért soha nem elég egy tanár, egy motor. Nálunk is így van: már az első projekttől kezdve együtt dolgozunk feleségemmel, tökéletes munkamegosztásban. Aztán egyre tökéletesebb a rendszer, s egyre több a motor.

● **Mi múlik a projekt koordinátorán, és mi a tantestületen, igazgatón?**

A koordinátor szerepe a legelső projekt esetén a legfontosabb. Meg kell győznie a tantestület legalább néhány tagját, hogy legyen partner a projektben, s az igazgatót is, hogy engedélyezze a projektben való részvételt. Sok kérdést vet fel a projekt szervezése: a projekttalálkozókon részt vevő tanárok és diákok távolléte, a helyettesítés, a tanórák pótlása stb. Szükség van a teljes együttműködésre, a megegyezésre. Az első néhány projekt szervezése a legnehezebb, amikor esetenként nagy az ellenállás, és nem tud a koordinátor azzal védekezni, hogy az eredményeket is bemutatja. A harmadik projekt már sokkal könnyebb, hiszen van tapasztalat, vannak felmutatható eredmények, s ezt a diákok és a kollégák is látják.

● **Milyen fejlődési szakaszokon ment át mobilitásokat koordináló tanárként? Hogyan hatott a munkájára, személyiségére, a mobilitások szervezésére a sok Comenius projekt?**

Vegyes a hatás. Egyrészt magam is sokat láttam, tanultam, tapasztaltam a projektek során, s mint koordinátor kénytelen voltam sokrétű projektekkel kapcsolatos munkát végezni. A programok szervezése mindig nejemre maradt – egy férfi ne szervezzen, legalábbis ez a tapasztalatom. Rengeteg időt vesz el mindez. Sajnos minden bizonnyal a szakmai munka rovására is megy a projektek koordinálására, kivitelezésére fordított idő, így kissé lelkiismeret-furdalásom is van: ha szabad időmben a szakirodalmat olvasgatnám, biztos még többet tudnék tanítani. Aztán megnyugtatom magamat: így viszont mást tanítunk nekik, olyat, amit a könyvekből, Internetről nem tudnának megtanulni.

● **Milyen lenne az élete, munkája mobilitási projektek nélkül?**

Egyszerűbb, nyugalmasabb, de mindenképpen színtelenebb. Persze akkor biztosan valami mást csinálnék, hogy a pörgés meglegyen. De lassan ez a fordulatszám is csökken.

● **Merthogy munkálkodik a feleségével a „mobilitás-katalizátorok” új generációjának kinevelésén, ezt jól tudjuk?**

Amikor 12 évvel ezelőtt elkezdtek, ketten voltunk, nehéz volt. Aztán folyamatosan egyre többen csatlakoztak a tantestületből. Néhány éven belül mi nyugdíjba megyünk, és addigra mindenképpen kell az utánpótlás. Szerencsére vannak ilyen kollégáink, és az első lépés már meg is történt: februárban beadott projektünk koordinátora egy fiatal kolléganő. Persze nem hagyjuk magára, csak most már nem ő segít nekünk, hanem mi neki. Nem egyedüli lesz, van még a tantestületben erre több kiválóan alkalmas személy is, köztük fejlesztő pedagógus, nyelvstanár, stb.

Azért egy kémia szakos nem bírja megállni, hogy ne jegyezze meg: *nem vagyunk mobilitás-katalizátorok. A katalizátor olyan anyag, amely részt vesz a folyamatban, de a végén változatlan formában visszajelöl. Részt veszünk a folyamatban, de a projekt végén soha nem azok vagyunk, mint előtte: sokat épülünk mi is.*

„A kitartás, nyitottság, nyelvismeret, jó szervezőkészség, gyermekszeretet, kombinatív készség, és a megszállottság a legfontosabbak.”

„A fotó a hollandiai Hoornban szervezett 2005-ös Comenius projekttalálkozóhoz készült, ahol éppen a nemzetközi konyha volt a program. Jelentem, a galuskát magam készítettem és szaggattam ki, a mellette lévő 8 kg pörköltet pedig nejem készítette.”

SZÉKELY JÚLIA 1988-ban szerzett gépészmérnöki diplomát a Kolozsvári Műszaki Egyetemen. 1994-ben közgazdászként végzett a Külkereskedelmi Főiskolán, közgazdász tanári képezését a Budapesti Gazdasági Főiskola Kereskedelmi, Vendéglátóipari és Idegenforgalmi Karán szerezte. 1991 óta tanít a Varga István Szakközépiskolában, ahol 2010 óta szakmai vezető is. Nevéhez fűződnek az iskolában zajló Leonardo mobilitások, Comenius iskolai együttműködések, a 2010/11-ben futó TÁMOP 2.2.3/B-09/1-2009-0003 projekt, illetve CEDEFOP szakértői tanulmányutak szakmai koordinációja.

● **Hogyan kezdődött, mi ösztökélte az iskolát az első pályázásra?**

2004-ben kezembe került egy meghívó az épp esedékes Tempus szemináriumra, amelynek a mobilitási projektek szervezése volt a témája. Ámulattal hallgattam, amint a résztvevők beszámoltak a sikereikről. Itt jöttem rá, hogy nekünk is lehet, csak akarni kell, és tenni a jó cél érdekében. Elkezdtem keresni a partnerkereső adatbázisokban, a hagyományainkból (ekkor már egy többéves olasz diákcsera-kapcsolattal rendelkezünk) kiindulva olasz nyelvterületen, és örömmel láttam, hogy milyen nagy az érdeklődés.

● **Mit köszönhet a projekteknek az intézmény és a diákok?**

Immár két projektünk zajlott le, a harmadik most tart a kiutazás szakaszában.

A Varga István Szakközépiskola főleg két szakmacsoport részére képez munkaerőt. Az első projektünk a közgazdasági szakmacsoportban tanulókat célozta meg. Olaszországban, banki környezetben teljesítették tanulóink nyári gyakorlatukat. A második és harmadik projektünk során a kereskedelem-marketing, üzleti adminisztráció szakmacsoportban tanuló diákjaink számára nyújtunk lehetőséget, hogy határon kívül kipróbálják az elméletben elsajátított ismereteiket. A második, angol szakmai gyakorlatunk 2008-ban olyan pozitív visszajelzésekkel zárult, és akkora sikere volt a diákjaink között, hogy elhatároztuk, folytatni kell. Újra pályáztunk, támogatást kaptunk, és készülünk kiutazni Plymouth-ba.

A szakmai gyakorlatok hozzáadéka az intézmény számára egyértelműen látókörbővítés, nemzetközi kitekintés, valamint a megismert „jó gyakorlatok” átvétele, beépítése a szakmai programba. A tanulók számára az, hogy megismernek egy új, számukra idegen életmódot, kultúrát, az ott élő emberek munkához való attitűdjét. Tudatosul bennük a szakmai tudás korlátlan, határokat nem ismerő hatalma, illetve az idegennyelvi tudás kézzelfogható haszna.

● **Milyen személyes tulajdonságokat, tanári kompetenciákat tart elengedhetetlennek ahhoz, hogy egy tanár a mobilitás motorja lehessen?**

Egy tanár akkor lehet motorja a sikeres gyakorlatnak, ha elkötelezett, maga is mobilizálható szakmai és idegennyelvi kompetenciákkal rendelkezik, képes a kölcsönös tiszteletre és bizalomra

épülő kapcsolatrendszer megteremtésére, valamint a releváns szakmai információforrások megtalálására, felhasználására és ezek közvetítésére. A személyiségét olyan alapvető tulajdonságoknak kell uralniuk, mint az elszántság, a nyitottság az újra, a problémamegoldó képesség és nagy adag rugalmasság.

● **Mi múlik a projekt koordinátorán, és mi a tantestületen, igazgatón?**

A koordinátor kezdeményezőkézségén és kitartásán múlik, hogy megtalálja a felkínálkozó lehetőségeket, hogy tudjon élni ezekkel, és úgy szervezze meg a szakmai gyakorlatot, hogy az sikerélményt nyújt-

son a résztvevőknek.

A tantestület elfogadása, azonosulása és maximális támogatása elengedhetetlen. Az igazgató is kulcsszereplője a folyamatnak, hiszen az ő hozzáállása tud egy projektet éltetni, de akár meg is buktatni.

● **Milyen hosszú távú eredményei vannak a munkájának?**

Elsősorban az idegen nyelvek tanulásának szükségszerűsége, haszna és öröme. Ugyanakkor nem elhanyagolható a szakmai újdonságok átvétele, beépítése a tanítási tanulási folyamatba.

Tény, hogy a csökkenő általános iskolai tanulói létszámok a középfokú iskolákat megpróbáltatások elé állítják a beiskolázás során. A sikeresen megvalósított projekteket bemutatjuk a nyílt napok és a szülői értekezletek alkalmával, ezzel növelve iskolánk vonzerejét.

„Az az öröm, hogy olyan gyerekeket juttatok el az általuk tanult célnyelvi környezetbe, akik másképp nem tudnának kiutazni soha, arra ösztönöz, hogy újra és újra megpróbáljam.”

● **Milyen fejlődési szakaszokon ment át mobilitásokat koordináló tanárként? Hogyan hatott a munkájára, személyiségére, a mobilitások szervezésére a Leonardo projekt?**

Megismertem a pályázati lehetőségeket és a projektek megvalósításának örömeit és buktatóit. Megismertem más országok szakképzési rendszerét, vizsgaszervezési és lebonyolítási módszereit. Szaktanárként öröm és büszkeség töltött el legutóbb, amikor kiutazó gyerekeink több mint felét a gyakorlat végén a boltok azonban alkalmazni szerették volna.

● **Milyen lenne az élete, munkája mobilitási projektek nélkül?**

A kihívások hiánya bizonyára a hétköznapi egyhangúságának érzését erősítené. Minden sikeresen megvalósított pályázat egyfajta adrenalinlöketet ad, a „meg tudom csinálni” érzését. Az az öröm, hogy olyan gyerekeket juttatok el az általuk tanult célnyelvi környezetbe, akik másképp nem tudnának kiutazni soha, arra ösztönöz, hogy újra és újra megpróbáljam.

A nemrég beindult előrehozott szakiskola számára is meg szeretnénk teremteni a külföldi szakmai képzés és tapasztalatgyűjtés lehetőségét. Az esélyegyenlőség és a hátrányos helyzetűek felzárkóztatása jegyében pályázni szeretnénk, hogy a tanév során legjobb eredményt elért tanulóink a háromhetes nyári gyakorlatukat külföldön végezhessék.

● **Hogyan lépett az életébe az Erasmus, és most milyen kapcsolatban vannak?**

Amikor az Erasmus programmal 1999-ben kapcsolatba kerültem, akkor végzős pedagógia szakos hallgató voltam az ELTE BTK-n. A Kölni Egyetemre pályáztam egy vendégfélévre. Ez a félév meghatározó emberi és szakmai élményt jelentett, amelyet mindig elmesélek az egyetemünkre érkező külföldi hallgatóknak is.

Karunk minden őszi félévben ajánl német és angol nyelvű kurzusokat Erasmus hallgatók számára, akik már több éve 20-30 fő közötti létszámban jelentkeznek hozzánk. Ma már az ELTE Bárczi Gusztáv Gyógypedagógiai Kar oktatójaként minden őszi félévben nekik tartok német nyelvű kurzusokat a gyógypedagógia történetéről. Érdemes tudniuk nekik is, hogy 1900-ban a magyarországi volt az első egységes gyógypedagógus-képzés, és hogy a gyógypedagógia tudománya mint „közép-európai találmány” közös nemzetközi együttműködések eredményeként jöhetett létre.

Részt veszek a magyar hallgatókat tájékoztató programokon is, és személyes élményeim is szívesen megosztom tanítványaimmal, bátorítom őket külföldi gyakorlaton való részvételre vagy tanulmányokra.

● **Milyen készségeket, kompetenciákat, személyes tulajdonságokat tart elengedhetetlennek ahhoz, hogy valaki jó tanára legyen a külföldi diákoknak?**

A nyelv és a kultúra ismerete mellett a nemzetközi szakmai eredményekben is friss, naprakész tájékozottságot kíván ez a feladat. Ezt azonban nemcsak megkívánja, hanem segíti is azzal, hogy esetenként magam is tanulok a tanítványaimtól. Úgy tapasztaltam, hogy a külföldi vendéghallgatók a nyitott, közvetlen és személyes kommunikációt nagyra értékelik, hiszen az Erasmus kurzusok nem a saját egyetemükön megszokott „tömegképzés” keretein belül zajlanak. Számomra élményszerű a hallgatók egyéni szakmai érdeklődésére épülő kisebb (6-15 fős) létszámú szemináriumi keret. A külföldi hallgatók többnyire idősebbek a hazaiaknál, egyúttal több gyakorlati szakmai tapasztalattal is rendelkeznek, így határozottabb irányú érdeklődéssel közelítenek egy-egy téma felé.

Érdekesség, amire magam is rácsodálkoztam, hogy a külföldi hallgatóknak is igényük van arra, hogy beszélhessenek magyarul. Egy kölni vendéghallgatónk esetében 2008-ban azt tapasztaltam, hogy nemcsak a magyar nyelv megértése, de a szóbeli kifejezőkészsége is kiemelkedő, holott mindössze 1 éve tanult magyarul. A féléves Erasmus beszámolóját ő magyar nyelven tartotta, amellyel óriási sikert aratott a magyar hallgatók és természetesen az oktatók körében.

● **Mit tesz a kar és Ön személy szerint azért, hogy még élénkebb külföldi kapcsolataik, erasmusos cirkulációjuk legyen?**

Kollégáimmal együtt gyakori résztvevői vagyunk nemzetközi konferenciáknak, és szívesen hívnak meg minket nemzetközi együttműködési programokba. Karunk több munkatársa egy-egy külföldi egyetem oktatója, illetve rendszeres vendége egyes nemzetközi képzések oktatói csapatának. Élénk oktatói együttműködések tartunk fenn, amelyek előadásai során gyakran csodálkoznak rá külföldi hallgatók a magyar gyógypedagógia egyes kutatásaira, gyakorlati fejlesztéseire, és vonzóvá válik számukra a karunkon történő tanulás lehetősége.

Az Erasmus számomra hallgatóként és oktatóként is sokat jelent. Idén például egy korábban kezdődött nemzetközi kutatásom partnerintézményével, a Zürichi Egyetemmel kötöttünk kari megállapodást Erasmus oktatói és hallgatói cseréről. Ez reményeim szerint ősztől kezdődően sokat segít majd nekem a már folyó közös kutatásunk lezárásában, illetve új közös kutatási témák is felmerülnek már a jövőtervünkben. Így nem csak a múltam, de a jövőm részeként is számítok az Erasmusra.

Az interjút készítette: DÁNYI ANDREA

SCHIFFER CSILLA

1996-ban szerezte első diplomáját a Bárczi Gusztáv Gyógypedagógiai Tanárképző Főiskolán. 1999-ben Erasmus ösztöndíjjal a kölni egyetemen tanult (Erziehungswissenschaftliche Fakultät). 2001-ben végzett az ELTE BTK-n pedagógia szakos középiskolai tanárként. 2003 óta oktat külföldi erasmusos hallgatókat a gyógypedagógiai karon. Több nemzetközi felsőoktatási tantervfejlesztési program és nemzetközi kutatás résztvevője. 2010-ben doktori fokozatot szerzett az ELTE Neveléstudományi Doktori Iskolájában.

„Az Erasmus számomra hallgatóként és oktatóként is sokat jelent. Nem csak a múltam, de a jövőm részeként is számítok az Erasmusra.”

AKTÍV ÁLLAMPOLGÁRSÁG

FELELŐS ÁLLAMPOLGÁR, ÁLLAMPOLGÁRI JOGOK ÉS KÖTELEZETTSÉGEK. HALLOTTAD MÁR EZEKET A KIFEJEZÉSEKET? ISMERED AZ ÁLLAMPOLGÁRI JOGAIDAT? ÉS A KÖTELEZETTSÉGEIDET? A MAGYAR EU ELNÖKSÉG EGYIK KIEMELT PRIORITÁSA AZ AKTÍV ÁLLAMPOLGÁRSÁGRA NEVELÉS.

2010 elején szakmai munkacsoport alakult a 2011 első félévi magyar EU elnökség szakmai munkájának előkészítésére Aktív Állampolgárság Szakmai Előkészítő Munkacsoport néven. A munkacsoportot az akkori Oktatási és Kulturális Minisztérium hívta életre, jelenleg a Nemzeti Erőforrás Minisztérium Oktatásért Felelős Államtitkársága vezeti.

A munkacsoport célja az, hogy szakmai segítséget nyújtson az elnökség idejére tervezett miniszteri ülésen megvitandó dokumentum összeállításához. Épp ezért a tagjai olyan szakértők és szervezetek képviselői, akik munkájuk, szakmai tapasztalataik révén járatosak a témában. A munkacsoportban a NEFMI, az OFI munkatársai és számos más szervezet mellett részt vett az Aktív Állampolgárság Alapítvány, a Demokratikus Ifjúságért Alapítvány, a CIVITAS Egyesület és a Tempus Közalapítvány is.

A munkacsoport segítségével összeállított anyagot, az ún. „Discussion paper”-t (vitaindító háttéranyag) Gödöllőn 2011. március 29-én tartott informális miniszteri találkozón vitatták meg az EU tagállamok oktatási miniszterei.

EREDMÉNY:

Az elfogadott anyagban a magyar elnökség javaslatára a komplexen értelmezett aktív állampolgárságra nevelés jelent meg. Kiemelt figyelmet kaptak az utóbbi időben előtérbe került témák, mint pl. a pénzügyi tudatosságra nevelés és vállalkozói készségfejlesztés, illetve az iskolai erőszak megelőzése.

 2011.hu

AKTÍV ÁLLAMPOLGÁRSÁG ALAPÍTVÁNY
WWW.AKTIVPOLGAR.HU/

Az alapítvány általános célja, hogy „... hozzájáruljon Magyarországon a demokratikus politikai kultúra erősödéséhez az önmagáért és a társadalomért felelősséget vállaló, jogait érvényesíteni képes, aktív magyar polgárság fejlesztése révén. Meggyőződésünk, hogy csak jogtudatos, aktív állampolgárok tudják elősegíteni a részvételi demokrácia és a gazdaság fejlődését, a valódi, nyitott társadalom megvalósulását és az esélyegyenlőség növelését.”

Az Alapítvány fontosnak tartja többek között, hogy meghonosodjon az aktív állampolgárrá nevelés az oktatás formális és iskolán kívüli színterein is, ezt támogatóként segít meghonosítani és fejleszteni a demokráciára nevelés innovatív oktatási módszereit.

2010. november 11-én nemzetközi konferenciát szerveztek Budapesten a nemzetközi DARE (*Democracy and Human Rights Education in Europe*) Networkkel együttműködésben *Aktív polgárok Európája: helyzetértékelés és oktatáspolitikai válaszok az aktív állampolgárságra nevelés terén* címmel. A konferencia összefoglaló jelentése letölthető az alapítvány honlapjáról:

http://www.aktivpolgar.hu/dinamikus/kiadvanyaink/A_Europe_of_Active_Citizens_conference_Summary%20Report.pdf?rnd=1049190623

DEMOKRATIKUS IFJUSÁGÉRT ALAPÍTVÁNY

WWW.I-DIA.ORG/

Az Alapítványban dolgozók vallják, hogy demokrácia csak felkészült állampolgárok aktív részvételével működhet, ezért szeretnék minél szélesebb körben elterjeszteni és gyakorlattá tenni a közösségi tanulást és aktív részvételt iskolákon belül és kívül. Az Alapítvány különböző programjai (3D Program; KÖZÖD!; Középiskolai Vállalkozói klubok; IKSZ Program) segítik a fiatalokat abban, hogy elsajátítsák a felelős állampolgári létezés szükséges kompetenciákat.

CIVITAS EGYESÜLET

WWW.CIVITAS.HU/

Az Egyesület a rendszerváltást követően alakult meg, az alapítók fontosnak tartották a demokrácia értékrendszerének és a demokratikus intézményrendszerek működésének a megismertetését, a jogállamiság és az alkotmányos berendezkedéshez kapcsolódó ismeretek és készségek elsajátíttatását. Jelenleg két kezdeményezésük is – a Polgár az Európai Demokráciában és a Civil Kezdeményezések Programja középiskolai versenyek – segíti a programban részt vevő tanulók és tanáraik aktív állampolgári léttel kapcsolatos készségeik és kompetenciáik fejlesztését.

OKTATÁSSAL AZ AKTÍV ÁLLAMPOLGÁRSÁGÉRT

A téma jelentőségére való tekintettel a Tempus Közalapítvány disszeminációs füzetsorozatának idei első kötetét az aktív állampolgárságra nevelésnek szentelte. Konkrét példák bemutatásával azt szeretnénk volna bemutatni, hogy a különböző oktatási intézmények, szervezetek – akár a közoktatásban vagy a szakképzésben, akár az iskolarendszeren kívül – hogyan járulhatnak hozzá az aktív állampolgárság gyakorlásához szükséges ismeretek, készségek elsajátításához, és legfőképpen a megfelelő hozzáállás és szemlélet kialakításához.

Olyan sikeres jó példákat gyűjtöttünk össze, melyek az Európai Bizottság Egész életen át tartó programjának a támogatásával valósultak meg, magyar intézmények részvételével vagy koordinálásával. Arra kerestük a választ, hogy milyen konkrét tevékenységek során, milyen módszertani elemek alkalmazásával jelent meg az aktív állampolgárság témája a projektekben, milyen többletet adott a nemzetközi együttműködés, és a közös munka milyen változásokat indított el akár intézményi szinten, akár a résztvevők gondolkodásában, szemléletében.

A bemutatott kezdeményezések számos témakört felölelnek az önkéntességtől a demokráciáig, a pénzügyi neveléstől a szociális érzékenységig.

A tatabányai Kossuth Lajos Közgazdasági és Humán Középiskola német partnerével a kisebbségek helyzetét vizsgálta egyéni sorsok tükrében: magyar-német diákpárosok készítettek interjúkat a Magyarországon élő német kisebbség tagjaival, valamint a háború után a származásuk miatt Magyarországról Németországba telepített emberekkel. Az egri Pásztorvölgyi Általános Iskola és Gimnázium diákjai a grafikai tervezés mint politikai eszköz témáját járták körül, angol, osztrák, spanyol társaikkal közösen 20. századi plakátokat elemeztek, és maguk is elkészítették a saját plakátjaikat az őket foglalkoztató 21. századi társadalmi, politikai, emberjogi és környezetvédelmi problémákról. A Zuglói Hajós Alfréd Magyar-Német Két Tanítási Nyelvű Általános Iskola német és török partnerével a szociális elkötelezettséget állították közös tevékenységük középpontjába. A gyerekek például színdarabot adtak elő beteg és fogyatékos gyerekeknek, a tanárok pedig a tanulási hátrányokkal és magatartási problémákkal küzdő gyerekek fejlesztését segítő konfliktuskezelő programmal ismerkedtek.

A „Made in...” projekt keretében, melyben a győri Deák Ferenc Közgazdasági és Informatikai Szakközépiskola partnerként vett részt, a tanírói képzésre építették a tevékenységet, a diákvállalkozások széleskörű nemzetközi kereskedelmet folytattak egymással. A Youngbusiness.net3 projekt, melyben több magyar partner is részt vesz, szintén a fiatalok vállalkozóképességének fejlesztését hivatott előmozdítani tréninganyagok kidolgozásával, a döntéshozás elvére építve. Az Autonomia Alapítvány pénzügyi fejlesztéssel foglalkozó szervezetekkel épített ki együttműködést 8 országból, a cél a hátrányos helyzetű rétegek számára nyújtott pénzügyi fejlesztő programokkal kapcsolatos tapasztalatok kölcsönös megismerése és beépítése volt.

Az Anthropolis Egyesület globális nevelés projektje a közép-európai térség négy országában népszerűsítette és terjesztette a globális felelősségvállalásra nevelés szemléletét, helpdesk szolgáltatást építettek ki és szakértői adatbázist állítottak fel, valamint utazó plakátkiállításal hívják fel a figyelmet a tudatos fogyasztói magatartás fontosságára és a globalizáció mellékhatásaira.

A fenti példák és további projektek részletes bemutatását az *Oktatással az aktív állampolgárságért / Education for Active Citizenship* című, magyar és angol nyelvű kiadvány tartalmazza, mely korlátozott számban elérhető a Tempus Közalapítványnál, illetve elektronikus formában letölthető a honlapunkról: www.tka.hu >> **Könyvtár**

Összeállította: KARDOS ANITA ÉS SZABÓ CSILLA

TANULNI SOHASEM KÉSŐ

Az Európai Bizottság 2007 szeptemberében hirdette meg a 2008–2010 közötti időszakra vonatkozó felnőtt tanulási akciótervét. Az akcióterv zárókonferenciájára „**Tanulni sohasem késő**” címmel **2011. március 7-9.** között a magyar európai uniós elnökség alkalmából Budapesten került sor. A konferencia célja az eddigi eredmények bemutatása és a következő időszak feladatainak felvázolása volt.

A konferencián 35 országból mintegy 250 fő vett részt, döntéshozók, szakértők, a szociális partnerek képviselői mellett legnagyobb számban a felnőttképzés gyakorló szakemberei. A téma fontosságát mutatja, hogy az uniós és a magyar szereplők mellett az ENSZ, az Európa Tanács és az OECD képviselői is jelen voltak.

A konferencia résztvevői egyetértettek abban, hogy a felnőttkori tanulásnak kulcsszerepe van korunk legjelentősebb gazdasági és társadalmi problémáinak megoldásában: a felnőttek tudásának, készségeinek és kompetenciáinak fejlesztése hozzájárulhat a jelenlegi gazdasági válság leküzdéséhez, az öregedő társadalom okozta problémák kezeléséhez. Abban is konszenzus volt, hogy a felnőtt tanulásnak a foglalkoztathatóság és a munkaerő-piaci alkalmazkodóképesség erősítése mellett a személyiség kiteljesedését és az aktív állampolgári lét támogatását, a társadalmi beilleszkedést is elő kell segítenie. A konferencia egyik fő üzenete ennek megfelelően az volt, hogy az általános képzésnek és a szakképzésnek a felnőtt tanulás vonatkozásában is ki kell egymást egészítenie, a két terület között nem lehet éles választóvonal, hanem az egyéni igényeknek megfelelő kombinációban kell a felnőttek tanulásában megjelenniük. A felnőttkori tanulást támogató szakpolitikák sem alkothatnak zárt, elkülönült alrendszert, hanem az egyes alágazatok – közoktatás, szakképzés, felsőoktatás – szakpolitikáival koherens rendszert kell képezniük, csak így beszélhetünk az egész életen át tartó tanulás integrált rendszeréről, ami tehát jóval túlmutat a felnőtt tanulás körén.

A konferencia a plenáris előadások és kerekasztal-beszélgetések mellett három nagyobb téma (*A felnőtt tanulási rendszerek modernizálása; Egy lépéssel feljebb – a felnőttek kompetenciafejlesztése; Felnőtt tanúlással az összetartó, pluralista társadalomért*) köré szervezett hét szekcióban is lehetővé tette a résztvevők aktív eszmecserejét.

A rendezvény egyik legnagyobb értékét az jelentette, hogy előzetesen egy sor releváns szakmai anyag összegyűjtésével és a konferencia honlapján való közzétételével segítette a résztvevők felkészülését. Külön is ki kell emelni a

Felnőtt-tanulási Munkacsoport tevékenységét és eredményeit bemutató záróbeszámolót, illetve a nyomtatott formában is megjelentetett, a hét szekcióülés tematikája szerint tagolt konferenciakiadványt (*Background Document with Key Questions*), amely sok-sok ábrával, grafikonnal mutatta be a rendelkezésre álló adatokat és tényeket, továbbá felvázolta az európai uniós szakpolitikai kontextust, a nemzeti szintű tendenciákat, a kapcsolódó szakpolitikai ajánlásokat és a következő időszak kihívásait, valamint kérdéseket fogalmazott meg a szekciók résztvevői számára.

Az alacsonyabb képzettségűek és az idősebb korosztályok tanulási aktivitása

Forrás: Eurostat, Labour Force Survey, 2010

A konferencia eredményeinek háromoldalas összegzéséből ezúttal csak néhány elemet ragadhatunk ki. A felnőtt tanulási szektor fejlesztése során az alábbi elemeknek prioritást kell kapniuk:

- az alacsony iskolázottságú társadalmi csoportok kulcskompetenciáinak (így az alapvető olvasási, számolási és digitális készségeknél is) a fejlesztése;
- tanácsadási szolgáltatás a tanulási lehetőségek megismerése és az egyéni döntések meghozatala során;
- a felsőoktatási intézményeknek egyrészt nyitniuk kell a felnőtt tanulók felé, másrészt még jobban be kell kapcsolódniuk a területre vonatkozó kutatások és elemzések elvégzésébe;
- a felnőttképzési szakemberek szakmai képzése;
- a 65 év feletti tanulása (generációk közötti tanulás, az idősebbek társadalmi és kulturális tőkájének kiaknázása, stb.).

Az ismert pénzügyi nehézségek miatt meg kell találni a rendelkezésre álló források hatékony felhasználásának kreatív módját. Nemzeti szinten szükség van az érintett – oktatásért, szakképzésért, foglalkoztatásért és egészségügyért felelős – minisztériumok együttműködésére, európai uniós szinten pedig erősíteni kell a koherenciát a különböző fejlesztési programok (pl. az Európai Szociális Alap, az európai uniós együttműködési programok) között, illetve a szakpolitikák és az Egész életen át tartó tanulás program között. A felnőtt tanulás támogatásában azonban a közszereplők mellett kulcsszerepet kell vállalniuk a civil szervezeteknek (elsősorban a nem formális és informális tanulás vonatkozásában) és a munkaadóknak, hiszen az ismert közép- és hosszútávú prognózisok szerint a következő időszakban elsősorban olyan álláshelyek jönnek majd létre, amelyek magasabb végzettséget, jobb kommunikációs és társas kompetenciákat, stabilabb alapkészségeket kívánnak meg a munkavállalóktól.

A konferencia tapasztalatait is felhasználva 2011 nyarára készíti elő az Európai Bizottság a következő időszakra vonatkozó új felnőtt tanulási akciótervet.

Remélhetően az előző akcióterv értékelése és az új akcióterv elfogadása Magyarországon is érdemi szakmai vitát fog kiváltani, és elvezet egy olyan nemzeti szintű akcióterv kidolgozásához és megvalósításához, amely képes lesz hozzájárulni a hazai felnőtt tanulás alapvető megújulásához. A hazai felnőtt tanulásra vonatkozó statisztikák ugyanis igen kedvezőtlen képet mutatnak. (Sajnálatos, hogy az OECD által elin-

A konferencia angol nyelvű honlapján megtalálhatók a konferencia háttéranyagai, valamint az előadások és workshop-összefoglalók jó része: <http://adultlearning-budapest2011.teamwork.fr/>

A felnőtt tanulásban részt vevők aránya (25-64 év közöttiek)

Eurostat
http://epp.eurostat.ec.europa.eu/statistics_explained/index.php/Lifelong_learning_statistics

A felnőtt tanulásban részt vevők aránya (25-64 év közöttiek)

	2004	2009
Dánia	25,6	31,6
Izland	24,2	25,1
Svájc	28,6	24,0
Svédország	:	22,2
Finnország	22,8	22,1
Egyesült Királyság	29,0	20,1
Norvégia	17,4	18,1
Hollandia	16,4	17,0
Szlovénia	16,2	14,6
Ausztria	11,6	13,8
Luxembourg	9,8	13,4
Észtország	6,4	10,5
Spanyolország	4,7	10,4
EU-27	9,3	9,3
Euro övezet (EA-16)	7,3	8,1
Ciprus	9,3	7,8
Németország	7,4	7,8
Belgium	8,6	6,8
Csehország	5,8	6,8
Portugália	4,3	6,5
Írország	6,1	6,3
Franciaország	7,1	6,0
Olaszország	6,3	6,0
Málta	4,3	5,8
Lettország	8,4	5,3
Lengyelország	5,0	4,7
Litvánia	5,9	4,5
Macedónia	:	3,3
Görögország	1,8	3,3
Szlovákia	4,3	2,8
Magyarország	4,0	2,7
Horvátország	1,9	2,3
Törökország	1,1	2,3
Románia	1,4	1,5
Bulgária	1,3	1,4

dított, a felnőttek kompetenciáit értékelő – azaz a közoktatási PISA vizsgálat felnőtt tanulási párjának nevezhető— PIAAC vizsgálat mindehhez aligha szolgál majd újabb adalékokkal, mert Magyarország nem vesz részt a vizsgálatban, szemben például Ausztriával, Csehországgal, Lengyelországgal, Szlovákiával, vagy akár a második körben bekapcsolódni készülő Bulgáriával vagy Romániával.)

Az EU célkitűzése az volt, hogy 2010-re legalább a felnőttek 12,5 %-a vegyen részt¹ az egész életen át tartó tanulásban, majd – anélkül, hogy ennek a célnak az elérése sikerült volna – célul tűzte ki 2020-ra a 15%-os részvétel elérését. A magyar mutató a 2004-ben mért igen kedvezőtlen 4%-os szintről öt év alatt tovább csökkent 2,7%-ra, ezzel Magyarország messze az uniós átlag (9,3%) alatt teljesít, és a tagállamok közül csak Romániát és Bulgáriát előzi meg. Sajnos nem kedvezőbb a helyzet akkor sem, ha az alacsony képzettségű vagy az idősebb korosztály felnőtt tanulási aktivitását vizsgáljuk, Magyarország a se-reghajtók között kullog mindkét mutató vonatkozásában – lényegében csak Görögország rendelkezik nálunk rosszabb adatokkal.

A felnőtt tanulási akcióterv megalkotása tehát igencsak időszerű lenne, és ehhez mind az európai uniós dokumentumok, mind a nemzetközi példák jó segítséggel szolgálhatnak. Mert ugyan tanulni sohasem késő, de azért most már ideje volna itthon is elkezdeni – a felnőtt tanulás terén is.

TORDAI PÉTER

¹ A mutató arra vonatkozik, hogy az adatfelvételt megelőző 4 hétben a megkérdezett vett-e részt valamilyen tanulási folyamatban.

A kisgyermekkorú nevelés minősége

EU elnökségi konferencia

Az Európai Bizottsággal szoros együttműködésben 2011. február 21-22-én Budapesten megrendezett konferencia átfogó célja az volt, hogy felhívja a figyelmet a méltányosan hozzáférhető és magas színvonalú kisgyermekkorú nevelés jelentőségére, az európai együttműködés szükségességére, illetve megoldási lehetőségeket kínáljon a hátrányos helyzet leküzdésére, az egész életen át tartó tanulás elősegítésére.

A konferencián 220 meghívott vett részt, akik a tagállamok kisgyermekkorú nevelésben érintett miniszteriumait (oktatási, szociális és egészségügyi tárca), a kisgyermekkorú neveléssel, a családok szociális helyzetével, a szegénységgel és a hátrányos helyzetűek lehetőségeivel foglalkozó európai és más nemzetközi szervezeteket, az OECD-t és az Európai Bizottságot képviselték.

A kétnapos konferencia előadásai érintették az egyenlő hozzáférést a kisgyermekkorú neveléshez, a kisgyermekkorú nevelés különböző intézményes kereteit, a kisgyermekkorú nevelés finanszírozási modelljeit a tagállamokban, valamint a magas színvonalú pedagógiát, a pedagógusok és a személyzet szükséges kompetenciáit, továbbá a szülők és a helyi közösségek bevonásának lehetőségeit.

A tanácskozáson a szakemberek megvitatták az Európai Bizottság kisgyermekkorú nevelésről szóló, 2011. február 17-én megjelent közleményét, valamint számba vették az európai együttműködés lehetőségeit.

A konferencia főbb következtetései az alábbiak voltak:

- A magas színvonalú kisgyermekkorú nevelést minden gyermek számára hozzáférhetővé kell tenni.
- A kisgyermekkorú nevelés minősége meghatározó jelentőségű valamennyi gyermek számára, de különösen a hátrányos helyzetű gyermekek esetében, akik számára a magas színvonalú kisgyermekkorú nevelés az eredményes iskolai teljesítmény meg alapozását jelenti.
- Be kell fektetni a kisgyermekkorú nevelés fejlesztésébe, nemcsak a társadalmi összetartozás erősítése, de gazdasági megfontolások alapján is: ezek a befektetések hosszú távon sokkal jobban megtérülnek, mint a későbbi életkorban történő oktatási befektetések.
- A kisgyermekkorú nevelés minőségét leginkább a szakszemélyzet mint munkacsoport felkészültsége határozza meg, ezért a szakszemélyzet megfelelő képzéséről gondoskodni szükséges.
- A minőség másik meghatározó eleme a gyermekközpontú, a gyermeki fejlődést figyelembe vevő nevelési programok alkalmazása és a minőségbiztosításról gondoskodó átfogó pedagógiai keretrendszer.
- A kisgyermekkorú nevelésbe partnerként szükséges bevonni a szülőket és a helyi közösségeket, az intézmény és a család közötti, a gyermekek fejlődése szempontjából nélkülözhetetlen összhang megteremtése érdekében.

A további tervek között szerepel, hogy a konferencián elhangzott javaslatokat felhasználva a magyar elnökség tanácsi következtetéseket készít elő a kisgyermekkorú nevelés témájában.

A konferencia anyagai a konferencia honlapján érhetőek el:
<http://tempus.tpf.hu/eccec/>

Forrás: NEFMI

AZ EGÉSZ ÉLETEN ÁT TARTÓ TANULÁST TÁMOGATÓ ESZKÖZÖK ÉS KERETRENDSZEREK

Egy meta-keretrendszer: Európai Képesítési Keretrendszer (EKKR)

Mi a valódi tartalma az egész életen át tartó tanulásnak (lifelong learning), hordoz-e a fogalom ténylegesen új jelentést? Hogyan függ össze az oktatásban végbemenő paradigmaváltás a foglalkoztatás és az esélyegyenlőség kérdésével? Mi az oka annak, hogy az oktatás és képzés területén egymást érik az újabb és újabb fejlesztési, mérési, kutatási giga-programok mind Európában, mind a még tágabb nemzetközi környezetben? Milyen hozadéka lehet ezeknek az egyén mint tanuló és munkavállaló számára?

Szinte mindenkinek vannak rokonai, ismerősei, akik külföldön végezték tanulmányaik egy részét, vagy külföldön kaptak állást rövidebb-hosszabb időre. Mindkét esetben ugyanaz a kérdés merül fel: hogyan fogja elismerni az egyik ország hatósága a másik országban megszerzett képesítést. Különösen problematikus lehet a dolog abban az esetben, amikor olyan szakmáról van szó, melyben a munkavégzés jellemzően a képesítéshez kötött, azáltal tudja valaki igazolni, hogy birtokában van a megfelelő tudásnak és képességnek. Milyen kritériumok alapján ismerjenek el egy végzettséget egy másik országban, ha az egyes országokon belül is sokféle lehetőség kínálkozik az egyes szakmák elsajátítására, melyek tartalmukban, szintjükben, a gyakorlati képzés arányában, nagyon eltérőek lehetnek?

Gondoljunk csak például az egészségügyben megszerezhető képesítésekre. Európa országaiban teljesen különböző gyakorlata van annak, hogy ki vezethet le önállóan egy szülést és az milyen végzettséghez kötődik. De találhatunk számos példát az építőiparban vagy az informatikai ágazatban, stb. Hosszú előzménye van annak, ahogyan az egyes országok megpróbálták megfeleltetni egymásnak a nemzeti végzettségeket, jellemzően bilaterális megállapodásokon keresztül, míg végül megfogalmazódott a gondolat: egy olyan kommunikációs eszköz kidolgozása, mely közvetíteni tud az oktatás és a foglalkoztatás között egész Európában.

A gondolat elsőként az Oktatási Tanács 2002-es egész életen át tartó tanulásról szóló határozatában fogalmazódott meg. A dokumentum egy olyan keretrendszer fejlesztésére tett ajánlást, amely a Bologna folyamat eredményeire építve előmozdítja a képesítések elismerését, valamint támogatja azt a szakképzésben is. Két évvel később, az Oktatás és képzés 2010 stratégiai dokumentumban már egyértelműen egységes európai képesítési keretrendszerrel esik szó, mint a képesítések átláthatóságát biztosító közös referenciakeret. A fejlesztés végső irányának eldöntésében fontos mérföldkő volt a 2006-ban megrendezett budapesti konferencia, melyen kialakult az EKKR végső szerkezete.

Európai Képesítési Keretrendszer

Az Európai Képesítési Keretrendszer (EKKR) alap gondolata az egész életen át tartó és minden élethelyzetre kiterjedő tanulás (*lifelong és lifewide learning*) átfogó és holisztikus meghatározásából származik. Annak szükségességét emeli ki, hogy a tanulás minden szakaszát és formáját értékelni kell, ennek érdekében pedig olyan rugalmas tanulási utakat szükséges kiépíteni, melyek nem vezethetnek zsákutcához. Az Európai Parlament és a Tanács 2008. április 23-án tette közzé az Egész életen át tartó tanulást támogató Európai Képesítési Keretrendszerre vonatkozó Ajánlását, mely megfeleltetési eszközként szolgál a különböző nemzeti képesítési rendszerek és szintjeik között valamennyi oktatási alágazatban.

A fő célkitűzés szerint az EKKR javítani fogja a polgárok különböző tagállamokban megszerzett képesítéseinek *átláthatóságát, összehasonlíthatóságát és hordozhatóságát*. Az ajánlás szerint az EKKR eszköze lehet az egész életen át tartó tanulás előmozdításának, a munkavállalók és tanulók foglalkoztathatóságának, a mobilitás és a társadalmi integráció növelésének, valamint az oktatási és képzési rendszerek modernizációjának is. Támogatja továbbá a formális, nem formális és informális tanulás összekapcsolását, hozzájárulva a tapasztalat révén szerzett tanulási eredmények elismeréséhez is. Az ajánlás

végrehajtását a folyamatos és kölcsönös információcseré és átlátható minőségbiztosítási elvek támogatják, aminek egyik kulcstényezője a kölcsönös bizalom megalapozása.

A fentiek megvalósításához az EKRR egy közös „nyelvet” használ: ún. *tanulási eredményekben* fogalmazza meg a képzések lényegét, ami könnyebbé teszi az összehasonlíthatóságot és támogatja a jobb megértést. Tanulási eredményeken alapuló közös *referenciaszinteket* határoz meg (összesen nyolcat), melyek tartalmát három jellemző, a *tudás, képesség és kompetencia* meghatározásával írja le.

A mobilitás mint a gazdasági fejlődés kulcsa

A fenntartható, hosszú távú gazdasági növekedés egyik fő stratégiai tényezőjeként határozták meg Európában a polgárok szabad mozgását. A mobilitás előmozdítására egyre nagyobb hangsúly helyeződik, legyen az tanulási vagy munkavállalási célú, mely olyan programokban ölt testet, mint az *Európa 2020* stratégiai dokumentum két zászlóshajókezdeményezése: a *Mozgásban az ifjúság (Youth on the Move)* és *Az új munkahelyekhez szükséges új készségek (New Skills for New Jobs)*. Ez utóbbi arra a felismerésre épül, hogy a globalizáció következtében gyors változáson ment keresztül a gazdaság, és a korábbi – Kelet-Európára a '90-es évekig még inkább jellemző – viszonylag stabil (belső piaci) kereslet, hosszú távon fenntartható termelési formák és az ahhoz kapcsolódó foglalkozások és munkakörök helyett állandó változás jellemzi mind a gazdaságot, mind a munkaerőpiacot. A megváltozott munkaerő-piaci szükségletek olyan új készségeket követelnek a munkavállalóktól, melyekre az oktatási rendszerek csak késve tudnak reagálni. Ezért is fontos, hogy lehetővé váljanak olyan egyéni tanulási utak, melyek kellően rugalmasak ahhoz, hogy az egyének saját életútjuk során többször is váltani tudjanak, amit a képesítési rendszer rugalmas és átjárható tanulási lehetőségekkel, átláthatósággal és az előzetes tudás elismerésével támogat.

Ahhoz, hogy a képzések nemzetközi szinten is hordozhatóak legyenek, erősíteni kell az országok közti kommunikációt is. Az EKRR mint a nemzeti képesítési rendszerek közti fordítóeszköz a fenti igényekre kíván megoldást kínálni.

A NÉGY ALAPVETŐ CÉLKITŰZÉS, MELYEKNEK AZ EKRR TÁMOGATÓ ESZKÖZE LEHET:

- munkaerő mobilitása;
- egész életen át tartó tanulás támogatása;
- a tanulás szélesebb körű értelmezése, elismerése;
- képesítések összehasonlíthatósága, átláthatósága.

Tanulási eredmények – új megközelítés

A 90-es évek közepétől kezdődően elindult egy szemléletmódbeli váltás a nemzetközi oktatáspolitikai gondolkodásban. A megközelítés az egyéni tanulási utakat, és azok egyénenként egyre különbözőbb lehetséges változatait helyezi előtérbe. A tanulási folyamattal és szolgáltatásokkal kapcsolatosan korábban a hangsúly elsősorban az oktatási folyamaton és a tartalmi elemeken volt (típus, program, időtartam, intézmény, stb.), ezt váltotta fel annak a kérdésnek a középpontba állítása, hogy az egyénnek mit kell tudnia és minek az elvégzésére kell képesnek lennie egy tanulási folyamat végén. A tanulási eredmények kifejezés magában foglalja az egyén által felhalmozott tudást, képességet és készségeket (elsajátított kompetenciákat), melyeket a tanulási folyamat végén – legyen az formális, nem formális vagy informális – az egyén alkalmazni képes.

Az EKRR közvetett módon hatással lehet a tagállamok képesítési rendszereire, hiszen azok kölcsönös megfeleltethetőségét segíti. A tagállamok képesítési rendszereinek az egyes képesítéseket – az EKRR-hez hasonlóan – kompetenciákra épülő tanulási eredmények formájában kell rögzíteniük, ami megkívánja az egyes tagállamokban a tanulási eredmények elismerése szemléletmódon alapuló oktatási és képzési politikák és gyakorlatok kialakulását, valamint a kimeneti szabályozó rendszerek átalakítását erre a formára. Ez a nemzeti fejlesztési folyamat az EKRR-hez illeszthető Nemzeti Képesítési Keretrendszer (NKRR) kidolgozásában csúcspontot ér el.

A BOLOGNA FOLYAMAT (Európai Felsőoktatási Térség Keretrendszere – QF EHA, Európa Kreditátviteli Rendszer – ECTS, A felsőoktatási minőségbiztosítás európai sztenderdjei és irányelvei): 1999-ben a Bolognai Nyilatkozatot aláíró 29 ország (azóta az aláírók száma 50-hez közelít), köztük Magyarország vállalta oktatási rendszereinek összehangolását az egyes országok felsőfokú képzési közötti átjárhatóság, a felsőfokú képzésben való részvétel megkönnyítése érdekében. A folyamat eredményeit az aláírók két évente felülvizsgálják, értékelik, és további vagy módosított célokat fogalmaznak meg. Eredeti céljuk az volt, hogy 2010-re megteremtse az Európai Felsőoktatási Térséget, mely egységes elvek és kritériumok szerint működik, támogatja a felsőoktatási intézmények közti mobilitást és ösztönözheti a minőség javítására is. A célokat támogató eszközök között szerepelnek a minőségbiztosítási sztenderdek, a kreditátviteli rendszer (egységes értékelési rendszer, mely összehasonlítvá teszi az európai országok különböző felsőoktatási intézményeiben folytatott tanulmányokat és az ott elért egyéni előmenetelt), valamint a felsőoktatási keretrendszer is.

Az Európai Felsőoktatási Térség Képesítési Keretrendszerét 2005 májusában a Bergeni Nyilatkozatban tették először közzé, és csak rá 3 évre, 2008 áprilisában jelent meg az egész életen át tartó tanulást támogató Európai Képesítési Keretrendszerről szóló ajánlás. Az előbbi a felsőoktatási szereplők számára, az utóbbi az Európai Unió oktatási és képzési politikájának ad együttműködési keretet, bár mindkét dokumentum hangsúlyozza az összekapcsolás és a konzultáció szükségességét. A két keretrendszer más hagyományokban gyökerezik, különböző célok mentén fogalmazódtak meg, és más célcsoportra irányulnak. Míg a bolognai keret a felsőoktatás reformját szolgálja, egy önálló modell kidolgozását az európai felsőoktatás számára, addig az EKRR nem tartalmaz direkt utalást a harmonizációra, célja inkább az, hogy utat nyisson az eltérő oktatási rendszerek megértésére egy közös keret használatával.

„A keretrendszer ötvözi az európai projektek legjobb tulajdonságait: magas szinten támogatja a közös eszmék és a közös eszközök megvalósítását európai szinten, miközben érvényesíti a szubszidiaritás elvét. Az igazán kemény munkának és a valódi párbeszédnek a nemzeti viták során kell megtörténnie.” – ezekkel a szavakkal jellemezte az Európai Képesítési Keretrendszer (EKKR) fejlesztési folyamatát Dr. Bryan Maguire (*Higher Education and Training Awards Council*) a 2010. áprilisi *International Qualifications Frameworks* című konferencián.

Első célkitűzésként a tagállamok önkéntesen csatlakozva azt vállalták, hogy 2010 végéig kidolgozzák saját nemzeti képesítési rendszerük megfeleltetési eljárását az európai keretrendszerhez. Ez az önkéntesen vállalt feladat összekapcsolódik saját tanulási eredményekre épülő nemzeti képesítési keretrendszereik kidolgozásával.

Az NKKR hozadéka, hogy a tanulási eredményekben való gondolkodás elősegítheti a tantervek modernizálását, a minőségi elv érvényesülését és a tanulók számára átláthatóvá teszi a tanulási utakat. Támogatja a tervezhetőséget, ha egyértelműen meg van határozva, hogy az egyes belépési pontokhoz milyen további képzések kapcsolódnak.

A fejlesztést megkezdő vagy már be is fejező tagállamok egyre inkább hangsúlyozzák, hogy az európai eszközök (különösen a keretrendszerek, az elismerésre vonatkozó megállapodások és a minőségbiztosítási normák és iránymutatások) következetes használata segít megteremteni az átlátható, átjárható, rugalmas és átfogó nemzeti képesítési rendszereket és az egész életen át tartó tanulás valódi feltételeit. Az azonban országonként változó, hogy milyen mértékben képesek kapcsolatot és hidakat teremteni a saját alrendszereik között. A CEDEFOP (Európai Szakképzés-fejlesztési Központ) tavalyi elemzése azt mutatja, hogy az NKKR fejlesztések a következő néhány évben valószínűleg befolyásolják majd a nemzeti oktatási és képzési rendszerekre vonatkozó jogszabályozást, mivel a fejlesztés révén széles körben elindult a rendeletek és a törvények felülvizsgálata.

Milyen területeken van szükség az oktatási és képzési alrendszerek, továbbá a munkaerőpiac és a társadalmi partnerek közti kommunikációra, párbeszédre és konszenzusépítésre? A teljesség igénye nélkül csak néhány példát említünk, amelyek a hazai fejlesztések során körvonalazódtak, és további konzultációt igényelnek.

- A közoktatás jelenleg egyetlen kimeneti pontja az érettségi, amely a jelenlegi tervezés szerint az EKKR 4-es szintjéhez lesz besorolva. Kérdéseket vet fel, hogy mely képesítések sorolhatók az ez alatti szintekhez, mert például az általános iskola 8 osztályának elvégzése nem jár együtt sztenderdizált követelményrendszer teljesítésével, ezért a besoroláshoz először át kell gondolni, hogy mit is jelent annak elvégzése tanulási eredményekben kifejezve.
- Hasonlóan meg kell határozni, hogy az 1-es, 2-es, 3-as szintekhez mik lehetnek az oktatási és képzési rendszer kimeneti pontjai, amelyekre a további képzések ráépülhetnek.
- Több európai országhoz hasonlóan Magyarországon is vita övezi az 5-ös és 6-os szintekhez sorolható képesítések körét. Sok országban az EKKR 3 felső szintje a felsőoktatás 3 ciklusához lett kapcsolva (6-Bachelor, 7-Master, 8-PhD), de például a felsőfokú szakképzés egyes képesítéseinél nem egyértelmű, hogy az 5-ös szintre való besorolás elegendő volna. Ez a kérdés egy jóval korábbi – történeti gyökerűnek nevezhető – vita megnyugtató lezárását is magával hozhatná, az akadémikus (egyetemi oktatáshoz kapcsolódó) és a gyakorlati (szakmai képzéshez kötődő) tudás helyéről és szerepéről, ha a felek kellő bizalommal és az együttműködésre nyitottan fordulnak egymás felé.
- További említésre érdemes kérdéskör a munka világának elvárásai és az oktatás célkitűzései között fennálló rés, azaz melyek legyenek az egyes képzettségek leírásában szereplő kompetenciákra épülő tanulási eredmények, amelyek egyszerre eleget tesznek az oktatás magasabb rendű, a tanuló egyéni fejlődését támogató célkitűzésének, de eléggé gyakorlatiasak ahhoz, hogy a munkáltatók számára is megelégedéssel szolgáljanak. Vagyis tágabb értelemben az iskola és az oktatás céljainak újradefiniálása, átgondolása is felmerülhet a fejlesztési folyamat során, melynek hozadéka lehet, hogy a gazdasági szereplők és rajtuk keresztül a társadalom is elfogadja és értékeli az iskolarendszerű, sőt a nem formális vagy informális tanulást is.

KOPPENHÁGAI FOLYAMAT (Európai Szakképzési Minőségbiztosítási Referencia Keretrendszer – EQARF, Európai szakoktatási és szakképzési kreditrendszer – ECVET): 2002-ben a szakképzésben is hasonló, Európán átívelő fejlesztési folyamat indult meg, mint a felsőoktatásban, és ennek is részét képezi egy egész ágazatra kiterjedő keretrendszer kidolgozása, melyről 2009-ben született meg a Tanácsi ajánlás. Az ECVET az egyéni tanulási eredmények átvitelének, elismerésének és adott esetben összegyűjtésének technikai kerete. Az ECVET-eszközök és módszertan is hasonló a többihez: a képesítéseket tanulási egységekkel kell leírni, melyhez hozzárendelt pontok, valamint tudás, képesség és kompetencia megjelölés is tartozik. Az átvitelt és összegyűjtést a folyamatot kiegészítő dokumentumok támogathatják, mint például tanulmányi megállapodások, eredményjegyzékek és ECVET felhasználói útmutatók – áll a Tanácsi ajánlásban.

VALIDÁCIÓ (ELISMERÉS): Európa több országában létezik arra vonatkozó gyakorlat, hogy a különböző szintű és formájú tanulmányokba beszámításra kerüljön a más tanulási környezetben vagy úton (önképzéssel, munkatapasztalattal) megszerzett tudás. Az ezt szolgáló eljárást nevezik validációnak/elismerésnek, melynek létező gyakorlatai nagyon különfélék lehetnek, de széles körű elterjedése a tagállami képesítési rendszerekben fontos eleme az EKKR sikeres bevezetésének és használatának. A hazai adaptálás és intézményi szintű bevezetés támogatására irányult a TÁMOP 4.1.3 projekt másik alprojektje, az OKKR fejlesztéssel párhuzamosan és együttműködve. A 2009 nyara óta folyó szakmai munka eddigi eredményei hozzáférhetők az OFI honlapján, valamint két nyomtatott kiadvány foglalja össze a legfontosabb ajánlásokat.

ÉLETPÁLYA-TANÁCSADÁS (LIFELONG GUIDANCE – LLG): Az életpálya-tanácsadás, vagy életút-támogató pályaorientáció az egyén támogatása az egész életen át tartó tanulási folyamatban. Az LLG rendszerét és szakpolitikáinak kialakítási kérdéseit a 2008-as francia elnökség óta kezeli kiemelt prioritásként az Európai Unió és a tagállamok. A Tanács és a tagállamok kormá-

nyainak a Tanács keretében ülésező képviselői által kialakított állásfoglalás (2008. november 21.) a pályaaorientációnak az egész életen át tartó tanulás stratégiáiba való fokozottabb integrálásáról című dokumentum négy prioritást jelölt ki a nemzeti és a közösségi LLG stratégia és szakpolitika megformálásához. Ezek az alábbiak:

- az életpályamenedzsment-készségek egész életen át tartó elsajátításának ösztönzése;
- a pályaaorientációs szolgáltatások elérhetőségének megkönnyítése valamennyi polgár számára;
- a pályaaorientációs szolgáltatások minőségbiztosításának megteremtése;
- a különböző nemzeti, regionális és helyi szereplők közötti koordináció és együttműködés ösztönzése.

Az állásfoglalás jelentősége, hogy az életpályatanácsadást az állampolgárok és a vállalatok mindegyike számára elérhető szolgáltatás mellett rendszerként és szakpolitikaként is meghatározza. Olyan rendszer kiépítését célozza meg, amely működésével lehetővé teszi az egész életen át tartó tanulásba történő többirányú és többszöri be- és kilépést, minden európai uniós állampolgár számára elérhető és valós lehetőséggé továbbfejlesztve azt.

IRÁNYELV A SZAKMAI KÉPESÍTÉSEK ELISMERÉSÉRŐL (2005/36/EK): 2005-ben az Európai Parlament és a Tanács irányelvet fogadott el a szakmai képesítések elismeréséről, melynek lényege a szabad munkavállalás támogatása gyakorlatban. A szabályozással azt kívánták biztosítani a döntéshozók, hogy ne fordulhasson elő, hogy egy uniós állampolgár szakképesítését egy másik tagállam nem fogadja el olyan okokból például, hogy kevesebb szakmai gyakorlatot töltött el, mint amennyi a fogadó országban elő van írva az adott képzés megszerzéséhez. A dokumentum két szakma képzésére vonatkozóan tartalmaz részletes útmutatást a minimumkövetelmény elvére építve: az egészségügyi képzések és az építészeti terén. Léteznek azonban további olyan ágazati képzési keretrendszerek is, amelyeket nemzetközi szakmai együttműködések hívtak életre, és egy-egy szakma képzésére vonatkozóan határoznak meg nemzetközi sztenderdeket. Ilyen fejlesztések elindultak például az informatika és a sport területén. 2011 elején az Európai Bizottság nyilvános konzultációt indított az irányelv felülvizsgálatára, annak érdekében, hogy a közeljövőben elindult oktatási és képzési rendszerek kompetencia alapú fejlesztéseinek eredményeivel összhangot találjon. 2012-re tervezi annak az új irányelvnek a kidolgozását, mely már rámutat a szakmai képesítések elismerése és az európai meta-keretrendszer, az EKKR közti kapcsolatra a szabályozott szakmákban.

Látható, hogy az NKKR nem egyszerűen egy technikai eszköz, hanem erős politikai és társadalmi dimenziója is van. A nemzeti képesítési keretrendszerek és az európai meta-keretrendszer sikere attól függ, hogy milyen a kommunikáció és a bizalom az egyes országok, valamint a tagállamokon belül az érintett felek között.

Az Országos Képesítési Keretrendszer (OKKR) fejlesztése

Magyarországon a fejlesztés előkészítési folyamatának gyökerei egészen 2005-ig nyúlnak vissza, de csak 2009-től gyorsult fel, a TÁMOP 4.1.3 (A felsőoktatási szolgáltatások rendszerszintű fejlesztése című) kiemelt projekt indulásakor. Az OKKR alprojekt keretében, a többi oktatási alszektorral (közoktatás, szakképzés, felnőttképzés) együttműködve kidolgozták az OKKR megvalósításának koncepcióját. A projekt megvalósítója az Oktatáskutató és Fejlesztő Intézet (OFI), melynek honlapján nyomon követhető a fejlesztési folyamat minden állomása egészen a zárókötet megjelenéséig. Kimerítő alaposágú tanulmányok olvashatók a fejlesztés tervezhető lépéseiről, a szükséges intézkedésekről, a nemzetközi gyakorlatokról és arról is, hogy milyen reformokat indíthat el az OKKR fejlesztés itthon. A projekt előkészítéséhez a Tempus Közalapítvány is hozzájárult szakértői műhelymunkák, vitafórumok szervezésével.

Az egész életen át tartó tanulást támogató további eszközrendszerek

Mint azt hangsúlyoztuk, az EKKR egy eszköz, mely támogatja az egész életen át tartó tanulást, azonban csak számos további eszköz használatával, kiépülésével együtt lehet igazán sikeres, és a párhuzamos fejlesztéseket rendszerben kell értelmezni. Számos olyan nagyszabású fejlesztési folyamat indult el a közelmúltban, melyek között meg kell teremteni az összhangot, továbbá megtalálni a kapcsolódási pontokat. Ezek egy része szintén európai uniós kezdeményezésre (pl. validáció, LLG), egy másik része viszont inkább szakmai vagy oktatási alszektorok (pl. ECTS, ECVET) közti együttműködések hatására indultak el. Általánosan elfogadott nézet azonban, hogy a legfontosabb nemzeti keretek között kidolgozni a fejlesztések összehangolt lépéseit, mert a tagállami képesítési rendszer a kulcsfontosságú eszköze az egyén támogatásának az egész életen át tartó tanulásban, és nem a meta-keretek. Ez utóbbiak csak a fordítás eszközei. Ez azt is jelenti például hazai szinten, hogy nem az EKKR-hez kell igazodnunk, hanem az EKKR-hez való csatlakozás kapcsán érdemes felülvizsgálni a hazai képzési rendszert: leírni a meglévő folyamatokat, átláthatóvá tenni, konzultálni, korrigálni, igazítani, és ha ez a folyamat véget ért (lényegében ez az OKKR fejlesztés), akkor legvégül megfeleltetni az EKKR-nek, hogy a fordító eszköz működhessen.

1. ábra: A fejlesztések és eszközök közötti kapcsolódás

2. ábra: A nemzeti képesítési (keret)rendszerek megfeleltetése az EKKR-nek

Hol tart jelenleg a fejlesztési folyamat?

Az EKKR Ajánlás kitűzött céldátuma 2012 vége, amikor minden egyes, az illetékes hatóságok által újonnan kiadott bizonyítvány, oklevél és Europass okmány – a nemzeti képesítési rendszereken keresztül – egyértelmű hivatkozást kell hogy tartalmazzon az Európai Képesítési Keretrendszer megfelelő szintjére.

2011 májusában, a sörös magyar elnökség idején kerül sor arra a magas szintű elnökségi konferenciára, amelynek célja az eddigi haladás és a tapasztalatok értékelése, a megvalósítási folyamat áttekintése, további kihívások, nehézségek azonosítása és a Nemzeti Képesítési Keretrendszer fejlesztések kapcsán felmerülő jövőbeli feladatok meghatározása. Ezek közé tartozik többek között a képzés és a munkaerőpiac kapcsolatának erősítése, valamint a fejlesztési folyamat további irányainak és a szükséges támogató eszközöknek a kijelölése. Az elnökségi konferencia eredményeiről ebben a cikkben már nem számolhatunk be, mivel az lapzártá után zajlik majd. Ugyanakkor érdemes elgondolkozni – már csak azért is, mert Budapest jelentős szerepet játszik az EKKR fejlesztés történetében – hogy az ilyen nagyszabású vízió vajon működh-e a gyakorlatban.

A 21. századra kicsúcsosodó társadalmi és gazdasági változások, a tömegoktatás igénye, a mind gyorsabban változó munkaerő-piaci elvárások olyan új kihívásokat jelentenek mind az egyének, mind az egyes országok és ezáltal az európai közösség számára is, amelyek új célok megfogalmazását és azokhoz rendelt új eszközök kidolgozását teszik szükségessé.

Ilyen új eszköz a tantervek és képzési programok tanulási eredményekben való megfogalmazása, mely egyfelől jobban szolgálja az egyéni és munkavállalói készségek célzott fejlesztését, másfelől pozitív hatással lehet az oktatás és képzés minőségére is. Célként fogalmazódik meg a rugalmas tanulási utakat lehetővé tevő rugalmas tanítási folyamat és az azt szolgáló, átlátható oktatási és képzési rendszerek kidolgozása. Ugyanakkor az ilyen nagyszabású változást hozó fejlesztéseknél mindig számolni kell az új dolgokkal szembeni ellenállással, és tudomásul venni, hogy ez csak körültekintően felépített és lassú folyamatban valósulhat meg.

Akik kicsit is járatosak a természettudományokban, azok számtalan példát tudnának sorolni arra a mindenki által ismert állításra, hogy *a rendszer mindig több, mint a részek összessége*. Gondolhatunk itt az egyszerű sejtekből felépülő bonyolult funkciókat ellátó szervekre vagy például az atomok összekapcsolódásával kialakuló molekulákra is. De a társadalomtudományokban sem nehéz példát találni, a szervezetfejlesztés egyik alapvető felismerése, hogy a szervezeti tudás több, mint a benne dolgozó egyének tudásának összessége. De mi az a többlet, amit a rendszerek magukban hordoznak? Az egyes részek közti kapcsolódás, a viszonyokat (kötéseket, beágyazódásokat, illeszkedéseket) irányító erők, dinamikák.

Mint azt korábban írtuk, az EKKR sikeres bevezetésének és használatának alapfeltétele a Nemzeti Képesítési Keretrendszerek körültekintő és hiteles kidolgozása. Az igazi paradigmaváltás valójában az, hogy az összes érintettnek, a különböző ágazatoknak, a négy oktatási alszektornak, a kormánzatnak, a hatóságoknak, valamint az összes oktatási és képzési intézménynek és individuális dolgozóknak együttműködésben kell jól megvalósítani a célkitűzéseket.

SZEGEDI ESZTER

FELHÍVÁS

A Tempus Közalapítvány aktívan részt vesz a Egész életen át tartó tanulás stratégiájának hazai megvalósításában szakmai műhelymunkák és konferenciák szervezésével, információszolgáltatással, valamint tájékoztató kiadványok készítésével. A hatékony munka érdekében **folyamatosan bővítjük szakértői hálózatunkat és igyekszünk minél több szereplőt bevonni a szakmai diskurzusba**. 2011-ben két szakmai műhelyt tervezünk az LLL keretrendszerek és eszközök témában, elsődleges célunk a **párhuzamos fejlesztések és az elkülönülő szektorok közti együttműködés elindítása**: az egyes keretrendszerek egymáshoz kapcsolódása, minőségbiztosítási elvek, összehasonlítás, közös következtetések.

Amennyiben Ön az alább felsorolt valamelyik témában szakmai munkát folytat, fejlesztési projektben vesz részt vagy nemzetközi tapasztalattal rendelkezik, és szívesen csatlakozna a tudásmegosztó és együtt gondolkodó szakértői műhelymunkákhoz, kérjük jelentkezzen szakértői hálózatunkba.

- Kulcskompetencia referenciakeret
- ECTS, Tuning program
- ECVET, EQARF
- EKKR, OKKR
- Validáció
- LLG
- Tanulási eredmények
- Ágazati /szakmai képesítési keretrendszer fejlesztés
- New Skills for New Jobs
- Youth on the Move

JELENTKEZÉS: info@tpf.hu email címre küldött levélben, mely egy rövid bemutatkozást is tartalmaz a témához kapcsolódó szakmai munkára való hivatkozással. A tárgyban kérjük, tüntesse fel: *LLL Keretrendszerek*.

A tanulási eredmények és az EKKR témában bővebb információt talál a www.oktataskepzes.tka.hu weboldalon, ahol elérhető az elmúlt évek legfontosabb szakirodalmi is, valamint elérhető a Tempus Közalapítvány koordinálásával lezajlott hazai konferenciák és műhelymunkák, további kutatási programok szakmai anyagai is.

pályázatok

HÁZUNK TÁJÁRÓL

Ez történt a Tempus Közalapítványnál 2010-ben

- 2010-ben először léptük át a **20 millió euró** éves pályázati keretet az egyre sikeresebb *Egész életen át tartó tanulás (LLP) programban*.
- Az *Erasmus programban* kiutazott hallgatók száma a **2009/10-es tanévben 4140 fő** volt. Külföldön oktatott 886 felsőoktatási dolgozó, és képzésen vett részt 278 nem oktató beosztású munkatárs. Ezzel a létszámmal továbbra is az Erasmus a legnagyobb felsőoktatási mobilitási program Magyarországon.
- A *Leonardo program 15. évfordulója* alkalmából az elmúlt időszak szakmai értékeit, eredményeit felvonultató konferenciát szerveztünk, hogy bemutassuk, milyen hosszú távú intézményi fejlődést eredményezhetnek a sikeres Leonardo pályázatok.
- A *Grundtvig program 10. évfordulója* alkalmából rendezett szemináriumon azt vizsgáltuk, milyen hatással voltak a program tíz évének eredményei a hazai felnőttoktatásra.
- Annak érdekében, hogy több *Comenius Régió együttműködési projekt* szülessen, decemberben nagy sikerű *nemzetközi partnerkereső szemináriumot* szerveztünk, melyen 14 országból 28 intézmény képviselője vett részt.
- A már hagyományosnak számító tavaszi *LLP valorizációs konferenciánk* témája a *művészetek oktatása* volt. Itt adtuk át a *Nemzetközi Együttműködési Kultúráért Nívódíjakat* a legkiválóbb projektek képviselői számára.
- Közreműködtünk az Európai Bizottság *Mozgásban az ifjúság (Youth on the Move)* kampányának budapesti nyitórendezvényén. A kétnapos mobilitási fesztivált *háromezren* keresték fel.
- Összegző konferenciával zárult az *EGT/Norvég Alap által finanszírozott mobilitási program*. A támogatott projektek keretében 405-en szerezhettek tapasztalatokat a partner országokban.

- Két nemzetközi tematikus együttműködésben is részt vettünk más LLP nemzeti irodákkal közösen. Az egyik témája a *New Skills for New Jobs*, a másiké az *európai szakoktatási és szakképzési kreditrendszer* volt.
- Magyarország továbbra is az öt legaktívabb ország között szerepel az *Európa a polgárokért* programban. A magyar pályázók közül az önkormányzatok 2.446.575 euró, a civil szervezetek pedig 547.021 euró támogatást nyertek el 2010-ben.
- Nagy sikerrel szerveztük meg az immár hagyományosnak számító *Kutatók Éjszakáját*; 21 városban több mint ezer színes, ingyenes program várta az érdeklődőket. A látogatók száma 50 ezer fő volt országsszerte.
- A *Bologna tanácsadói hálózat* munkájának eredményeként három folyamatban lévő kutatás részeredményeit adtuk közre a hallgatói szolgáltatásokról, a tanulási eredmények alkalmazásáról, valamint a nemzetköziesedés folyamatáról.
- Az *egész életen át tartó tanulást támogató programsorozat*ot valósítottunk meg a következő témákra összpontosítva: kisgyermekkorú nevelés, kulcskompetenciák fejlesztése, tanári kompetenciák és az eredményesség kapcsolata, tanulási eredmények elismerése és az Európai Képesítési Keretrendszer hazai implementációja.
- Folytatódott a *regionális partnerségépítés* az egész életen át tartó tanulás támogatására, és első ízben hirdettük meg a *Hálózati tanulásért díjat*.
- Az *iskolavezetés a hatékony tanulásért* című nemzetközi projektben négy másik közép-európai országgal közösen nemzetközi kutatást végeztünk a hatékony iskolavezetéshez szükséges kompetenciákról az oktatáspolitikai döntéshozók és a gyakorló iskolavezetők körében.
- Ausztriával és Szlovákiával valósítottuk meg a *nemzeti LLL stratégiák határokon átvélt fejlesztése* témájú nemzetközi együttműködést, melynek során a hazai kiemelt téma az életpálya-tanácsadás volt.

KÖZÖS KINCSÜNK

Európa-szerte több ezer tanár, oktató és pedagógus dolgozik együtt közös projekteken a Comenius, Grundtvig és Leonardo da Vinci partnerségi programokban, melyek eredményeit vétek lenne veszni hagyni. Éppen ezért European Shared Treasure (EST) néven hozott létre és működtet adatbázist az Európai Bizottság a projektek eredményeinek összegyűjtésére és közkinccsé tételére.

Fedezze fel az oktatás európai dimenzióit! Az EST adatbázisban tanárok és oktatók ezrei osztják meg tapasztalataikat Comenius, Leonardo és Grundtvig partnerségi projektek eredményein keresztül.

A jó példákban érdemes ötleteket meríteni, a keresgélés során könnyen ráakadhatnak olyan jól bevált gyakorlatokra, amelyek az Önök számára is érdekesebbek le-

hetnek, és új szint hozhatnak tanítási gyakorlatukba.

Az adatbázisban
-gal jelölt ún. **STAR PROJEKTEK** kiemelkedően jó kezdeményezések. Ezek azok a projektek, melyek eredményei olyan minőséget képviselnek, mely mindenki számára példaértékű lehet.

A 2010-ben lezárult projektek beszámolóit, eredményeit már elérhetőek az adatbázisban. A projektek között tizenkétféle kritérium szerint lehet keresni, többek között részt vevő ország, intézménytípus, téma-terület, lisszaboni prioritások, célcsoport és még sok minden más alapján.

Jó keresgélést kívánunk!

<http://tmp.est.tpf.hu/search.php>
www.europeansharedtreasure.eu

Partenariati ed esperienze da Comenius, Leonardo da Vinci e Grundtvig

KÉT ÚJ ORSZÁG az Egész életen át tartó tanulás programban

2011-től Svájc és Horvátország teljes jogú tagként vesz részt az Egész életen át tartó tanulás programban. Ez azt jelenti, hogy az LLP bármely akciójában már horvát vagy svájci intézményekkel, partnerekkel is együttműködhetnek a magyar pályázók.

MIÉRT HORVÁTORSZÁG?

– **Tina Šarić**-ot, a horvát Nemzeti Iroda igazgatóját kérdeztük.

A horvát oktatási rendszer iskola előtti, alapkörű, középkörű, felsőfokú és felnőtteknek szóló oktatásból épül fel. Az iskola előtti szintet a kisgyermek (fél évtől hat évesig) nevelése és gondozása jelenti. Jelenleg 673 óvoda működik Horvátországban, közülük 435 állami és 238 magánóvoda. A nyolc évig tartó általános iskola ingyenes és kötelező minden 6/7 és 14/15 év közötti gyermek számára. Az alapkörű oktatásban 838 általános iskola működik az országban. A középkörű oktatás – egyenlő feltételekkel és az egyéni képességektől függően – lehetővé teszi mindenki számára a munkába álláshoz vagy a tanulmányok folytatásához szükséges tudás és készségek elsajátítását. Három iskolatípus létezik: egységes középiskolák, szakképző iskolák és művészeti iskolák. Összesen 436 középiskola működik Horvátországban, a többségük szakképzési profilú. A felsőoktatás szinterei egyetemek, politechnikumok és felsőfokú szakmai intézmények. Jelenleg 7 állami egyetem, 13 állami és 7 magán politechnikum, 3 állami és 25 magán felsőfokú szakmai intézmény működik.

Jelenleg csak a neves állami egyetemek többsége és néhány politechnikum rendelkezik kiépített nemzetközi kapcsolatokkal, a horvát oktatási intézmények többségének azonban sajnos nincsenek kiterjedt nemzetközi hálózataik és rendszeres nemzetközi kapcsolataik. A nemzetközi együttműködések zöme személyfüggő egy-egy intézményben, és nem rendszeres tevékenység. Ennek az az oka, hogy Horvátország évek óta átmeneti időszakot él meg, ami az Európai Unióhoz való, 2013-ra tervezett csatlakozással zárulhat majd le. Ebben az átmeneti időszakban Horvátország, mivel nem tagállam, számos EU-s és tengerentúli csereprogramban nem vehetett részt, ami nagyon visszavetette a nemzetközi kapcsolatok fejlődését. Ráadásul az oktatásban dolgozók többsége idegenke-

dett a mobilitástól és a nemzetközi dimenziótól, előnyös lehetőség helyett sokkal inkább adminisztratív és pénzügyi tehernek látták mind egyéni, mind intézményi szinten.

Mindez változóban van, mióta Horvátország részt vesz az EU legnagyobb oktatási programjában, az Egész életen át tartó tanulás programban, 2009-től korlátozott mértékben, 2011-től pedig teljes egészében. Az LLP révén az oktatók és a menedzsment is felismerte a nemzetközi együttműködések egyéni és intézményi szinten megmutatózó előnyeit, így az LLP iránti érdeklődés, csakúgy, mint a nemzetközi szerződések és projektek száma, gyorsan növekszik.

Horvátországban a felsőoktatás intenzív reformja zajlik a nemzeti igényeknek és az európai sztenderdeknek megfelelően, a Horvátország által 2001-ben aláírt Bologna Nyilatkozattal összhangban, ami nagy előrelépést jelentett a felsőoktatás nemzetköziesítésében. Mivel a Bologna elvek közül az egyik legfontosabb a mobilitás, a hallgatói és oktatói mobilitás mértékét növelni kellett. A felsőoktatás nemzetköziesítésének folyamata elsősorban Tempus projektek keretében történt. Ezen kívül a CEEPUS program és az egyetemi vagy állami szintű kétoldalú programok is kínáltak, kínálnak mobilitási lehetőségeket.

Erasmus mobilitásra 2009 óta van lehetőség, azóta mintegy 2000 egyéni kiutazás történt. 2011-től Horvátország teljeskörűen részt vesz az Egész életen át tartó tanulás programban. Ez azt jelenti, hogy a horvát intézmények és egyéni pályázók valamennyi akcióban részt vehetnek, és Horvátország is fogadhat bejövő diákokat és tanárokat. Ez alapján, figyelembe véve az LLP költségvetés növekedését is, 2011-ben kb. 2300 mobilitásra számítnak.

A nemzetközi együttműködések és a külföldi tanulmányok eddig csak nagyon kevesek számára voltak elérhetők, aminek nagyon kevés hatása volt az intézményekre és a helyi közösségekre, még ha egyre növekedett is a mobilitások száma. Az LLP programban való részvétel egyre inkább világossá teszi, hogy szükség van a tanítási módszerek, a motivációs eszközök folyamatos fejlesztésére, a tapasztalatok megosztására és az oktatás korszerűsítésére, és lassan kezdenek ennek eszközeként tekinteni a programra. Az LLP-ben való részvétel egyfajta minőséjelzést is biztosít a részt vevő intézményeknek.

Az előző két év adatai alapján egyértelmű, hogy a horvát intézmények részéről igen nagy az érdeklődés a magyar partnerek iránt. A 2009/2010-es tanévben a kiutazó Erasmus hallgatók mintegy 10%-a Magyarországra ment, és néhány Erasmus koordinátor job-shadowing tevékenységet szervezett magyarországi partnerintézményénél. 2010-ben számos együttműködési projektben működtek együtt horvát és magyar intézmények, az ilyen pályázatok száma pedig 2011-ben tovább nőtt, bár végleges bírálati eredmények még nincsenek. A már létező és a tervezett partnerségek változatos témákkal foglalkoznak, mint például tantervfejlesztés, foglalkoztatási stratégia terén történő együttműködés, adatvédelem, környezetvédelem, stb.

Arra számítunk, hogy az együttműködés Magyarországgal erősödni fog a két ország közötti történelmi, kulturális és gazdasági kapcsolatoknak köszönhetően, és bízunk benne, hogy 2011-ben

számos magyar résztvevőt is fogadhatunk az LLP projektek keretében.

A horvát oktatási rendszer, amely elismertségét az elhivatott tanároknak, az idegen országok, nyelvek és elképzelések iránti nyitottságának, valamint az új tantervi reformok megvalósításának köszönheti, számos magyar partner érdeklődésére tarthat számot. Tanáraink és egyetemi oktatóink talán nem mindig rendelkeznek a legújabb technológiai eszközökkel, de szívükkel és eszükkel kompenzálják ezek hiányát.

Horvátországot gazdag történelmi öröksége, természeti szépségei és kellemes éghajlata is vonzóvá teszi. A leghíresebb idegenforgalmi célpontok az Adriánál vannak. Érdemes végigsétálni Dubrovnik falain, megkóstolni a Pelješac félsziget borát, raftingolni a Zrmanja kanyonban vagy kirándulni a Velebit hegyre, ahonnan csodás kilátás nyílik a tengerre. És kihagyhatatlanok Isztrián a szarvasgombával készült ételspecialitások. Horvátország szárazföldi része, bár néha igazágtalanul háttérbe szorul, szintén számos turistacsalogató látványossággal bír, pl. gazdag történelmü, bájos városok (Zágráb és a parkjai, Osijek a katedrálisával és Varaždin a népszerű Špancir barokk utcafesztivállal), várak és nemzeti parkok (Plitvicei-tavak) található itt.

A Nemzeti Iroda létrehozott egy web portált, kifejezetten a Horvátországba érkező hallgatók számára, ahol minden információ megtalálható a tanulmányi programokról, a nyelvről, kultúráról: WWW.STUDYINCROATIA.HR

SVÁJCRÓL DIÓHÉJBAN

A svájci oktatási rendszer legfőbb erénye a színvonal. A tanulók és a hallgatók nemcsak azt tanulják meg, hogyan értsenek meg egy koncepciót, de azt is, hogyan alkalmazzák és hogyan vitassák meg, kifejezve saját véleményüket. Egyedülálló az is, hogy Svájcban soknyelvű közegben élnek az emberek. A nyelvi készségeket már az alapfokú oktatásban is támogatják és fejlesztik. Az iskolából kikerülve mindenki képes legalább két idegen nyelven beszélgetni.

Alapadatok Svájc oktatási rendszeréről:
<http://www.edk.ch/dyn/11586.php>

Oktatási vonatkozású statisztikai adatok:
<http://www.bfs.admin.ch/bfs/portal/en/index/themen/15.html>

Általános információ Svájcról, számos témában:
<http://www.swissworld.org/en/>

Turisztikai tudnivalók:
www.myswitzerland.ch

Tanulmány a COMENIUS tanárasszisztensi program hatásairól

Azok, akik ismerik a Comenius tanárasszisztensi programot, biztosan egyetértenek abban, hogy az minden érintett számára egészen kivételes lehetőséget kínál, és szinte nincs is olyan vetülete az iskola életének, amelyre jótékony hatással ne lehetne. A beszámolóknak vagy informális csatornákon érkező visszajelzések az esetek túlnyomó többségében nagyon jók, s ezt a pozitív vélekedést erősítette meg az az átfogó hatástanulmány is, amelyet több ezer asszisztens és iskola bevonásával készítettek a közelmúltban az Európai Bizottság megbízásából¹. A tanulmány megállapításai fontos szerepet játszanak majd a program jövőjének meghatározásában, de számos következtetése a korábbi és a jövőbeni pályázók számára is érdekes lehet. Ebben a rövid ismertetőben elsősorban azokra az elemekre került a hangsúly, ahol lehetőség van a továbblépésre, de miközben ezekről olvasunk, fontos szem előtt tartani, hogy a kutatásban részt vevők több mint 90%-a elégedett vagy nagyon elégedett volt a programmal, s ez kivételesen jó arány.

Mindjárt a tanulmány bevezetőjében meglepő statisztikákat olvashatunk a kiutazó asszisztensek számával kapcsolatban: Magyarország 2000 és 2009 között az évi átlag 40 asszisztenssel nyolcadik volt az európai rangsorban olyan országokat is megelőzve, mint Franciaország (35), Románia (24) vagy Hollandia (20). Míg ez a szám elsősorban a rendelkezésre álló források és persze a tanárjelöltek érdeklődésének a függvénye, a beutazó asszisztensek száma már az egyes országok népszerűségével is kapcsolatban áll. Ebből a szempontból Magyarország helyzete már nem ennyire kedvező, a 31 ország közül a 18. lett a sorban. A képet árnyalja, hogy a régióból csak Lengyelország és Csehország előz meg bennünket ebben a tekintetben, és az is, hogy ez a szám az elmúlt tíz év átlaga, 2010-ben például már 18 asszisztens érkezett hozzánk. Európa megosztottságát jelzi ebből a szempontból, hogy a 20 főnél kevesebb asszisztens fogadó országok mindegyike a közép- és kelet-európai régióból kerül ki, míg a régi tagállamok túlnyomó többsége lényegesen több asszisztens fogadhat, mint amennyit küldeni tud. Az asszisztensek keletről nyugatra áramlása tehát egyértelműen kimutatható, s ez a kiegyensúlyozatlanság régióknak szempontjából talán a program leggyengébb pontja.

Míg a regionális egyensúly megteremtésében valószínűleg európai szinten állhat rendelkezésre több eszköz, addig egy másik, sokkal inkább szakmai természetű ellentmondás feloldásában a hazai szereplőknek is nagyobb mozgásterük lehet, bár ez nem minden intézmény esetében ugyanolyan egyszerű feladat. A program 2007-től már nemcsak leendő nyelvtanároknak kínálja külföldi tanítási gyakorlat lehetőségét, hanem bármilyen szakos tanárjelöltek pályázhatnak támogatásra. Ez utóbbi pályázók aránya az elmúlt években 20%-ra emelkedett, ami egybecseng a kiíró szándékaival is. A fogadó iskolák várakozá-

saiban azonban sajnos nem történt változás, ők továbbra is szinte kizárólag a nyelvórákon szeretnék a Comenius tanárasszisztenseket foglalkoztatni. Ez nagyban megnehezíti a megfelelő fogadóiskola megtalálását a matematika, földrajz vagy történelem szakos asszisztensek számára, márpedig, s ezt a kutatás is több helyen aláhúzza, az úgynevezett *matching* sikere (azaz a tanárasszisztensek és a fogadó intézmények igényeinek összehangolása) döntő hatással van a tanítási gyakorlat későbbi eredményességére.

Az egyéni és az intézményi pályázatok motivációjában is vannak ugyan eltérések, de ennek egyáltalán nincs negatív hatása a gyakorlatra, az elvárások a legtöbb esetben harmonikusan egészítik ki egymást. Míg az egyéni pályázók leginkább a szakmai kompetenciáik fejlesztésének lehetőségét látják a programban, az intézmények elsősorban a nemzetközi, európai kapcsolatrendszerüket szeretnék megerősíteni a részvétellel. Komoly eredmény, hogy bár az iskolák továbbra is elsősorban nyelvtanárasszisztenseket keresnek, ezen a többség már nem anyanyelvi lektort ért, hiszen felismerték, hogy milyen sokféle lehetőséget kínál számukra a program ezen túlmenően is.

Ami a beilleszkedést illeti, az asszisztenseknek általában pozitívak a tapasztalataik. Érdekes, hogy minél hosszabb a gyakorlat, a beilleszkedés annál eredményesebb a fogadó országban, de ugyanez már nem feltétlenül érvényes az iskolai életre, ahol a beilleszkedés rövidebb időtartam alatt is nagyon sikeres lehet. Ezzel együtt a tanulmány azt javasolja, hogy egy gyakorlat csak kivételes esetben legyen hat hónapnál rövidebb. Emellett szólnak a szakmai érvek, de egyébként a legtöbb szereplő is egyetért vele. Az egyetlen ellenérv, hogy amíg a források nem növekszenek érzékelhetően, stratégiai döntés, hogy kevesebb asszisztens hosszabb gyakorlatát, vagy több asszisztens rövidebb gyakorlatát támogassák-e az irodák.

A kutatás általánosságban az érintettek nagyon magas elégedettségi szintjét állapította meg a program kapcsán, de emellett annak több elemét külön is megvizsgálta. Azt ismét hangsúlyozni kell, hogy az összes vizsgált szemponttal a válaszadók inkább elégedettek voltak, mint nem, sőt, a legtöbb esetben ez a mutató kétharmad

¹ Gesellschaft für Empirische Studien bR, Kassel; Zentrum für Schul- und Bildungsforschung, Halle, Germany

fölötti értéket rögzített. A fogadó iskolák szerint az asszisztenseknek általában kiválóak a kommunikációs és a szociális készségeik, s részben ennek is köszönhető, hogy jó kapcsolatot tudnak kiépíteni a diákokkal és a tanárokkal egyaránt. Interkulturális tapasztalataik és készségeik is kimagaslóak, ami az iskola számára valódi kincseshánya lehet. További pozitív elem, hogy általában felkészülten jelennek meg az órákon, pótolhatatlan a szerepük a személyre szabott fejlesztésben, s nagyon eredményesen ösztönzik a diákokat az aktív órai munkára. A nyelvi készségek fejlesztésén túl felkeltik a diákok érdeklődését más országok és kultúrák iránt is, ami az előítéletek elleni küzdelem egyik fontos eszköze. Meglepő lehet ugyanakkor, hogy az innovatív pedagógiai módszerek használata vagy az IKT eszközök bevonása az iskolák szerint nem tartozik a legerősebb aspektusok közé. Ebben szerepet játszhat a tagállamok eltérő tanárképzési rendszere, de az is, hogy sok asszisztens még csak a tanulmányai közepén tart a gyakorlat idején. Az asszisztensek ugyanakkor úgy vélik, hogy az iskolák időnként „kész” tanárként tekintenek rájuk, pedig a program szabályai ebben a tekintetben egyértelműek, ahogyan azt már a neve is jelzi.

A kutatás csak a nagyobb befogadó országokat vizsgálta önállóan, Magyarországot Csehországgal, Lengyelországgal, Szlovákiával és a balti államokkal sorolta egy régióba. Éppen ezért kíváncsiak voltunk a nálunk dolgozó tanárasszisztensek véleményére is. Bár a megállapítások tételes elemzésére nem volt lehetőségünk, egy informális beszélgetés során egyértelművé vált, hogy javarészt egyetértenek azokkal. A Magyarországon tevékenykedő asszisztenseket általában meglepi, hogy mennyire fegyelmezettek a diákok a tanórán, milyen nagy a tanárok tekintélye az iskola falain belül. Ennek természetesen számtalan előnye lehet a tanítási folyamat szempontjából, de esetenként azzal is járhat, hogy a diákok az órán kevésbé kezdeményezők, aktívak, nem törekszenek önálló vélemény kialakítására vagy annak nem adnak hangot. A tanulás iránti motiváció erősítését az asszisztensek komoly feladatnak tekintik, s ebben gyakran eredményesek is. Szinte mindnyájan hangsúlyozták, milyen kiváló a kapcsolatuk a mentorukkal, milyen sok szakmai segítséget kapnak, ugyanakkor volt, aki úgy érezte, hogy a tanári kar egészével volna még lehetőség az együttműködés elmélyítésére.

Hosszasan lehetne sorolni, hogy milyen szakmai előnyökkel járhat a gyakorlat az asszisztensek számára. Az elért eredmények, a sikerélmények jó eséllyel megerősíthetik a pálya iránti elkötelezettségüket, a tanulás és a tanítás új formáival ismertetheti meg őket, megtaníthatja őket arra, hogy a pedagógiai célokhoz rendeljék a munkaformákat és a módszereket, sőt, a felmérés tanúsága szerint a későbbi álláskeresés során is előnyös lehet. A fogadó ország nyelvének elsajátítása szintén lényeges hozzáadéka lehet a tanítási gyakorlatnak általában, de nálunk ez sajnos kevésbé érvényesül: még a legszántabb asszisztensek is csak elvétve válnak önálló nyelvhasználóvá az itt töltött néhány hónap alatt. A pozitív hatás persze itt is jelentkezik, hiszen ez a fogadó iskola diákjait, tanárait rákényszeríti az idegen nyelv használatára a tanórákon és a hétköznapi kommunikációban egyaránt.

„Hallja, amit mondom?” – súgta a tanító néninek az egyik kisdiák, amikor a magyarul feltett kérdésére a Comenius tanárasszisztens nem tudott válaszolni. Nem is gondolnánk, hogy az asszisztenseknek már a pusztán jelenléte is milyen új dimenziókat nyithat meg a diákok, a tanárok vagy akár az iskola tágabb környezete számára. A tanórán és azon kívül közösen elvégzett munka valóban hozzájárulhat ahhoz, hogy a gyakorlat végére már ne csak halljuk, de értsük is egymást.

Köszönet Federica Caputo (IT), Loredana Bicci (IT), Sabina Marcu (RO), Vidya Erntsson (SE), Marco Giardina (IT) és Sérgio Barbosa (PT) közreműködéséért.

JENEI JÁNOS

MÁR TÖBB MINT TÍZMILLIÓAN HASZNÁLNAK **europass** ÖNÉLETRAJZOT EURÓPÁBAN

2010 októberében az Europass önéletrajzot letöltők száma átlépte a 10 milliót. A központi Europass honlapot évről évre egyre többen látogatják Európából, 2010-ben több mint 9 millióan keresték fel a Cedefop (Európai Szakképzés-fejlesztési Központ) által üzemeltetett portált. Magyarországról is több mint 276 ezren kattintottak a honlapra az elmúlt évben.

Az **Europass portfólió** 2005-ben indult és eredetileg a külföldön munkát és tanulmányi lehetőségeket kereső fiataloknak szólt; még ma is ők jelentik a legjelentősebb felhasználói csoportot. Az Europass dokumentumcsalád öt tagból áll: az önéletrajzból, a nyelvi útlevelel, a bizonyítvány-kiegészítőből, az oklevélmellékletből és a mobilitási igazolványból. Az első kettőt azok tulajdonosa tölti ki, a többit pedig különböző intézmények állítják ki, bocsátják az egyén rendelkezésére. Az Europass portfólió megkönnyíti a munkahelyi és tanulmányi felvételzés folyamatát, Európában egységes rendszerével segíti az összehasonlítást, megismerést.

Az Europass népszerűségét jól mutatja, hogy az elmúlt öt évben összesen több mint 31 millió látogatást regisztráltak a Cedefop központi Europass portálján, ahol az önéletrajz és a nyelvi útlevelel kitölthető. Az indulás évében 1,2 millióan kattintottak a központi oldalra, 2010-ben pedig csaknem 9,4 millióan érdeklődtek az Europass szolgáltatásai iránt. Az adatok azt mutatják, hogy Magyarországon is igen népszerű az Europass, a 32 országból érkező látogatottsági adatokat sorrendbe állító listán Magyarország a 6. helyen állt 2010-ben, megelőzve például Nagy-Britanniát, Franciaországot és Ausztriát. A 32 ország saját Europass oldalt is üzemeltet, amelyeken minden megtudható az Europass dokumentumokról és használatukról.

A magyar honlapot 2010-ben több mint 180.000 látogató böngészte. Magyarországról 2005-ben még csak alig 24 ezer alkalommal kattintottak a központi Europass honlapra, 2010-ben már több mint 276 ezren keresték fel a portált. Az önéletrajz-kitöltések száma is ilyen meredeken növekedett: míg 2007-ben 16 ezer online CV készült el, addig 2010-ben ennél csaknem tízszer több, megközelítőleg 155 ezer önéletrajz született az alkalmazással. 2005 óta összesen több mint egymillió látogatás érkezett Magyarországról, és több mint 365 ezer önéletrajzot töltöttek ki hazánkból. Magyar nyelven egyébként több mint 361 ezer különféle Europass dokumentum készült el az elmúlt öt évben.

A dokumentumcsalád legismertebb tagja az **Europass önéletrajz**, amelyet a külföldi munkakeresés mellett egyre többen használnak hazai álláskeresésre is. A szabványosított önéletrajzot bárki könnyedén elkészítheti a www.europass.hu honlapról is elérhető online CV-varázsló segítségével. A magyar önéletrajz-varázsló 2008-ban kiegészült a **képességek és kompetenciák szótár**ával, amely a magyar mellett három nyelven – angolul, franciául és németül – tartalmazza az önéletrajzíráshoz legszükségesebb kifejezéseket, legyenek azok személyes képességek vagy munkához szükséges ismeretek.

Forrás: www.europass.hu

Úton AZ EURÓPAI SZAKOKTATÁSI és SZAKKÉPZÉSI KREDITRENDSZER felé

Nem ez az első alkalom, hogy az **Európai szakoktatási és szakképzési kreditrendszerről** (röviden ECVET) írunk a magazin hasábjain. Két korábbi számunkban már bemutattuk a szakképzésben tervezett kreditrendszer hátterét, alapjait, illetve egy, a gyakorlatból, alulról indult kezdeményezés alapján bevált mintát. Mivel az ECVET kialakítása hosszabb folyamat, amelynek minden lépéséből lehet tanulni, így fontos, hogy ne csak a nagyobb eredményeket, hanem az odavezető utat is bemutassuk.

A Tempus Közalapítvány az ECVET felhasználói csoport tagjaként képviseltette magát az ECVET bevezetését elősegítő workshopon, melyet 2011. március 14-16. között rendeztek Prágában, mivel az ECVET kidolgozását és annak gyakorlatban való alkalmazását széleskörű nemzeti és nemzetközi konzultáció előzi meg. A workshop a harmadik egy három éven át tartó, 6 találkozóval álló sorozatban, mely az európai szakképzési rendszerek naprakész változásainak megismerését, nemzeti kontextusban értelmezhető kommunikációs eszközök fejlesztését kezdeményezi. A résztvevők a szakképzésért felelős minisztériumok és intézetek képviselői voltak, akiknek a kapcsolatépítés és együttműködés során lehetőségük nyílt a többi ország gyakorlatának megismerésére, problémák felvetésére, ezek megoldási lehetőségeinek keresésére.

A nemzetközi mobilitást, illetve a nem-formális és informális tudás elismertetését megnehezítő problémák az egyéni tanulói utak során például:

- más ország oktatási rendszere vagy képesítési rendszere iránti bizalom hiánya,
- a validáció szervezésének, felülről vagy alulról jövő kezdeményezésének kérdése (két partner között / több partner között / EU-s szinten),
- széleskörű információnyújtás hiánya az érintettek részére.

A megoldási javaslatok között szerepelt a szakképesítések átláthatóbbá tételére irányuló nemzetközi projektekben való részvétel, tanulási eredményekre épülő vizsganyagok kidolgozása.

Bízató, hogy a szakképzés moduláris rendszere Magyarországon jó alapot szolgálhat az ECVET bevezetéséhez: az európai országok egy ECVET-skálán helyezték el önmagukat, ahol az ECVET bevezetésében élenjáró országok a jobb oldalon állnak. A sorrend természetesen nem reprezentatív értékű, csak egy gyors betekintést ad, hogy az egyes országok hol tartanak most a folyamatban. Magyarország erős középmezőnyben ugyan, de a bal oldalon helyezkedik el, ami ha nem is tudományos felmérés eredményeként, csak az ECVET bevezetésére irányuló gyors kérdőíves válaszadásként, de megközelítőleg pontosan tükrözi helyzetünket az európai országok között az ECVET implementációjában.

Az Európai Képesítési Keretrendszer (EKKR, European Qualification Framework – EQF) mint kiindulás alap meghatározása szerint a tanulási eredmények „arra vonatkozó állítások, hogy a tanuló mit tud, mit ért meg, és minek az elvégzésére képes a tanulási folyamat befejeztével”¹.

A találkozó résztvevői jelezték, hogy ez a fogalom különböző tartalmakat takar a különböző országokban, ami további félreértést okozhat a tanulási eredményekből felépülő egységek elismertetése során.

Az ECVET implementációjához elengedhetetlen a tanulási eredmények és egységek használata a képesítések, képző programok, értékelések leírására a különböző nemzeti kontextusokban.

¹ „...statements of what a learner knows, understands and is able to do on completion of a learning process”, European Parliament, 2008

„Az európai országok egy ECVET-skálán helyezték el önmagukat, ahol az ECVET bevezetésében élenjáró országok a jobb oldalon állnak.”

A workshop konklúziója, hogy bár a szakképzési rendszerek diverzitása jelentős, mégis az egyes szakmák determinálják az elvégzésükhöz szükséges tanulási eredményeket, és ennek felismerése teheti vonzóvá az ECVET-et, melynek a nemzetközi mobilitások elismertetésében betöltött szerepe vitathatatlan.

Mivel a mobilitás terén az európai szakképzési együttműködések jelentős hányadát Leonardo da Vinci mobilitási programból támogatják, ezért elmondható, hogy jelenleg a mobilitási projektek adnak háttérrel és gyakorlati példát az ECVET bevezetéséhez a szakoktatás és képzés területén. Ezen kívül elindultak már fejlesztő, illetve már létező gyakorlatok átvételét célzó projektek, hiszen az ECVET-et beemelték a különböző pályázati lehetőségek szakmai prioritásai közé (pl. Leonardo da Vinci innovációtranszfer, 5. stratégiai prioritás; Leonardo innovációfejlesztés pályázattípus, 1. prioritás). Így a megvalósuló projekteken keresztül a Nemzeti Irodák tapasztalata jelentősen gazdagíthatja a készülő ECVET felhasználói útmutatót, mely az ECVET interaktív fórumán 2011 őszén lesz elérhető (addig is ez az oldal szolgálja az ECVET-tel kapcsolatos kommunikációt és itt olvasható az ECVET hírlevél is).

<http://www.ecvet-team.eu>

Az ECVET felhasználói csoporton kívül az egyes országokban az Egész életen át tartó tanulás programot koordináló Nemzeti Irodák tematikus együttműködése, a NetECVET projekt is a tájékoztatást, a bevált példák azonosítását kívánja erősíteni jó gyakorlatok közzétételével, a mobilitási gyakorlatok projekteredményeinek tanulási eredményekben való leírásával. A projekt honlapján bővebb információ található:

<http://www.leonardodavinci-projekte.org/adam/thematicgroup/ECVET>

Az ECVET-ről hazai szinten is folyamatosan tájékoztatjuk pályázóinkat. Ez része volt az őszi pályázati szemináriumnak is, melynek eredményeként a 2011-es pályázati fordulóban már számos olyan Leonardo mobilitási pályázat érkezett be, mely a tudás – készség – kompetencia hármassával leírt, tanulási eredményekben megfogalmazott munkaprogrammal rendelkezett.

A tájékozódást az Európai Bizottság ECVET szemináriumai is segítik, ahol a részvétel minden érintett számára javasolt. Részletes tájékoztatás és regisztráció a www.ecvet-team.eu honlapon található. ●

LUKÁCS JULIANNA

Support and development ECVET Seminar network: „ECVET for all users”
2011. május 25-27. – Bécs
2011. szeptember 12-14. – Amszterdam
2011. október 24-26. – Lisszabon

ÉREMESŐ

Lisszabonban

2010. december 9-12. között Európa 26 országának több mint 400 fiatalja mérte össze szaktudását a második alkalommal megrendezett **EuroSkills** versenyen, melynek ezúttal Lisszabon nyújtott otthont. A rangos Szakmunkás Európa Bajnokságra Magyarország 13 szakmában 15 versenyzőt nevezett be. Az EuroSkills a már több mint ötvenéves hagyományokra visszatekintő WorldSkills világversennyel ellentétben egyúttal csapatverseny is, ahol a szakmacsoportot alkotó szakmák versenyzőinek egyéni teljesítménye mellett a csapat közös teljesítményét is értékelik. Az Európa Bajnokságon az egyes szakmákban megrendezett nemzeti versenyek huszonöt évesnél fiatalabb győztesei vehetnek részt.

A delegált magyar fiatalok kiemelkedően sikeresen szerepeltek a versenyen: az egyéni és csapateredményeket összesítve 1 arany-, 5 ezüst- és 8 bronzérem birtokosai lettek. A versenyzők által elért magas pontszámoknak köszönhetően összesítésben Magyarország a 26 európai ország közül a 7-ik helyet szerezte meg!

A versenyzőkről és eredményeikről információ:
www.skillshungary.hu

BOLVÁRI ISTVÁN, a verseny ács ezüstérmese korábbi Leonardo gyakornokként került a franciaországi Les Compagnon képzésbe, ahol szaktudását a mai napig egy egyedülálló, a céhes alapokon nyugvó, tradicionális szakmai elméleti és gyakorlati képzés keretében fejleszti. Cikkünkben vele keressük a választ arra a kérdésre, hogy hogyan kapcsolódhat a Leonardo program az EuroSkills versenyhez.

● **Szakmai szempontból Ön kiemelkedően sikeres évet zárhatott 2010-ben. Októberben az Ács Európa Bajnokság meghívásos kategóriájában lett aranyérmes, decemberben pedig egyéniben ezüst-, csapatban pedig bronzérmes szerzett az EuroSkills versenyen. Ezúton is gratulálunk az eredményeikhez! Árulja el, mi kell ahhoz, hogy valaki sorozatosan ilyen sikeresen szerepeljen a rangosabbnál rangosabb nemzetközi szakmai versenyeken?**

A siker receptje a sok szakmai tapasztalat és a sok gyakorlás.

● **Szereti ezeket a megmérettetéseket? Mi motiválja a versenyeken való részvételre?**

Mondhatjuk, hogy szeretem a versenyeket. Szerintem mindenkit érdekel, hogy milyen szakmai szinten áll. Ahhoz, hogy ezt megtudjuk, össze kell mérni a tudásunkat. Emellett egy versenyen való részvétel nagyon jó tapasztalatszerzés, más vidékekre, más országokba látogatunk el és sok új emberrel ismerkedhetünk meg. Tulajdonképpen ez motivál a versenyeken való részvételre.

● **A versenyek hangulatának bemutatására megosztaná velünk a verseny egyik emlékezetes pillanatát vagy egy jellemző történetet?**

A verseny hangulata számomra mindig komoly, ha egyénileg versenyzek, ugyanis ki kell zárni a külvilágot és csakis a feladat megoldására szabad koncentrálni. Csapatban oda kell azért figyelni a csapattársakra is, hogy egy pillanatig se hátráltassuk, hanem segítsük egymást. Adódott például olyan szituáció, hogy segíteni kellett nekem feladni és összeállítani a tetőszerkezetemet, akkor a burkoló srác segített. Pont úgy alakult, hogy a verseny vége előtt sikerült elkészülnöm, és aztán én tudtam neki segíteni ragasztóanyagot keverni, befejezni a feladatát.

● **Korábbi Leonardo gyakornokként alkalma nyílt német és francia szakmai tapasztalatok szerzésére is. Mit tanult ezekben az országokban, az itthon megszerezett alapokat mivel tudta kiegészíteni?**

A külföldön szerzett tapasztalatok nagyon sokban hozzájárultak a szakmai fejlődésemhez. A szakmunkásképző iskolát Baján végeztem, emellett nagybátyámnál, Bolvári Józsefnél dolgoztam iskola mellett, aki ugyanígy Franciaországban tanult és dolgozott 7 évet. Szóval sokat tudtam tanulni, de mégis külföldön kell látni a különböző technikákat, elsajátítani a különféle fogásokat. Ami még nagyon fontos, hogy havonta maketteket készítettünk, volt arra lehetőség, hogy megtanuljunk a bonyolultabb szerkesztéseket, csomóponti részleteket, fakötéseket, amire otthon sajnos egyáltalán nem volt lehetőségem.

PETE ZOLTÁN, az Építési Vállalkozók Országos Szakszövetségének ügyvezető igazgató-helyettese szívügyének tekinti a tehetséges fiatalok szakmai fejlődésének elősegítését, nemzetközi megmérettetésük támogatását. Az ÉVOSZ a Leonardo program hazai indulása óta szinte folyamatosan pályázik az építőipari szakmákat tanuló fiatalok külföldi szakmai gyakorlatának megvalósítására, többek között a franciaországi Les Compagnon rendszer keretein belül is. A szövetség ezek mellett az építőipari szakmákat oktató szakemberek külföldi továbbképzésére is folyamatosan pályázik, ezzel is elősegítve, hogy a külföldi tapasztalatok ne csupán a külföldi gyakorlatokon részt vevő fiatalok szűkebb köréhez juthassanak el, hanem oktatóik révén a mobilitási programokban részt nem vevő tanulók is minél több újdonsággal találkozhatnak. Pete Zoltánnal a fiatalok színvonalas felkészítéséről, a nemzetközi tapasztalatok hasznosításáról, a hazai építőipari képzés fejlesztési lehetőségeiről beszélgettünk.

● **Az ÉVOSZ az építőipari szakmacsoport versenyzőinek szponzoraként kapcsolódott be a 2010-es EuroSkillsre történő felkészülés folyamatába. Miért tartják fontosnak a verseny támogatását?**

Az építőipari szakképzés tartalmi követelményei hazánkban sajnos alacsonyabbak a nemzetközi versenyek követelményeinél. A végzett szakmunkásoknak nemcsak a szakmai tudása, hanem a gyakorlati készségei is jelentősen elmaradnak a fejlett országok duális szakképzési rendszerében végzett fiatalok tudásától. Jól példázzák ezt az Ács Európa Bajnokságokon szerzett tapasztalataink. Az ÉVOSZ 1994-ben meghívást kapott az első Európai Ácsversenyre, ahol sajnálatunkra már az első nap kiderült, hogy nemcsak a három versenyzőnk, hanem az őket kísérő oktató sem tudta a feladatot megoldani. Így végül is versenyen kívül, a nemzetközi zsűri szakmai segítségével, versenyzőink közösen készítettek el a feladatot. Az ábrázoló geometriai ismeretek oktatása ugyanis nálunk nem része az ács szakképzésnek. E nélkül azonban a sátozottónál bonyolultabb tetőszerkezeti elemek szerkesztéssel történő méretezése már nem megoldható. Az így szerzett keserű tapasztalatok alapján tudomásul kellett vennünk, hogy a nemzetközi versenyeken csak a Leonardo program keretében külföldön továbbtanuló ács fiatalokat van értelme beneveznünk. Amikor hazánk is csatlakozott a nemzetközi szakmunkás versenymozgalomhoz, szintén megmutatkozott, hogy ezeken a versenyeken is csak a Leonardo programban továbbtanuló szakmunkás fiatalok tudtak kimagasló eredményt elérni: a 2008-as első EuroSkills versenyen Galambos Tibor asztalos bronzérmes, 2010-ben pedig Bolvári István ács ezüstérmes nyert. Ez is alátámasztja, hogy a hazai szakképzésben is tanul számtalan olyan jó képességű fiatal, aki, ha megfelelő képzésben részesül, képes nemzetközi szintű eredményt is elérni.

Szakszövetségünk részéről éppen ezért tartjuk fontosnak a nemzetközi versenyeken való részvételt, hogy ezáltal sikerüljön a hazai szakképzési szereplők mind szélesebb körének figyelmét ráirányítani a szakképzés nemzetközi követelményeire, és ezek hazai átvételének fontosságára.

● **Szponzorként milyen feladatokat lát el az ÉVOSZ?**

Az ÉVOSZ a válogatóversenyek lebonyolítását és a kiválasztott fiatalok szakmai felkészítését végzi. Ennek megvalósításához azonban mi is számos további támogatót vonunk be. A válogatóversenyekhez például a Hungexpo a Construma Építőipari Szakkiállításra egy teljes pavilont bocsát a rendelkezésünkre, és a versenyt a Kiállítás egyik hivatalos rendezvényeként népszerűsíti. A válogatóversenyhez, valamint a versenyzők felkészítéséhez a Jaf Holz Ungarn Kft., a Mapei Kft., a Baranya Téglakft., a Zalakerámia Zrt, a Saint Gobain Építőanyag Kereskedelmi Kft, az Isowelt Kft, valamint Piltman Miklós ács vállalkozó biztosított anyagokat és szerszámokat. Az anyagok előkészítéséhez, valamint a versenyhelyszínen berendezéséhez a gödi Piarista, a budapesti Schulek Frigyes és Kozma Lajos Szakiskolák mellett a pécsi Hanns Seidel Alapítvány nyújtott jelentős segítséget.

EuroSkills
European Skills Promotion

● **A hazai válogatóversenyeken van elég tehetséges fiatal? Érdeklí őket egy ilyen típusú megmérettetés?**

A válogatóversenyek felhívó levelét az építőipari szakiskolák részére küldtük meg, de elsősorban a Szakma Sztár versenyek döntőjébe bejutott versenyzők jelentkezésére számítottunk. Rá kellett jönnünk azonban, hogy a Szakma Sztár versenyek előválogatása elsősorban a tanulók korábbi tanulmányi eredményei és elméleti ismeretei alapján történik, míg az általunk szervezett válogatón a nemzetközi versenyekhez hasonlóan csak a versenyzők gyakorlati tudása számít. Természetesen mindez a versenyzők részéről a kellő elméleti alapismeretek meglétét is megköveteli. Így viszont meglehetősen nehéz helyzetben vagyunk, hiszen az ÉVOSZ a gyakorlati versenyek magas költségei miatt egymaga nem vállalhatja fel, hogy a nyugat-európai országok gyakorlatához hasonlóan területi, illetve regionális versenyeket is szervezzen, és ezek győztesei számára szervezzen válogatót. Felhívásunkra két évvel ezelőtt, az első alkalommal szakmánként csak 3-4 versenyző jelentkezett a válogatóra, azonban tavaly már több mint 20 jelentkezőből választottuk ki a versenyzőket.

● **A hazai szakmai körök (képzőintézmények és vállalkozások egyaránt) mennyire ismerik, illetve ismerik el ezeket a versenyeket?**

Egy korábbi Leonardo programban Magyarországon dolgozó francia épületszobrász jelenleg a francia WorldSkills bizottság technikai delegáltja. Tőle hallottam, hogy Franciaországban is tíz év kellett ahhoz, hogy a szakma és a sajtó is felfigyeljen, és hírt adjon a nemzeti és nemzetközi versenyek eredményeiről. Nálunk ez a folyamat még alig három éve kezdődött el. Így remélem, hét év múlva már a hazai média figyelmét is felkelti majd, és közlésre érdemesnek ítélik a magyar szakmunkások nemzetközi versenyen elért kimagasló eredményeit. A tavalyi lisszaboni versenyről ugyanis részleteiben egyetlen országos napilap vagy TV csatorna sem számolt be, hírértéke elsősorban annak a megtisztelő eseménynek volt, hogy a köztársasági elnök úr fogadta a teljes Euroskills csapatot.

A szakiskolák körében azonban szerencsére már van némi érdeklődés. Ebben szerepe van annak is, hogy az ÉVOSZ tavaly a Leonardo program keretében ácsok és kőművesek számára is szervezett kéthetes németországi szakmai továbbképzést azzal a céllal, hogy a szaktanárok és gyakorlati oktatók számára bemutassuk a nemzetközi versenyek követelményeit. Az ács továbbképzést például a német ács szakképzés egyik fellegrvárának számító biberachi Oktatási Központban valósítottuk meg, melynek oktatója a német nemzeti verseny, illetve az európai ács bajnokság szakértője is. A kőműves projekt résztvevői pedig több német és nemzetközi verseny feladatának elkészítése során ismerhették meg a versenyek szakmai követelményeit és értékelési szempontjait. A Leonardo projektek eredményeként összeállított tanulmányok, valamint a korábbi nemzetközi versenyek feladatai és a versenyeken készült fotók a honlapunkon (www.evosz.hu) is elérhetők. Szerencsére a válogató megvalósításában és a versenyzők felkészítésében több vállalkozó is aktívan részt vesz, és a Construma kiállításon szervezett válogató során további cégek ajánlották fel támogatásukat.

● **Több versenyzőjüket is külföldi „edzőtáborokban” készítették fel a versenyre, ha jól tudom, a kőműves és ács versenyzők Németországban készültek, az utóbbi ráadásul a német és dán csapattal együtt, a német csapat felkészítő szakértőjének vezetésével. Az épületburkoló versenyző pedig egy ausztriai szakmai versenyen bizonyíthatta tudását még a lisszaboni EuroSkills megmérettetés előtt. Miért szükséges a külföldi felkészítés, az itthoni körülmények és szakértelem miért nem elegendő?**

A külföldi tapasztalatok nemcsak a felkészítendő versenyzők, hanem az őket felkészítő szakértők számára is rendkívül fontosak. A WorldSkills verseny már több mint ötvenéves múltra tekint vissza, így a szakmai követelmények mellett az értékelési szempontok és a verseny során igénybe vehető szerszámok és praktikus kiegészítő eszközök megismerése is rendkívül fontos a megfelelő felkészítési és versenyzési stratégia megtervezéséhez. Ezek az esetek többségében olyan apró trükkök, amelyek ismeretének hiányában a versenyző akár jelentős időhátrányt vagy pontvesztéséget is szenvedhet.

A másik fontos szempontot viszont a gyakorlási lehetőség jelentette. A hazai szakmunkás fiatalok ugyanis jelentős hátrányban vannak azokkal a külföldi fiatalokkal szemben, akik az országukban működő tényleges duális képzés keretében komoly, és a szakma teljes körét lefedő tanműhelygyakorlat keretében magas szintű gyakorlati tudásra tehetnek szert. A munkahelyi gyakorlat ugyanis erre nem nyújt elegendő lehetőséget. Ráadásul a vállalkozók jó része maga sem rendelkezik a felkészítéshez szükséges szintű szakmai tudással.

● **Ha Önön múlna, mit változtatna meg a hazai képzésben annak érdekében, hogy a magyar versenyzők külföldi segítség nélkül is sikeresen szerepeljenek az európai és világversenyeken?**

A legfontosabb a gyakorlati képzés hatékonyságának javítása lenne. Az elmúlt három év nemzetközi versenyek tapasztalatai egyértelműen megmutatták, hogy a magyar versenyzők ugyan jól, de nagyon lassan dolgoztak, ami viszont jelentős pontvesztéssel járt. A szakképzés három éve alatti elmaradásukat nem lehet egy néhány hetes felkészítéssel bepótolni. A Leonardo program által biztosított továbbképzési lehetőség ehhez nyújt segítséget, azonban jó lenne, ha a hazai szakmunkásoknak nem kellene azért külföldre utazniuk, hogy az európai elvárásoknak megfelelő szaktudásra tegyenek szert. Emellett a szakképzés tartalmi követelményeinek átalakítására és az európai elvárásokhoz való harmonizálására is nagy szükség lenne. Az MKIK most folyó tartalomfejlesztési programja, reméljük, elősegíti majd ezt a folyamatot. Az építőanyagok piacán ugyanis egyre nagyobb a nemzetközi összefonódás, és ez a kivitelezési technológiák területén is a szakmai különbségek visszaszorulását eredményezi. Ugyanazokat az építési anyagokat ugyanis minden országban csak azonos normák alapján lehet beépíteni. Mindez a szakképzés követelményeinek harmonizálását is mielőbb megköveteli.

● **Ön szerint a Leonardo program hogyan tudná segíteni a magyar csapat – a versenyzőket és a szakértőket egyaránt beleértve – sikeres jövőbeli szereplését?**

A korábbiakból is kitűnt, hogy a Leonardo program nyújtotta lehetőségeknek jelentős szerepük lehet a versenyzők, valamint az őket oktató, illetve felkészítő tanárok és szakoktatók szakmai továbbképzésben. Szakszövetségünk éppen ezért tartja fontosnak a tanártovábbképző projektek szervezését. Szerencsénkre ebben a kimagasló szakmai színvonalat képviselő német gyakorlati képző központok szakemberei is készséggel rendelkezésünkre állnak. Emellett a külföldi versenytapasztalatok bemutatása is nagy segítséget jelenthet a hazai szakemberek véleményformálásában. Szakszövetségünk éppen ezért a nyolc építőipari szakmában szervezendő német nemzeti szakmunkásverseny tanulmányozására is pályázatot nyújtott be. Az évente más-más tartományban megrendezésre kerülő háromnapos versenynek az idén a Bajor Ipartestület Építési Akadémiája ad helyszínt. Az Ipartestület szándéknyilatkozatában vállalta, hogy a projektben részt vevő magyar szakképzési szakembereknek egyúttal a német duális szakképzési rendszert, és a fenntartásukban működő müncheni, würtzburgi és nördlingeni építőipari gyakorlati képző központok tevékenységét is bemutatja majd.

● **Készülnek már a 2011-es londoni WorldSkillsre? Milyen eredményekkel lenne elégedett?**

Természetesen gőzerővel készülünk a londoni világversenyre. Válogatóversenyünk 2011. április 8-9-én a Construma Kiállítás keretében lesz, az eredményhirdetésre pedig 10-én délelőtt, a verseny helyszínén kerül sor. A kiválasztott győztesek felkészítésének stratégiáját azonban csak a fiatalok lakóhelyétől és státuszától függően tudjuk majd megtervezni. A világverseny az EuroSkills-nél sokkal komolyabb kihívást jelent, hiszen azon egyrészt sokkal több versenyző vesz részt, másrészt a feladatok jellege is más, sokkal nehezebbek, mint az Európa Bajnokságon. Ennek ellenére versenyzőink felkészítése érdekében ez alkalommal is minden tőlünk telhetőt megteszünk majd.

HERMÁNDY-BERENCZ JUDIT

EuroSkills
European Skills Promotion

BOLOGNAI FOLYAMAT: Budapest után, Bukarest felé

GÖDÖLLŐN TARTOTTA ÜLÉSÉT A NEMZETKÖZI BOLOGNA BIZOTTSÁG

KESZEI ERNŐ

Vegyész, egyetemi tanár, 1977-től az Eötvös Loránd Tudományegyetemen oktat, 1993–2007 között tan-
székvezető, majd a Kémiai Intézet igazgatója, 2010-től az Egyetem tudományos, kutatási és innovációs
rektorhelyettese és a Nemzeti Bologna Bizottság elnöke.

Öt idegen nyelven beszél, latinul és ógörögül olvas, rendszeresen főz, olykor filmkritikákat is ír. 2005-ben
részt vett a felsőoktatás reformját szorgalmazó, de annak módját elutasító Egyesület a Felsőoktatásért és
Kutatásért létrehozásában. A bolognai folyamat, mint fogalmaz, valódi célkitűzéseit, többek között a rugal-
mas tanulási útvonalakat, a mobilitást, a külföldön végzett tantárgyak elismerését, a diploma megértését
segítő oklevélmellékletet bemutató előadásai során figyelt fel rá Réthelyi Miklós és Dux László, majd 2010-
ben felkérték a Nemzeti Bologna Bizottság vezetésére.

Nem sokan ismerik a Nemzeti Bologna Bizottságot (NBB), még kevesebben a Nem- zetközi Bologna Bizottságot (BFUG). Mi a funkciója ezeknek a testületeknek?

A Nemzeti Bologna Bizottság az oktatásért felelős miniszter tanácsadó testülete, amely a bolognai folyamat hazai megvalósítását kíséri figyelemmel, elnöke képviseli a Nemzet-
közi Bologna Bizottságban Magyarországot. A BFUG az NBB-hez hasonlóan nemzetközi
szinten, 47 országot egybefogva teszi ugyanezt. Felkérésemet megelőzően többen tá-
madták az NBB-t, és egyesesen a megszüntetését indítványozták. Természetesen erre
nem kerülhetett sor, hiszen a BFUG-ban valakinek képviselnie kell Magyarországot – így
csak az albizottságokat szüntettük meg, és csökkentettük a Bizottság létszámát. Ráadásul
a BFUG soros elnöki tisztét jelenleg Magyarország és Andorra tölti be, így Gödöllőn tar-
tották 2011. március 17-18-án a BFUG találkozóját. A találkozó célja a korábbi miniszteri
tanácskozások, a 2009-es leuveni és a 2010-es bécsi-budapesti konferencián elfogadott
célkitűzések megvalósításának nyomon követése volt. Így naprenden szerepelt a mobili-
tás, a szociális méltányosság, a nemzetközi nyitottság, a korábbi tanulmányok elismerése,
az átláthatóság és a minőségbiztosítás témája is.

A témák közül mire fókuszál a magyar elnökség? Milyen lehetőségei vannak egy elnökséget ellátó országnak?

A BFUG-nak gördülő napirendje van, a korábban elfogadott célkitűzések mentén dolgozik,
és az előrehaladást vitatják meg. Eközben a munkacsoportok beszámolóiból körvonalá-
zó problémák vannak napirenden, így az elnöklő országnak nehéz új elemet hozzátenni
a napirendhez. Azonban előfordulhat az is, hogy az elnökségek önálló indítványt tesznek.
Ezt tettük mi is. Indítványoztuk, hogy legyen egy, a teljes Európai Felsőoktatási Térséget
átfogó adatbázis minden felsőoktatási intézmény összes kurzusáról. Gyakorlatilag azok-
nak a kurzusleírásoknak az adatbázisa lenne, amiket nálunk a hallgatók a tanulmányi rend-
szerben megtalálnak.

Ez igen ambiciózus cél. Miért lenne ez az adatbázis hasznos és hogyan működne?

Nem annyira kivitelezhetetlen, mint amennyire első hallásra tűnik. Már meglévő alkalma-
zással, például keresőrobottal egyszerűen meg lehet oldani. Így létrejöhetne egy mindenki
számára szabadon hozzáférhető adatbázis, amelynek számos előnye lenne: növelné az
átláthatóságot, a minőséget, megkönnyítené a kreditelismerést és a mobilitást.
Egyfajta mobilitási tanácsadó szerepét is betölthetné, hiszen a hallgató a kurzusok alapján

saját maga meg tudja ítélni, hogy hova érdemes kiutaznia. A külföldi tanulmányok elismerése is jóval egyszerűbb lehetne, hiszen az oktatók vagy a Kreditárviteli Bizottság fel tudják mérni az adatbázison keresztül a kurzusokat. Mindez mérföldkő lehet a mobilitás akadályainak felszámolásában, ami az egyik legrégebben kitűzött bolognai cél is egyben.

Az indítvány sorsa egyelőre az lett, hogy mivel nem látta át mindenki az adatbázis működését, nem született döntés róla, de napirenden maradt. Ez biztató, hiszen sokan pozitívan fogadták és támogattak abban, hogy legközelebb, kidolgozottabban vigyük ismét a BFUG elé. Erre remélhetőleg Krakkóban kerül sor.

Korábbi nyilatkozatai és ez az indítvány is arra enged következtetni, hogy mintha elmozdulás történt volna a bolognai folyamattal kapcsolatos párbeszédben Magyarországon. Mintha korábban kizárólag a képzési struktúrára koncentráltak volna, most pedig nagyobb hangsúly kerül a nemzetköziesedésre és a mobilitásra.

Igen, de nem csupán Magyarországon, hanem a 47 bolognai ország szintjén is ezt próbálom előmozdítani.

Mindez felveti a mobilitáshoz kapcsolódó visszatérő kérdést: a finanszírozást és a szociális méltányosságot. Mindkettő kritikus tényező a leuveni és az Európa 2020 célok elérésében, azaz, hogy 2020-ra a felsőoktatásban végzetek 20%-a legalább egy félévet töltsön külföldön tanulmányai során.

Igen, személyesen is tapasztalom ezt a problémát. Miközben a természettudományok az egyik legglobalizáltabb tudományág, a természettudományi kar hallgatóinak szociális háttere gyakran nem engedi meg, hogy részt vegyenek a nemzetközi együttműködéseinkben. Amíg az európai támogatás, például az Erasmus ösztöndíjak nem emelkednek meg, vagy nem tesz hozzá Magyarország több önrészt a saját költségvetéséből, mint például Csehország, ahol megduplázzák az európai támogatásokat, addig távol maradunk ettől a céltól. Az egyetemek ugyan ma is kiegészítik az ösztöndíjakat, de a tapasztalatok szerint ez sem elegendő.

Én elkötelezett híve vagyok annak, hogy az Erasmus ösztöndíj differenciált legyen, és megpróbáljuk elérni, hogy az ország is több forrást áldozzon a hallgatók mobilitására. Egy-két évig azonban ez biztosan illúzió marad, de utána már elképzelhető változás. Szerencsére 2020 még messze van.

A BFUG készíti elő a soron következő miniszteri konferenciát. A 2012-es bukaresti konferencia időpontja már nincs messze. Körvonalazódik már, hogy milyen javaslatok és célkitűzések kerülnek a miniszterek elé?

Igen, például a szociális méltányosság növelése, illetve a kiegyensúlyozott mobilitás. Ez utóbbin nem azt értjük, hogy ugyanannyi ki- és beutazó hallgatója legyen egy országnak, hanem azt, hogy optimális arányt kell létrehozni, és ennek az akadályait kell elhárítani.

Téma lesz a rövid ciklusú felsőfokú képzések szerepének a növelése is. Ezt Magyarországon felsőfokú szakképzésnek hívják. Abban egyetért a BFUG, hogy mindenütt felsőfokú végzettséget kell adni ehhez a képzéshez. Ahogy abban is sokan egyetértünk, és én ennek kifejezetten támogatója vagyok, hogy ez az a képzési forma, ahol a felsőoktatás tömegeknek szólhat, nem pedig az alapképzés. A felsőfokú szakképzés mérsékelheti a lemorzsolódást, megoldaná a később érő vagy szerényebb képességű, de felsőfokú végzettséget kívánók problémáját. Mindennek természetesen az az alapfeltétele, hogy rugalmasan átjárható legyen az alapképzés és a felsőfokú szakképzés.

Ezek a célkitűzések már beépülhetnek a készülő új felsőoktatási törvénybe?

Igen, ezért is volt nagyon hasznos Magyarország számára ez az ülés, hogy ezeket a leendő célkitűzéseket figyelembe tudjuk venni a törvény megalkotása közben.

Az interjút készítette: DOBOS GÁBOR

Világban keringő agyak

„Az embernek csak feltűnik, ha néhány ugandai és etiópai PhD hallgatóval ül egy irodában...”

„Brain circulation”-nek nevezi a szaknyelv a képzett munkaerő külföldre történő kétirányú, ideiglenes vándorlását, amely kifejezés ezúttal nem az agyi keringésre, hanem az „agyak” vándorlására utal. Kíváncsiak voltunk arra, mi motiválja az ideiglenesen elvándorló munkaerőt bázisa megváltoztatására, hogyan látják a tudás exportját-importját saját országukban vagy fogadó egyetemükön, illetve milyen a magyar helyzet, milyenek a hazai intézmények nemzetköziesítésének lehetőségei.

MÉSZÁROS GÁBOR: SZLOVÁKIÁBÓL AUSZTRIÁBA

● Hogyan került a jelenlegi kutatóhelyére?

A bécsi mezőgazdasági egyetemen (*Universität für Bodenkultur, BOKU*) dolgozom kutatóként. A szakterületem a túlélésanalízis, főleg a haszonállatok adatait elemzem, de a módszert használtuk már csecsemőhalandóság vizsgálatára is.

Az idekerülésemet az Erasmus mobilitási programnak köszönhetem. Még 2007-ben a Nyitrai Egyetemről (Szlovákia) a PhD munkám végén mentem ki 3 hónapra, hogy az élettartam-tenyészték becsléshez segítséget kérjek. Ittragadtam, és 2008 őszén beálltam a bécsi BOKU-ba mint post-doc kutató. 2009 nyara óta Erasmus Mundus tanácsadó is vagyok a projektünk keretében érkező diákok mellett.

● Mi volt az a csábító erő, ami odavitte és ott is tartja?

A csábító erő elsősorban a lehetőség volt, hogy nemzetközi viszonylatban is kipróbálhassam magam. Mikor először odamentem, rögtön világossá vált, hogy a környezet más, mint otthon. Az embernek csak feltűnik, ha néhány ugandai és etiópai PhD hallgatóval ül egy irodában... A viccet félretéve, a 3 hónap elég volt arra, hogy eldöntsem, ilyen helyen akarok dolgozni. A PhD munkám a vége felé járt, és abban az időben nem volt lehetőség, hogy a Nyitrán maradjak, Bécsben pedig épp indítottak egy olyan projektet, ami nagyon közel állt a doktoranduszi tevékenységemhez. Ezt megpályáztam és nyertem. Most azt a szoftvert fejlesztem, amit a PhD munkám során használtam.

● Milyen feltételekkel menne haza?

Jelen pillanatban szeretnék Bécsben maradni és továbbképezni magam. Egyszer viszont szeretnék visszatérni, hogy a megszerzett tapasztalatokat otthon kamatoztassam. Nincsenek feltételek, amiket elvárok.

„Fontosnak tartom, hogy minden egyes PhD hallgató, kutató és tanár legalább pár hónapot töltsön el külföldön, hogy tapasztalatokat és új ötleteket gyűjtsön. A legjobb az egészben, hogy az európai mobilitási projekteknek köszönhetően ez ma már könnyen megoldható. Szóval a lehetőség adott, csak ki kell használni.”

● **Szlovákiában tudatosan, stratégia mentén zajlik a nemzetköziesítés? Van rendszere a tudásimportnak és tudásexportnak?**

A szlovákiai tevékenységem alatt a saját Erasmus utamon kívül nem nagyon volt kapcsolat a nemzetközi programokkal, szóval az ehhez kapcsolódó információim hiányosak lehetnek. Azt tudom, hogy bilaterális szerződéseken keresztül szilárd kapcsolatokat tartanak fenn Európa számos egyetemével, valamint az európai projektek keretén belül is aktívak. A rigai előadásom során két szlovákiai egyetem képviselőjével is találkoztam, akik 2011-ben Erasmus pályázatot készítenek benyújtani. Külön öröm, hogy a zsolnai egyetem mint főkoordinátor pályázik, ami bizakodásra ad okot Szlovákia nemzetköziesítésével kapcsolatban.

● **Ausztriában hogyan történik ez?**

Ausztriában az egyetemek ebben a tekintetben függetlenek, minden egyetem saját maga dolgozza ki nemzetköziesítési stratégiáját. A BOKU esetében jelenleg ez egy 10 évre kiterjedő dokumentum (2010-2020), ami az egyetem jelenlegi helyzetét, céljait és stratégiai irányultságát részletezi. A tanulmányi programok nemzetközi szinten való fejlesztése, a cserediákprogramok és a külföldi intézményekkel való közös kutatási projektek képezik a stratégia gerincét. Az egyetemnek viszonylag erős pozíciója van a fejlődő országokban, ami szintén kulcsszerepet játszik. Úgyszintén fontos megemlíteni a ún. „nemzetköziesítés otthon” elvet, ami a BOKU tanárainak mobilitását, illetve a nemzetközi oktatási programokban való részvételt hivatott segíteni.

Nemzetközi szempontból a BOKU egy különösen érdekes hely. Habár a hivatalos nyelv a német, az Erasmus diákjainknak nem jelent gondot a megfelelő számú kreditet összeszedni, mivel (legalábbis számomra) meglepően sok az angol nyelven kínált kurzusok száma. Úgyszintén jelenős számú nem osztrák kutató, illetve diák van az egyetemen, valamint a tanszékünkön nagyon gyakoriak a néhány hetes, néhány hónapos látogatók, akik mind új színt hoznak az életünkbe.

● **Milyen különbségeket lát a kelet- és a nyugat-európai egyetemek, kutatóközpontok között?**

Meggyőződésem, hogy a diákok nem rosszabbak, a kutatók nem tudnak kevesebbet, mint Európa bármely államában, de végül az egész valahol elcsúszik. Az eredmény pedig egyfajta földrajzi beskatulyázás a „nyugatiak” javára. Az első ok a pénzkérdés. A „nyugati” intézmények sokkal nagyobb tőkét mozgatnak, ami a kutatási és oktatási lehetőségeiket is nagyban javítja. Meghatározó a mindenkori állam szerepe, hogy mennyire tartja fontosnak a „tudásalapú társadalmat”. A frázist (legalábbis Szlovákiában) szeretik használni, de a költségvetés kutatásra, illetve felsőoktatásra kiszabott része nem ezt tükrözi. Másfelől viszont az emberek is másképp állnak hozzá a dolgokhoz: valahogy több akaratot, több önbizalmat látok egyes kutatókban, akik az esetek nagy részében valamelyik „nyugati” intézménynek dolgoznak.

Ezért is tartom fontosnak, hogy minden egyes PhD hallgató, kutató és tanár legalább pár hónapot töltsön el külföldön, hogy tapasztalatokat és új ötleteket gyűjtsön. A legjobb az egészben, hogy az európai mobilitási projekteknek köszönhetően ez ma már könnyen megoldható. Szóval a lehetőség adott, csak ki kell használni.

DANIEL NASH: AMERIKÁBÓL MAGYARORSZÁGRA

• Mivel foglalkozik Magyarországon?

Kutató matematikus vagyok a Magyar Tudományos Akadémia Rényi Intézetében, ahol a geometrikus topológia kérdésein dolgozom a terület többi kutatójával együttműködve. Az MTA Lendület programjának köszönhetően vagyok itt 1 évig.

• Miért éppen Magyarországot választotta? Milyen előnyei és hátrányai vannak az itteni kutatómunkájának?

Számomra a legfőbb ösztönző erő az volt, hogy itt igen elismert magyar matematikusokkal dolgozhatom együtt. A topológia vezető szakértői között jónéhány magyar van, velük működhetem együtt a Rényi Intézet kötelékében.

A magyar kultúra megbecsüli a tudományt, a matematikát. Ez nagyon jó munkakörnyezetté teszi az országot egy kutató számára. Az angol nyelv széleskörű itteni használata nagyon vonzó desztinációvá teszi az országot az angolul beszélők számára, akár európai viszonylatban is.

Amit hátrányként értékelek, annak földrajzi oka van: itt élve ugyan szoros kapcsolatban vagyok sok magyar és európai matematikussal és egyetemmel, azonban ezzel együtt el vagyok vágva az amerikaiaktól.

• Amerikában hogyan valósul meg a "brain circulation"?

Az amerikai egyetemeken az agyak cirkulációjára bátorítanak a külföldi tanulmányi programok segítségével, a másik irányban pedig a külföldi tehetségek toborzásával is. Tulajdonképpen a szellemi tőke kiáramlásával, majd visszaáramlásával gyűjtik be a külföldi tudást, tehetséget. Ha az amerikai oktatási rendszer magasan képzett szakembereket bocsát ki, ezek a szakemberek, amikor külföldön dolgoznak, mintegy "reklámként" működhetnek Amerika számára.

Ily módon Magyarországnak is meg kellene látnia ezt a pozitív oldalát az agyak kiáramlásának: ez az ország jövőjébe való befektetés, hiszen az ideiglenesen külföldre áramló szakemberek tudják segíteni az ország nemzetközi hírnevének kiépülését.

"A magyar kultúra megbecsüli a tudományt, a matematikát. Ez nagyon jó munkakörnyezetté teszi az országot egy kutató számára."

Tulajdonképpen pontosan ez az, ami engem Budapestre hozott. A magyar matematikusok világszerte híresek kiválóságukról, ami nem lenne így, ha az összes tehetséges ember mindig Magyarországon kutatna.

Arról nem tudok, hogy valahogyan szabályozva lenne az agykeringés folyamata Amerikában, de komolyan megkérdőjelezem a szükségességét. A kevésbé szabályozott, kevésbé bürokratikus környezet sokkal jobban vonzza a vállalkozásokat, a szakembereket és a tehetséges dolgozókat.

• Az Ön tapasztalatai szerint hogyan valósul meg ez a folyamat Magyarországon, és hogyan lehetne javítani rajta?

Magyarországon én részleges sikereket látok. Ismerek több olyan kutatót a Rényiiben, akik ideiglenesen amerikai egyetemeken dolgoztak, majd visszatértek Magyarországra állandó munkát végezni. Azonban olyan magyar matematikusokat is ismerek, akik elhagyták az országot, és állandó kinevezésük van tengerentúli intézményekben. Általánosságban, minden a lehetőségeken múlik. Ha egy kutató, tudós olyan jó külföldi lehetőséget talál, amely elenyészőbbé teszi számára azt, ami a hazájához köti, akkor élni fog ezzel a lehetőséggel.

Szerintem először is segíteni kell az egyetemeket és iskolákat abban, hogy kitűnően képzett szakemberek kerülhessenek ki tőlük, majd bátorítani a vállalati szférát a legjobbak megbecsülésére. Ne aggódjanak a kiáramló szakemberek miatt, a hazacsábításukra sok jó lehetőség van Magyarországon.

BILL WEISS kanadai kutató szintén a Rényi Intézetben dolgozik matematikusként. Több magyarországi tartózkodását követően ezúttal egy 4 hónapos időszakra van nálunk. A torontói egyetem professzoraként elmondta, hogy a kinti tanszéki dolgozók majdnem fele külföldi származású. Az elmúlt 5 évben, csak az ő témakörén belül hosszabb ideig dolgozott együtt egyetemén Németországból, Dániából, Japánból, az Egyesült Államokból, Indiából és Magyarországról érkező matematikusokkal.

Mr. Weiss nem ismeri a "brain circulation" kifejezést, és biztos benne, hogy erre nincs semmilyen írott stratégia az országában. Azonban a külföldi tanulmányokat végzők és a Kanadába érkező vendégkutatók pénzügyi támogatásban részesülnek. A meg nem nevezett jelenség sikeres meglétére utal a Budapestet nagyon kellemes városnak tartó matematikus alábbi mondata is: "Majdnem az összes hallgatónk vagy tanul ideiglenesen külföldön vagy ott végzi a posztdoktori munkáját."

A professzor, itteni tartózkodásáról szólva elmesélte még, hogy bár nehézséget jelent neki a magyar nyelven való boldogulás, ám ez a hátrány neki mégis előny, mert így a szabadidejét – egyéb magyar nyelvű programok helyett – a munkájára tudja fordítani.

SZIGETVÁRI KRISZTÁN: MAGYARORSZÁGRÓL IDŐNKÉNT „NYUGATRA”

• Mi vitte Önt többször is külföldre?

Első ízben négy éves koromban a szüleim, mégpedig nyugat felé. Ezek után véremmé vált az utazás, gimnáziumi éveim során több alkalommal jutottam el a pécsi Leőwey Klára Gimnázium nemzetiségi tagozatáról Németországba, illetve Ausztriába. Később az egyetemi éveim alatt kezdtem spanyolul tanulni, és minden vágyam az volt, hogy külföldi ösztöndíjat szerezzek. Ez az álomom 2001-ben vált valóra, amikor Erasmus ösztöndíjjal kijutottam a Salamancai Egyetemre. Tanárain figyelmeztettek: ha valaki eljut Spanyolországba, annak szíve csücskévé válik az ország. Mára már kb. 25 országba jutottam el, de az elmúlt tíz évben nyolcszor fordultam meg Spanyolországban, tehát bevált a jóslat.

A legutóbbi utam pedig már egy tanári Erasmus ösztöndíj volt, melynek keretében Németországban tarthattam előadásokat.

• Eljártzott a gondolattal, hogy megfelelő feltételek esetén kint marad, vagy később kiköltözik kutatás, munka miatt?

Természetesen. Általában az a tapasztalatom, hogy aki elment, előbb-utóbb azon kezd el töprengeni, hogy nem lett volna vajon jobb mégis otthon maradni? Az otthonmaradók meg azon tipródnak éveken át, hogy nem lett volna vajon mégis jobb elmenni minél messzebb? Egy dolgot le kell szögeznünk: mindenkinek maradnia kell valahol, hogy egyáltalán érdemes legyen maradni. Mindenki nem mehet el. Az is bizonyos, hogy egy adódó lehetőség esetén még ma, 35 évesen is, szívesen költöznék ki német, angol vagy spanyol nyelvterületre, ha a hozzám legközelebb álló területekkel kapcsolatos, építészettörténeti, történelmi kutatással, ebbe a tematikába vágó feladattal ajándékozna meg a sors. Persze nem véglegesen. Akár éveket is eltöltenék külföldön, de utána mindenképpen szeretnék hazajönni.

• Milyen feltételeknek kellene teljesülniük ehhez?

Mindenképpen szükségeltetne hozzá egy jó munkalehetőség. A legutóbbi németországi Erasmus ösztöndíj kapcsán felmerült a fogadóintézményben egy külföldi vendégtanítás lehetősége. Egy ilyen lehetőséget mindenképpen érdemes lenne megragadnom, mert olyan szakmai feladatot jelentene, olyan szakmai fejlődésre adhatna lehetőséget, amely az azt követő munkáim összességét meghatározhatná. Egy ilyen munkalehetőségben a leendő diákok érdeklődését és figyelmét Magyarország felé fordíthatnám, nevezetesen a történelmünk, építészetünk, műemlékvédelmünk irányába, ezáltal kapcsolódási pontokat teremthetnék a külföldi hallgatók és országunk között. Fontos az is, hogy számomra egy hosszabb külföldi tartózkodás olyan szellemi muníciót szolgáltatson, melyet itthon tudnék hasznosítani a későbbiek folyamán. Meggyőződésem, hogy egy külföldi oktatás akár egy-két hete is olyan módon tudja feltölteni az oktatókat, hogy abból jól gazdálkodva a következő szemeszterben is jut elegendő hazahozott

„Egy adódó lehetőség esetén még ma, 35 évesen is szívesen költöznék ki német, angol vagy spanyol nyelvterületre, ha a hozzám legközelebb álló területekkel kapcsolatos, építészettörténeti, történelmi kutatással, ebbe a tematikába vágó feladattal ajándékozna meg a sors. Persze nem véglegesen. Akár éveket is eltöltenék külföldön, de utána mindenképpen szeretnék hazajönni.”

anyag. Nem azért, mert a külföldi felsőoktatási intézmények színvonala annyival magasabb lenne, de egészen bizonyosan más látásmódot kínálnak.

• Ön szerint mi az, ami itthon tudja tartani a magyar kutatókat?

Csak néhány szóval: a szakmai és anyagi megbecsülés, hasznos és érdekes kutatási terület, és sajnálatos módon a nyelvtudás hiánya. Ez utóbbi megjegyzés tűnhet cinikusnak, de sajnos igaz.

• Milyennek tartja a magyar agykeringés megvalósulását, akár a saját tanszéke példájából kiindulva?

A Pécsi Tudományegyetem Modernkori Történeti Tanszéke és azon belül az Ibér-amerikai Központ Dr. Fischer Ferenc dékán úr vezetésével hosszú évek óta fogja egybe az ibér világgal foglalkozó kutatókat. Nem csak Magyarországról, hanem külföldről is. Évről-évre megszervezik Ibér-amerikai Konferenciájukat, ahol számos spanyolajkú résztvevő kapcsolódik be a tudományos párbeszédbe, a konferenciák elhangzott anyagát pedig kötetekben publikálják. Az Ibér-amerikai Központ jóvoltából jutottam el Berlinbe és Portóba egy-egy konferenciára, ahol igen hasznos szakmai kapcsolatokat volt szerencsém kötni. Pl. Berlinben tudtam meg egy spanyol professzortól portói bor kóstolása közben, hogy Madridban hová kell mennem a doktori disszertációmhoz elengedhetetlenül szükséges anyag felkutatásához.

Az én személyes vágyam építészként, történészként, műemlék-felügyelőként és 7 éves tapasztalattal rendelkező egyetemi óraadóként, hogy minél több ország építészét és annak hátterében meghúzódó történelmi összefüggést fedezzek fel, és ezeket minél több külföldi egyetemen tálaljam a hallgatóknak. Legutóbb Németországban beszéltem a spanyol, portugál és magyarországi német kisebbség építészéről. Ezek után feltett szándékom, hogy Spanyolországba is eljuttassam a németországi fachwerk építészeti szépségeit és az Európa Kulturális Fővárosa program kapcsán Pécs nevezetes építészeti korszakait, irányzatait.

BERÁCS JÓZSEF: SZAKÉRTŐI SZEMMEL

„Az idehaza meglévő illúzióknak a tudományunk nemzetközi versenyképességéről sajnos csak részlegesen igaz, de azért piaci szempontból egy jó közepes színvonal is csábító lehet, feltéve, ha megfelelő szolgáltatással párosul az itt-tartózkodásnál.”

- **Ön szerint mi szükséges ahhoz, hogy megvalósuljon Magyarország és a külföld között az oktatói, hallgatói és kutatói csere kiegyensúlyozottsága, a korrekt és gyümölcsöző agykeringés?**

Elsősorban a fogadókészséget kell szélesebb körben megteremteni. Túlságosan „messziről” nézik az intézmények és a kormányzat is a mobilitást. A nemzetköziség indikátorait a tulajdonos nem építi be a vezetők prémiumfeladatai közé. Valószínűleg van némi megelégedettség is azok részéről, akik már elérték bizonyos eredményeket. Így például, akik erősek külföldi fizetős hallgatók fogadásában (elsősorban orvosi karok), azok nem eléggé hasznosítják ezt a tudást a csereprogramokban vagy a tanári mobilitásban. Ugyanez fordítva is igaz. A felsőoktatási intézmények nem eléggé tudatosítják a hallgatókban a bekerüléstől kezdve a nyelvtanulás és kimondottan a szaknyelvtanulás fontosságát. Sokak számára ez csak a diploma megszerzésének egyik kelléke, amire a tanulmányok végén kell „ráhajtani”, de nem válik a tanulmányok szerves részévé. Nem vesznek fel folyamatosan idegen nyelven kurzusokat. Emiatt sok külföldi hallgató, ahol van, viszonylag izoláltan folytatja tanulmányait.

- **Milyen jó példákat, kezdeményezéseket lát erre pl. egyes magyarországi intézményeknél vagy nemzeti szinten?**

Nemzeti szinten az orvostudomány emelkedik ki, mind a négy egyetem (SE, DE, SZTE, PTE), ahol ilyen képzés van, jeleskedik a külföldi fizetős hallgatók fogadásában (de alulmaradnak a diák- és a tanári mobilitásban). A közgazdasági üzleti képzésben a BCE emelkedik ki a hasonló profilú karok közül, részben azért, mert már a 90-es évek közepétől stratégiai céloktól vezéreltetve fogadta a cserehallgatókat a reguláris fizetős programjaiban is az ISC keretében. Az elmúlt két év legjobb példáját a Debreceni Egyetem szolgáltatja, amely országosan átvette a vezetést a Semmelweis Egyetemtől a külföldi hallgatók számát tekintve. Közel 10%-os részarányt jelentő 2800 külföldi hallgatójával már előkelő helyet foglal el az európai egyetemek rangsorában is.

- **Milyen alapképességeink és lehetőségeink vannak, amelyek tudatos fejlesztésével „csábítóak” tudnánk lenni a külföldi „agyak” számára?**

A turizmusban sikerrel alkalmazott vonzerőinket (a történelmi, kulturális, művészeti, stb. jellemzőinket) kellene jobban kihasználni a „csábításnál”. Az idehaza meglévő illúzióknak a tudományunk nemzetközi versenyképességéről sajnos csak részlegesen igaz, de azért piaci szempontból egy jó közép színvonal is csábító lehet, feltéve, ha megfelelő szolgáltatással párosul az itt-tartózkodásnál. A nemzetközi területen dolgozóktól magasabb teljesítményt kellene elvárni, így például megindulhatna a szakemberek átáramlása a diplomáciából a felsőoktatásba. Ennek persze az is feltétele, hogy teljesítménytől függő bérezés alakuljon ki.

- **Miért szükséges a nemzetközi stratégia? Vannak erre nemzetközi jó példák?**

Azok az országok, amelyek a tudományban élén járnak, a nemzetköziesítésben is vezetők. Ausztrália több szempontból is jó példát mutat. A kormányzat közösségi marketinggel és erőforrásokkal tevőlegesen is támogatja a kiváló intézményeket. Az intézmények pedig stratégiai szövetségre lépnek a külföldi piacok meghódításánál. A néhány éve Magyarországon járt *Group of Eight* csoportosulás (a legjobb 8 ausztrál egyetem kizárólagos szervezete) közös képviselőt nyitott Berlinben. Japánban miniszterelnöki, az Egyesült Államokban pedig elnöki kezdeményezéseknek lehetünk szemtanúi, amelyek nagyságrendekkel növelték, növelik országuk nemzetköziségét.

BERÁCS JÓZSEF egyetemi tanár a Budapesti Corvinus és Pannon Egyetemen,
a BCE-NFKK társigazgatója

Az interjúkat készítette: DÁNYI ANDREA

Új köntösben az ALUMNI

Új helyen érhető el az Alumni for Europe hálózat internetes oldala: immár nem külső honlapon olvasható, hanem a Közalapítvány saját portálján belül, a Tudásközpont menüpont alatt. Internetes megjelenésünk így azok számára is megtekinthetővé vált, akik esetleg nem is hallottak korábban létezésünkről. Mostantól a TKA honlapján böngészők könnyűszerrel rátalálnak az Alumni oldalára – Ön látta már?

A megújult weboldal számos előnye közül a legfontosabb az egyszerűen, néhány kattintással elvégezhető regisztráció, ahol volt ösztöndíjasaink, vállalatok és külföldi ösztöndíjas hallgatók jelentkezését várjuk. Látogasson el weboldalunkra bővebb információért szolgáltatásainkkal kapcsolatban! Aki szeretne a havonta megjelenő hírlevelünkől tájékozódni további pályázati lehetőségekről, rendezvényekről és egyéb érdekességekről, az már a regisztrációkor feliratkozhat arra. Ennél egyszerűbb nem is lehetne!

Továbbra is folyamatosan bővülő tartalommal várjuk érdeklődőinket: legutóbb például közönségszavazásra bocsátottuk az oldalon olvasható beszámolókat. Szavazzon Ön is a legjobbnak vélt beszámolóra vagy blogra, hogy hamarosan kiderüljön, melyik pályamű nyeri el a nagyérdemű tetszését! A beszámolók tanulmányozását a pályázás, illetve kiutazás előtt állók figyelmébe is ajánljuk, mert hasznos és gyakorlatias információkkal, tippekkel gazdagodhatnak.

Az új honlapon rendszeresen jelentkezünk inspiráló idézetekkel. Fotógalériánk pedig rendezvényeink egy-egy megörökített pillanatát gyűjti össze.

Nem titkolt célunk az új külsővel még több „öregdiákot” bevonni hálózatunkba. Ha Ön is szeretne tagja lenni egy – az egész életén át tartó tanulás jegyében – szüntelenül fejlődő hálózatnak, regisztráljon most!

TKA >> Tudásközpont >> Alumni for Europe

BEREGI BETTINA

AKI KÍVÁNCSI, OTT LESZ IDÉN IS

Mindenki, aki kíváncsi, ott van szeptemberben a **Kutatók Éjszakáján**. Ott volt 2006 óta minden év szeptemberében, és reméljük, ott lesz 2011-ben is. Idén is látogathatók lesznek a tudományos érdekességeket, találmányokat bemutató szórakoztató programok, előadások, interaktív, közönséget megmozgató játékok; játszva tanulás várja az érdeklődőket. Minderre szeptember 23-án lesz lehetőség az ország számtalan pontján. Jöhet kicsi és nagy, idős és fiatal, várjuk az általános iskolásokat és az egyetemi tanárokat egyaránt. Egy közös van a Kutatók Éjszakája látogatóiban: mind kíváncsi arra, hogyan működik a világ. És ezen az éjszakán senki nem marad válasz nélkül.

„*Aki kíváncsi, hamar megöregszik*” – tartja a jól ismert mondás, de tapasztalatunk szerint ez nem így van. A 2010-es Kutatók Éjszakája honlapon megismerkedhetünk egy Klubbal és 17 tagjával. Ők a Hamar Öregedők Klubja. Gerlóczy Márton ismert személyeket kért meg arra blogjában, reagáljanak a Kutatók Éjszakája mottójára, Einstein idézetére. Ebből a gyűjteményből szemezgettünk párat.

„*Nem vagyok különösebben tehetséges, csak szenvedélyesen kíváncsi*” – mondta Einstein. De mit mondanak erről a klubtagok? ▶▶

„Pár hónapja az utcán láttam sietni Heller Ágneszt. A Bródy Sándor utcán igyekezett a Múzeum körút felé. Azokban a napokban múlt nyolcvan, és azon tűnődtem, ahogy figyeltem ezt a sietős asszonyt, vajon miféle drive van beléépítve, mi hajtja őt ilyen lendülettel most is, mindig is előre? A Rádióval szembeni járdán megtorpant, maga elé figyelt, erősen gondolkozott valamin. Éles volt a tekintete, az utca túloldalán is hallani lehetett, hogy pörögnek a fogaskerekek a fejében. Aztán szapora léptekkel továtűnt, elnyelte őt a Puskin utca szája. Ajóéletbeli, gondoltam, én feleannyi évvel a testemben és lelkemben alig vonszolom magam, Heller Ágnes pedig szalad, mint akire rengeteg dolog, megoldandó enigma feladata vár. Itt ír, ott nyilatkozik, társasági programokon bukkan fel, intenzív jelenléttel van jelen, energiákat bocsát ki magából, s mintha ennek készlete nem fogyna. Nem fogyna sohasem. Hogyan csinálja? Honnan merít újra erőt? Pedig az élete megtörtént vele is. Nem is kissé, ha szabad így fogalmazni. Aztán időnként eszembe jut egy kép, egy imaginárius műterem látványa, amelyben hatalmas vászon előtt létrára kapaszkodik az öreg festő. Lába szinte kifogyott már a nadrágszárból, ingnyaka is lötyögőse tágult szikkadt nyaka körül. Ő Losonczy Tamás, aki alig néhány hónapja még, százötödik évében is festett. Nap nap után felhágott a létrára, hogy annak tetejéről a lelkéből kiszabadulni vágyó energiákat a karján átengedett mozdulatokkal színes foltok és vonalak spontán módon komponált rendjévé alakítsa több négyzetméteren. Aztán eszembe jut az a pompás hír is, hogy idén télen Rio de Janeiroban a város szambaiskoláinak versenyét, magát a karnevált e roppant gazdag nép nagy öregjének, Oscar Niemeyernek dedikálják. Ez alkalommal a fantasztikus fejdíszek, égre mozduló csillámló díszek alatt pörgő gömbölyű fenekék egy építésztné ünnepeltek vidáman. Egy építésztné, aki éppen tavaly tervezett és adott át egy új templomot az ő népének, éppen akkor, amikor betöltötte a százkettedikét. Niemeyer a harmincas években kezdte. Le Corbusier munkatársa volt, Lucio Costával közösen ők teremtették meg e kontinensnyi ország modern identitását. Ahogyan Manuel de Oliveira is jelentősen hozzájárult ahhoz, hogy a modern Portugália is jobban megértse magát. Megint csak egy öregúr, egy alkotó művész, aki a szélsőjobbaldali Salasar diktatúra idején nem csekélyke szilenciama alatt, húsz éven át mellékesen az ország egyik legjobb borászává fejlesztette magát. Most száz évesen egyébként filmet rendez. Mi hajtja ezeket az embereket előre? Mi tartja frissen, alkotóerőben őket? Hogy maradhatna meg bennem is az élet iránti kíváncsiság ilyen hosszan, hogy a történelem egyénekre szabott csapásait, családi veszteségeket, anyagi megrendülést, mindent és bármit elviselve, túlélve még mindig a hivatás, a magunkra szabott feladatok végrehajtásának koncentrált cselekvéssorozatával írassak felül? Hogy lehet kíváncsinak maradni akkor, amikor egy idő után, e nagyszerű emberekhez képest szálanymosan hamar elfáradunk? Amikor egyszeriben minden üres lesz körülöttünk? Mozdulatlan. Hideg. „Nem vagyok különösebben kíváncsi, csak szenvedélyesen tehetséges”! No, ez az, ami nincs. Illetve ez az, amivel, bármilyen hasztalan is, minden bulin, minden kocsmasztal mellett találkozunk: zseniálisan nem kíváncsi emberekkel, akikben buzog az ego, de nem mozdul a kíváncsiságba kódolt alázat. Félek, hogy magam nem tudok majd elég ideig kíváncsi lenni. Pedig szeretnék. Tudom, hogy ez a titok. A mindenki mást leteperő külső körülmények kizárása a gondolatainkból. A lényegre figyelés. Ami, persze, mindenkiben más és más. Néha Hamvas jut eszembe, ez a végtelen műveltségű, elképesztően izgatott szellemiségű ember, mint raktáros az ötvenes évek füstszagú és nyirkos magyar vidékén. Minden körülmény ellene szólt. Ellene dolgozott. Szegénység, politikai beszorítottság, emberi és intellektuális elszigeteltség. És ő mégis..... No, félek, nem erre edződtem. Nem erre edződünk. Nem leszek népemnek a századikon templomot ajándékozó atyamester, sem a félszobányi üres vászonnak nekifeszülő agg festő, csak úgy mellékesen néhány tucat film mellett top borásszá váló filmrendező, sem nyolcvan fölött is megújuló gondolkodású filozófus.

Kezem közé veszem Einstein sorát. Megforgatom, nézem. Érzem a távlatot, ahonnan írta, és érzem a magam szűkösségét is: nem vagyok különösebben tehetséges, viszont kíváncsi vagyok. Elégé kíváncsi. De lehet, hogy ahhoz, hogy másokba is kíváncsiságot oltsak, hogy a cselekvésnek, gondolkodásnak, alkotásnak értelme, kifutása, távlata legyen, annyira azért mégsem elégé kíváncsi. Einstein sora biztatni akar, inkább, csak mégis, fanyar íz marad utána.”

[BOJÁR IVÁN ANDRÁS, művészettörténész]

„Az egész csak úgy tekereg, csavarodik, habzik, fodrozódik, csattog, nyílik, bugyborékol, kattog, szikrázik. Néha látszik, néha nem, de nagyon úgy fest, hogy mindig ezeket csinálja. Szüntelenül. És belőle gomolygunk mi mindannyian elő: bolygók, harisnyák, varjak, csecsemők, potrohok, kislábujjak, parketták, szárnyak ésatöbbi. Ja, és úgy tűnik, hogy ez az egész egy bővöletes mintázatban forog körbe-körbe. Mintha valami számunkra ismeretlen, de nagyon is kozmikus táncrendet követne. Kíváncsi rá valaki? Nem baj, ha nem. Hiszen nem lehetünk távol attól, ami mindenütt jelen van.

u.i.: Ma értésemre adták: a szappanbuborék egy hab-szem. Habszem. Jó mi?”

[FLIEGAUF BENEDEK, rendező, forgatókönyvíró]

„Vigyázat, a kíváncsi ember meg tud halni bennünk, ez a veszély mindnyájunkra leselkedik! Látni számos olyan figurát, akiről lesír, hogy egy hulla lakik benne. Kilóg az orrából egy hullakar, füléből egy hullaláb. Az az eleven, nyitott, szimatoló lény, aki egykor volt, egyszerűen beledöglött fáradt önmagába, és most eltorlaszolja érzékeit, elállja a kilátást. Csörgőrénnyel, pumpával, miegymással ki kell ebrudalni magunkból ezt a tetemet, és újra érzékenyek lehettünk a világra. Úgy képezem, ezt a mindhalálíg újra és újra megtalált fogékonyságot hívják kutató szellemnek.”

[LACKFI JÁNOS, író, költő, műfordító, tanár]

„Tehetségesnek mondtak egy csomó mindenben, a zenét kivéve. Speciális matematika tagozatra jártam, mert jól ment, és mert szerettem feladatokat megoldani. A zeneiskolai zongoravizsgákon remegett kezem-lábam, nagyra becsült gimnáziumi énektanárom azt mondta: a Veronikának nincs hangja. Volt viszont egy nagy adag apai ágról örökölt, szendélyes ambícióm. Plusz az az esetlen, amatőr első zenekarammal megélt élmény, hogy a színpadon végre úgy adom ki a hangokat, ahogy akarom, vagyis ahogy belőlem jönnek. Metallicát énekelni a Benczúr Klubban maga volt a szabadság, és nekem, aki sosem számított a társaság középpontjának, iszonyú jól esett a taps. Aztán minél több aspektusa tárult fel ennek a világnak, annál több kitartásra, tudatosságra, ébrenlétre volt szükség, de szerencsére szerencsém is akadt eddig bőven. Így lettem énekes-dalszerző-zenekarvezető, a foglalkozásom nagyon sokrétű, összetett, sosem lehet hátradólni. Rettegek a rutintól, mindig kell az újdonság. Szenvedélyesen szeretem a munkám, és ezért különösen hálás vagyok a sorsnak.”

[HARCSA VERONIKA, dzsesszénekesnő]

„Szeretném, ha ez rám is igaz volna. Ez jutott eszembe először erről a bonmot-ról. Meg aztán az, hogy ezt mégiscsak Einstein mondta, én meg nagyon messze vagyok Einsteintől. Aztán meg az jutott eszembe, hogy tehetségesnek is jó volna lenni.

Csak hát negyven évesen tehetségesnek lenni, az akár visszatetsző is lehet. Legyen tehetséges az ember kamaszként, meg húszévesen. De később? Akkor esetleg nem is csinált még semmit, „csak” tehetséges? Hm. Ez sem igaz így, teljesen.

Mert amennyiben egész életemben tehetséges vagyok, akkor fiatal is vagyok, no nem? És ha fiatal is vagyok, meg tehetséges is, akkor újabb és újabb dolgokat deríthetek ki magamról. Meg a világról. És akkor csinálok is valamit.

A tehetség: ígéret. De az egész semmit nem ér kíváncsiság nélkül. Tehetség és kíváncsiság – ez egy. Nincsen egyik a másik nélkül. Aki elveszíti, vagy feladja a kíváncsiságát, vagy rest kíváncsinak lenni, az a tehetségét is eljátszotta.

És mi van a szenvedéllyel? Szenvedély híján a tehetség meg a kíváncsiság értelmezhetetlen.

Szóval: Einstein nem szeretnék lenni. Ellenben tehetséges meg kíváncsi, no, az nagyon.

Szenvedélyesen.”

[BÍRÓ KRISZTA, színésznő]

További reakciókat olvashat a 2010-es Kutatók Éjszakája honlapon GERLÓCZY MÁRTON blogjában.

www.kutatokejszakaja.hu/2010/blog/

www.facebook.com/kutatokejszakaja

Várjuk szeptember 23-án az ország számos pontján, a fővárosban és vidéken!

„LAJCSI ÉS A MÉHEK

- Már megint Lajcsit hozták a sürgősségre?

- Látja...

- Megint méhkaptár, darázs-fészkek, vadméh...?

- Ezúttal lódarázs.

- Édes fiam, miért nyúlkálsz mindig bele ezekbe a fészkekbe?

- Kíváncsi vagyok.

Lajcsi gyöngye tanuló volt és engedetlen gyerek. Számtanból egyszer meg is buktatták. Már öt éves korában fuldoklott dühében a család és a doktor ezerszer ismételt szentenciájától: aki kíváncsi, hamar megöregszik. Elég hamar, harminc éves korában – mert nyomozó környezetéből idejében messzire szökött – egy ausztrál kutatócsoport tagjaként fölfedezte, hogy a méhek tudnak számolni. Legalábbis két pöttyöt háromtól bizonyítottan meg tudnak különböztetni. Néhány év múlva már a Harvardon kutatta a méhek és darazsak természetrajzát.

- Lajcsi? Pocsék tanuló volt és tiszteletlen kölyök – állította kitarótán a család még akkor is, amikor Lajcsi Nobel-díj közelbe jutott. Azóta egy alapítványt támogat, jeligeje: Aki kíváncsi, hamar megokosodik. A család meg pukkadozhat, ha akar.”

[LÁNGH JÚLIA, író, újságíró]

ÖSSZEÁLLÍTOTTA: VÁRTERÉSZ FLÓRA

pályázatok

PÁLYÁZATI TIPPEK

▶ PARTNERKERESÉS

Az együttműködési, partnerségi projektek megvalósításának – ahogy a nevük is mutatja – fontos feltétele, hogy partnerek működjenek együtt egy közös projekt létrehozásán. Sorozatunk következő részében igyekszünk hasznos tanácsokat adni partnerkereséssel kapcsolatban.

Egy projekt előkészítő szakaszának egyik kulcskérdése, hogy milyen partnerekkel fognak együtt dolgozni, kikkel fogják végrehajtani a projektet. Optimális esetben a pályázó iskola, intézmény vagy szervezet már rendelkezik külföldi kapcsolatokkal, akiket rá tud venni egy közös pályázat benyújtására. De mi van akkor, ha az intézménynek nincsenek ilyen kapcsolatai, és ismeretlenül kell nekilátnia a partnerek felkutatásának? Hová fordulhat? Hol található hasonló cipőben járó partnert?

Első körben javasoljuk, hogy hívják segítségül az internetet. Manapság már több olyan **adatbázis** is létezik, melyek célja, hogy összehozzák az azonos érdeklődésű partnereket. Többek között a Tempus Közalapítvány is működtet egy ilyen adatbázist angol nyelvű honlapján, melyben lehet böngészni is, de feltölthetik saját keresésüket is. Az adatbázis elérhető a www.tka.hu angol oldala > Partner Search menüpontban.

Ezen kívül honlapunkon összegyűjtöttünk több olyan hasznos linket és tanácsot is, amelyek megadhatják a kezdő lökést a kapcsolatfelvételhez. Időről időre a hozzánk beérkező megkereséseket és bemutatkozásokat is közzétesszük. Ezeket a honlapunkon mindig az adott pályázati program Partnerkeresés menüpontjában találhatják meg.

Jó alkalmat kínálnak a megismerkedésre és az együttműködés elindítására az ún. **partnerkereső szemináriumok**. Ezek célja, hogy a nemzetközi kapcsolatokkal nem rendelkező intézmények, illetve azok képviselői találkozhassanak, megismerkedhessenek egymással, és többoldalú együttműködéseket hozzanak létre projektek lebonyolítására. A szemináriumokat rendszerint az Egész életen át tartó tanulás programban részt vevő országok nemzeti irodái szervezik, meghatározott témában, így növelve az esélyét annak, hogy hasonló témák iránt érdeklődők találhassanak egymásra egy projekt elkészítése erejéig vagy akár tovább is. Partnerkereső szemináriumon való részvételre ráadásul támogatás is kérhető, előkészítő látogatás akció keretén belül megpályázható. A meghirdetett szemináriumokat honlapunkon, az adott pályázati program Partnerkeresés menüpontjában, valamint havonta megjelenő elektronikus hírlevelünkben is közzétesszük.

És ha megtalálták a megfelelő partnert, indulhat is a munka... de most már együtt, közösen.

CSEKE BETTINA

MOBILITÁSI FORMÁK A LEONARDO PROGRAMBAN

A klasszikusnak számító rövidebb-hosszabb külföldi szakmai gyakorlatok mellett a Leonardo program akár egy teljes tanév időtartamú gyakorlatorientált (duális) képzésbe történő bekapcsolódásra is lehetőséget nyújt a szakmai alapképzésben tanuló fiatalok számára. Kedvcsinálóként bemutatunk két kezdeményezést, melyek az érintett intézmények tanulói számára évek óta színvonalas képzési lehetőséget biztosítanak.

A **Hódmezővásárhelyi Integrált Szakképző Központ Szakiskola és Szakközépiskola Corvin Mátyás Tagintézmény** 2001 óta áll kapcsolatban a CFA Louis Prioux iskolával. A francia partnerintézmény 2001-ben indította az Eurotour programját, mely elnevezés egy európai osztályt takar, ahol lengyel, magyar, német, cseh, osztrák, dán és szlovák tanulók vesznek részt a képzésben. A képzés megszabott keretek között zajlik: szeptembertől júniusig havonta 1 hét iskolai képzést 3 hét munkahelyi gyakorlat követ. A tanulók az iskolai képzés során higiénia, matematika, fizika, történelem, management, szakmai ismeretek és gyakorlatok tantárgyakat tanulnak, melyekből minden hét végén dolgozatot írnak. A képzésnek szerves része a munkahelyi gyakorlat, az ott végzett tevékenységeket a gyakorlatvezető értékeli, mely értékelést a soron következő elméleti blokk elején a tanulónak be kell mutatnia az iskolában. A 10 hónapos képzés CAP vizsgával (szakmai elmélet, gyakorlat és nyelv) zárul. Sikeres vizsga esetén a tanulók tovább folytathatják a képzést a partnerintézményben. A tanévnek, mely során 5 hét szabadságra jogosultak a kiutazók, részét képezi még a július-augusztusi munkahelyi gyakorlat.

A HISZK Corvin Mátyás Tagintézmény 2002 óta küld tanulókat az európai osztályba, ezalatt eddig összesen 21 felszolgáló és szakács tanuló vett részt a programban. A tanulók kiválasztásában és a képzésben való részvételük nyomonkövetésében a partnerintézmény képviselője aktívan részt vállal.

A **Ványai Ambrus Gimnázium, Informatikai és Közlekedésgépészeti Szakközépiskola** és a CFA du Roannais iskola közötti partnerség 1997-ig nyúlik vissza. A francia partneriskola – az előző példához hasonlóan – szintén egy európai osztály keretében fogadja a különböző nemzetiségű (katalán, francia, olasz, magyar) tanulókat. A képzés menete a fentiekhez hasonlóan alakul: 1 hét elméleti és gyakorlati iskolai képzést 2 hetes kihelyezett szervízgyakorlat követ. A képzés szeptembertől júniusig tart, és a francia autószerelői képesítés megszerzésére irányuló CAP vizsgával zárul.

A fenti projektek sajátos jellegéből adódóan nagyban fejlődnek a tanulók nyelvi és szaknyelvi kompetenciái, gyarapodnak szakmai ismereteik, lényegesen javul önállóságuk és alkalmazkodó készségük, melyek összességében olyan előnyökhöz juttatják őket, melyek jelentősen növelik munkaerő-piaci esélyeiket.

Pályaorientáció közoktatási intézményeknek is

A tapasztalatok azt mutatják, hogy a **pályaorientációval is foglalkozó közoktatási intézmények** egyelőre még nem ismerik a Leonardo da Vinci mobilitási programban rejlő lehetőséget.

Ezért szeretnénk felhívni a pályaorientációs foglalkozásokat tartó kollégák figyelmét, hogy a Leonardo mobilitási programban a szakképzési szakértők célcsoportban pályaorientációs témában abban az esetben is részt vehetnek külföldi szakmai tanulmányúton, ha közoktatási intézmény, általános iskolai dolgozói. Az intézmény által benyújtott pályázatnak kifejezetten a pályaorientációt tanító pedagógusok szaktudásának bővítésére, kiegészítésére kell irányulnia.

Pályázatok

PROJEKTTÜKÖR

▶ Elismerés a legjobb minőségű projekteknek

„NEMZETKÖZI EGYÜTTMŰKÖDÉSI KULTÚRÁÉRT” NÍVÓDÍJ – A TEMPUS KÖZALAPÍTVÁNY DÍJA AZ EGÉSZ ÉLETEN ÁT TARTÓ TANULÁS PROGRAM KERETÉBEN KIEMELKEDŐ SZÍNVONALÚ NEMZETKÖZI PROJEKTTEVÉKENYSÉGET VÉGZŐ PÁLYÁZÓK SZÁMÁRA

2011-ben újra kiosztottuk a „Nemzetközi Együttműködési Kultúráért” Nívódíjat, melynek célja a minőségi projektmunkát végző intézmények elismerése, a jó példák megismertetése, valamint a nemzetközi projektmunka minőségi megközelítésének erősítése.

A díjat minden pályázati évben az Egész életen át tartó tanulás program valamennyi alprogramjának intézményi pályázattípusában ítéljük meg.

A legjobb minőségű projektekről megjelenő kiadvány elérhető a következő útvonalon: www.tka.hu >> Könyvtár menüpont >> Nívódíjas projektek.

A 2011-ben nívódíjat nyert intézmények:

COMENIUS:

- Fővárosi Önkormányzat Váci Mihály Kollégiuma, Budapest
A projekt címe: Together in Europe / Együtt Európában
- Csornai Általános és Művészeti Iskola, Óvoda Széchenyi István Körzeti Általános Iskolája, Csorna
A projekt címe: Change within to change outside: stop climate change – education for sustainable development in- and outside the classroom / Állítsuk meg az éghajlatváltozást – Oktatással a fenntartható fejlődésért az iskolában és a tanterem kívül
- Terézvárosi Általános Iskola és Magyar-Angol, Magyar-Német Két Tannyelvű Általános Iskola, Pedagógiai Szolgáltató Központ, Budapest
A projekt címe: Zirkus Europelli – Klassenzimmer in der Manege / Europelli Cirkusz – Tanterem a manézsban

LEONARDO DA VINCI:

Leonardo partnerségek

- Nyugat-dunántúli Regionális Munkaügyi Központ (jogutód a Vas Megyei Kormányhivatal Munkaügyi Központja, Győri Kirendeltség és Szolgáltató Központ), Győr
A projekt címe: Labour Offices and Training Institutions in Action / Munkaügyi hivatalok és képzőintézmények akcióban

Leonardo mobilitás

- Szakmai alapképzésben résztvevők célcsoportjában: Pollack Mihály Műszaki Szakközépiskola, Szakiskola és Kollégium, Pécs
A projekt címe: Minőségi és mennyiségi laboratóriumi vizsgálatok európai dimenziók között
- Szakképzési szakértők célcsoportjában: ÉVOSZ – Építési Vállalkozók Országos Szövetsége, Budapest
A projekt címe: Lépcsőépítő szakmai gyakorlat ács és asztalos oktatók számára

ERASMUS:

- Szegedi Tudományegyetem, Szeged

GRUNDTVIG:

- West Hungary Humán Szolgáltató Közhasznú Nonprofit Kft., Szombathely
A projekt címe: Know-how of women learning / A nők tanulási sajátosságai
- TEMI Fővárosi Művelődési Háza, Budapest
A projekt címe: Visual Arts Network – Goldenagers OverGoing Horizons. Artistic education for adult learners / Képzőművészeti hálózat – A horizontot átlépő szépkorúak. Művészeti nevelés felnőtteknek

KÜLÖNBÖZŐ TANULÓK – KÜLÖNBÖZŐ MÓDSZEREK

Az önálló és hatékonyabb tanulás érdekében

Magyarra fordítva **Különböző tanulók – különböző módszerek** volt a címe annak a 2008-tól 2010-ig tartó Comenius iskolai együttműködési projektnek, amelyet 6 partner iskolával együtt a Deák Diák Általános Iskola megvalósított. Svéd, portugál, spanyol, német, két angol iskola és a Deák Diák vett részt a munkában. A projekt alapötletét egy 2006-os Arion (ma szakértői) tanulmányút adta, amelyben az iskola igazgatójaként vettem részt Svédországban, Helsingborgban. Rendkívül érdekes iskolafejlesztési folyamatok zajlottak ott abban az időben, és Svédország a PISA mérésekben elért kiváló eredményei alapján az érdeklődés központjában állt nemcsak Európában, de a világon is.

Az egész projekt abból a felismerésből fakadt, hogy korunk hallatlanul felgyorsult technikai, tudományos átalakulásában, a szinte percenként újat hozó digitális fejlődésben az iskola sem csinálhat már semmit sem a régi módon. Kudarca ítélték a régi rutinok (igaz ez az iskolai szervezetre, a tanítási módszerekre, a tanulási térszervezésre, a tanári-tanulói szerepekre, stb.). Miközben az iskola egy közösségi tér és munkacsoportokra szerveződik, egyre nagyobb az igény az egyes tanulók személyes kvalitásaira, helyzetére, szükségleteire épülő egyéni fejlesztésre. A személyiségükben biztos, öntudatos, képességeikkel tisztában lévő, és a folyamatos tanulásra nyitott emberek tudnak csak sikeresen együttműködni, az együttműködés képessége pedig az életben való boldogulás egyik fontos kritériuma.

Holstagerskolan, az a helsingborgi iskola, amelyet az Arion csoport 2006-ban meglátogatott, annyira kiváló példáját nyújtotta az átalakulásában sikeres XXI. századi iskolának, hogy mindannyian úgy éreztük, az ő jó gyakorlatukat terjeszteni kell, és erre dolgoztuk ki a Módszerek című iskolafejlesztési projektet egy előkészítő látogatáson Lisszabonban. A koordinátor a svéd iskola lett.

A projekt fő célkitűzése az volt, hogy olyan módszereket találjunk, amelyekkel minden egyes gyereket hozzá tudunk segíteni ahhoz, hogy minél hatékonyabban tanuljon, aktív és önálló tanuló legyen, problémáit önállóan, szükségleteinek megfelelően tudja megoldani.

A projekt háttérében álló elméleti, tudományos, pedagógiai munka Howard Gardner többszörös intelligencia elmélete volt, valamint azok a tanulmányok, amelyek a tanulói motivációról, az önálló tanulásról, a tanulás tanulásáról az egyes országokban megjelentek. Ezekre alapozva kiindulásként, diagnózisként összeállítottunk egy kérdőívet, amely a gyerekek iskolához való viszonyát vizsgálta.

A kérdőív 5 állításcsoportot tartalmazott:

- a tanulásához való hozzáállás,
- motiváció,
- önálló tanulás,
- a gondolkodó (reflektáló) tanuló,
- a problémamegoldáshoz való hozzáállás.

A gyerekeknek arról kellett dönteniük, hogy az egyes csoportokban szereplő állítások milyen mértékben érvényesek rájuk, illetve mennyire értenek egyet velük.

A kérdőíveket feldolgoztuk, grafikonokat készítettünk, és a projekttalálkozóan összehasonlítottuk az eredményeket. Kiválasztottuk az egyes iskolákban a három leggyengébb pontot, és arra koncentráltunk, hogy a két éves folyamat végére ezekben javulást érzünk el. A projekt lezárásaként megismételtük a kérdőívet és értékeltük a változást.

Az iskolához való viszony felmérésén túl egy online kérdőív segítségével az egyes tanulók elvégezték a saját tanulási stílus-elemzésüket. (Nálunk jó néhány tanár saját magára nézve is megtette ezt, hiszen nyilvánvaló az összefüggés a tanulási és a tanítási stílus között.)

Az online kérdőív a kiértékeléséhez szükséges magyarázatokkal bárki számára hozzáférhető: www.engr.ncsu.edu/learningstyles/ilsweb.html
A szerzők: Barbara A. Solomon és Richard M. Felder, a North Carolina State University tanárai

KÖZELEBB A TERMÉSZETHEZ,

Ezek után minden iskolában kiválasztottunk 3-4 olyan módszert, jó gyakorlatot, amelyekről úgy éreztük, hogy a leginkább figyelembe tudja venni a tanulók egyéni szükségleten alapuló igényeit, más néven a differenciált tanulás-tanítás helyi jó minőségét. Filmet készítettünk a jó gyakorlatunkból, ezeket bemutattuk egymásnak a projekttalálkozókon, elemeztük a látottakat és hazavittük a tanulságokat, próbáltuk a saját rendszerünkbe építeni egymás jó gyakorlatait.

Végül elkészítettünk egy módszertani DVD-t, amelyen az egyes iskolák legjobb példáját mutatjuk be.

Ebben a projektben nagyon széles volt az életkor skála, mert a 7 iskola között találhattunk 3 éves kortól a 18 éves korig terjedően mindenféle életkorú tanulót. Az bizonyosodott be a projekt végére, hogy a maguk szintjén minden életkorban lehetséges a tanulók bevonása a saját tanulási folyamataikba, ha a velük végzett munka a következő lépéseket tartalmazza:

- kihívás (lényegében közös célkitűzés, így lesz érdekes a gyerek számára, amit csinálni fog),
- biztatás, támogatás a felnőtt részéről, hogy meg tudja csinálni,
- iránymutatás, segítség a munkához,
- értékelés (reflexió, amelyben a gyerek végigtekinti a saját tanulási folyamatát).

A két év során 300 tanulónk vett részt a munkában (az önértékelésekben, a tanulási stílus és motivációelemzésekben és a különböző témaorientált, projekt keretű tanulási folyamatokban), 12 tanárunk utazott a partneriskolákba, 20 kolléga látogatott hozzánk más országokból, és a teljes tantestület dolgozott a projektek megvalósításán. Három jó gyakorlatunkat az elmúlt tanévben 70 iskola vásárolta meg, és 1000 pedagógus járt iskolánkban jó gyakorlat tréningeken. Sok mindenben hasonlítottunk ma már a mintának tekintett svéd iskolához, ezt mindenki észreveszi akár az országból, akár külföldről érkezik hozzánk. Az átalakulásban döntő szerepe van annak a ténynek, hogy 1997 óta négy Comenius iskolai együttműködési és két Lingua projektet valósítottunk meg, valamint tanáraink szakértői tanulmányutakon és nyelvtanári továbbképzéseken jártak számos európai országban.

Mi 1997 óta folyamatosan pályázunk európai oktatási projektekben való részvételre, mert pedagógiai programunkban megfogalmaztuk, hogy az „európai dimenziót” elsősorban személyes, szakmai kapcsolatokon keresztül szeretnénk megélni. Ez azt jelenti, hogy a képzési időszak alatt minden tanulónk számára legalább egyszer lehetővé tesszük, hogy személyesen vehessen részt nemzetközi együttműködésben. Ezen keresztül a szülő is megéli, hogy „európai polgár” lehet, a tantestület tagjai pedig folyamatosan építik szakmai és emberi kapcsolataikat európai kollégáikkal. A munkában, tanulásban személyesen megélt európaiságot tekintjük fő motivációnak arra, hogy iskolánk közösségének (beleértve a tanulókat, a tanárokat, a szülőket) minden tagja képes legyen önmagát „európai polgárként” is felépíteni.

Már beadtuk a következő projektet, ennek mi vagyunk a koordinátorai. Címe: A média mint kihívás és lehetőség.

VÁRNAI ZSUZSA
Deák Diák Általános Iskola, Budapest

Be kell vallanom, hogy amikor először hallottam a Comenius pályázatról és az általa nyújtott lehetőségekről, akkor igen szkeptikus voltam. Oktatási intézmények valóban aktív részeseivé válhatnak egy nemzetközi projektnek? Tanárok, diákok külföldi iskolák vendégei, vendéglátói lehetnek? A választ ma már biztosan tudom: IGEN!

Első projektünket hat európai országgal valósítottuk meg, ennek témája egymás kultúrájának alaposabb megismerése volt. A sikerrel zárult projektet követően spanyol kollégámmal közösen úgy döntöttünk, hogy szívesen belevágnánk egy második projektbe is, új partnerekkel, új témakörben. Ezúttal a természeti környezet megismerése, védelme került a középpontba. Mindehhez az alapot a nemzeti parkjainkba való kirándulások és táborok szervezésével kívántuk megteremteni. Ezzel az ötlettel, elképzeléssel érkeztem a Budapestben tartott partnerkereső szemináriumra, ahol egy török és egy francia kolléga csatlakozott hozzánk. Hozzánk, hiszen ahogy ők fogalmaztak, én egy „2 in 1” résztvevő voltam. Sajnos a francia iskola a pályázat beadása előtt egy hónappal visszalépett. Nem estem kétségbe. Az Interneten található partnerkereső felületeket böngészve sok e-mailt küldtem különböző iskoláknak, mígnem egy finn iskola pozitív választ adott. Így alakult meg az új Comenius csapat.

Projektünk címe *Nature, Awareness and Environmental Responsibilities*, röviden NEAR volt. Ez a mozaikszó igen kifejező. Közelebb kerültünk a természethez, és a munka, valamint a találkozók során egyre inkább megismertük új partnereinket, iskolájukat, országaikat. A tantestületi közösségre is igen jó hatással volt a program. Vannak olyan kollégáim, akik ekkor dolgoztak először együtt, és azóta már több más iskolai feladatot is vállaltak közösen. Az értékelések során kiderült, hogy a gyerekek minden iskolában jobbnak ítélték a tanár-diák viszonyt, mint annak előtte. Be kell ismernem, hogy a tervezéskor a projekt ilyen mértékű pozitív közösségformáló erejével nem is számoltunk.

Ehhez kapcsolódik egyik legkedvesebb történetem. 2010 májusában a mi iskolánk vállalta a záró találkozó lebonyolítását, amelyen gyerekeket is fogadtunk. Szeptemberben megkezdődött a tanítás, és már az első angol órán észrevettem, hogy az egyik kislány nyelvhasználata nagyon sokat fejlődött a nyár során. Kiderült, hogy az egyik szőke finn fiú bizony elnyerte a szívét és viszont. Így hát számítógép segítségével „végigbeszélgették”

KÖZELEBB EGYMÁSHOZ

a nyarat. Lehetett volna olyan tanfolyamot találni, amely ettől hatékonyabb? Talán igen, talán nem, de az biztos, hogy a kommunikáció és a programokban való intenzív részvétel arra ösztönözte kollégáimat és a vendégeket befogadó szülőket is, hogy újra elővegyék angol könyveiket és felelevenítsék tudásukat. Azon pedagógusoknak, akik Comenius intézményi együttműködésben vesznek részt, és az együttműködés munkanyelvén fejleszteni szeretnék nyelvtudásukat, lehetőségük volt arra, hogy pályázzanak külföldi nyelvtanfolyamon való részvételre a Comenius szakmai továbbképzések pedagógusoknak elnevezésű pályázat keretében. Két lelkes kollégám élt is a lehetőséggel, így egyikük Cambridgeben, másikuk Edinburghban töltött két hetet a nyári szünetben. A projektek igen fontos hozadéka, hogy az angol nyelv fontosságát belátva, angol nyelvi tagozatos osztályt indított iskolánk az idei tanévben. Úgy hiszem, hogy ettől markánsabban nem is lehetne bizonyítani egy ilyen jellegű együttműködés jótékony hatását egy idegen nyelv használatára.

A kitűzött céloknak megfelelően a projekt során a diákoknak alkalma volt megismerkedni természeti kincseinkkel, és megtanulták, hogyan vigyázzanak környezetükre. Ezen ismeretekre a Magyar Természettudományi Múzeumban és a nemzeti parkokban tett látogatások során tettek szert. Mind a négy évszakban szerveztünk erdei tábor a Bükki Nemzeti Parkba, így alkalmunk volt közvetlen közlő megfigyelni a természetben zajló változásokat. A természet megfigyelése volt a célunk akkor is, amikor kiírtunk egy négy évszakra szóló iskolai fotópályázatot. Talán ez volt a legsikeresebb részfeladat tanárok és diákok körében egyaránt. Nagy örömmel szolgált, hogy kollégáim is beszálltak a versenybe, és így külön tanári kategóriában is tudtunk díjat adni. Számítatlan további eszközt is bevetettünk még annak érdekében, hogy a természetközeli gondolkodásmód alapjait kialakítsuk: művészeti alkotások, fotózás, interaktív játékok, kiállítások, poszterkészítés, történetírás, interjúkészítés, PowerPoint prezentációk, képes szótár és egy közös naptár megtervezése, elkészítése mind helyet kapott

a két éves programban. Az elkészült anyagokat kiállítottuk az iskola Comenius Falán és a hozzá tartozó tárolókban. Jó érzés volt látni, amikor a gyerekek, szülők és az iskolába látogatók elidőztek egy kicsit a képek előtt. Minden információ felkerült a közös internetes weblapra is. Ez a felület biztosította azt, hogy a négy ország nyomán követhesse egymás munkáját és megossza egymással természeti értékeit. Ennek a honlapnak a szerkesztéséért a mi iskolánk volt a felelős. Nagyon büszkék voltunk, amikor a Tempus Közalapítvány által meghirdetett honlapversenyen idegen nyelvű kategóriában első helyezést értünk el.

Külön szeretném kiemelni még a projekttalálkozókat. A kedves fogadtatás és vendéglátás az iskolákban, a közvetlen beszélgetések, a vidám hangulatú kirándulások minden utunkat maradandó emlékké tették. Kiváltságosnak éreztem és érzem magam, amiért ezen országokat nem útikönyvből, hanem az ott élők segítségével ismerhettem meg. Remélem, egy következő sikeres pályázat újra lehetővé teszi, hogy hasonló felejthetetlen élményeket szerezzek, szerezzünk kollégáimmal és diákjaimmal együtt.

KRIZSÁNNÉ FERENCZI ILDIKÓ

projektkoordinátor

Templom Téri Német Nemzetiségi Nyelvoktató Általános iskola,
Pilisvörösvár

<http://www.templomteri.hu/comenius.html>
<http://www.near.hostei.com>

egyénre szabott továbbképzések:

„Hospitáltam egy angol iskolában”

Vidané Vaszil Edit a nyíregyházi Széchenyi István Közgazdasági, Informatikai Szakközépiskola angol szakos tanára 2010-ben sikeres iskolalátogatást tett a Braunton School & Community College-ban a Comenius szakmai továbbképzés pedagógusoknak alprogram támogatásával. Az intézménylátogatás során szerzett tapasztalatait azzal a nem titkolt céllal osztjuk meg a pedagógus kollégákkal, hogy minél többen kedvet kapjanak hasonló pályázatokhoz.

Talán kevesen tudják, de a Comenius szakmai továbbképzések keretében számos továbbképzési forma választható: kurzuson, nyelvtanfolyamon, konferencián való részvétel és intézménylátogatás is támogatható. Több oka volt annak, hogy pályázatom benyújtásakor a **többféle továbbképzés típus közül** a „hospitálás” tevékenységet választottam.

● Pályázatom beadását megelőzően a fogadó iskolával közös projekten dolgoztunk a Comenius iskolai együttműködések program keretében. A közös munka során nagyon jó kapcsolatot sikerült kialakítanom több kollégával az iskolában. Többször meglátogattuk egymást, a munkától függetlenül is.

● Szerettem volna az angol iskolarendszert, módszereket, projektszemléletet a valóságban is látni, megtapasztalni, és amennyire lehet, részt venni benne.

● A hosszú tanári munkával eltöltött évek után valami lelkesítőre, lendületre volt szükségem. Valami olyanra, ami feldob, motivál, és arra készítenek, hogy fejlődjek egyrészt szakmailag, másrészt nyelvi szempontból. Semmiképpen nem akartam egy újabb személytelen továbbképzést elvégezni, ahol minden olyan „steril”, előre kidolgozott. Ehelyett azt gondoltam, hogy sokkal életszerűbb benne lenni egy valós, igazi angol iskola életében.

Mivel nyelvi szempontból nem igazán kellett előkészületeket tennem, ezért inkább szakmai, kulturális-országismereti és lélektani felkészülést végeztem: tanulmányoztam a fogadó intézmény honlapján a programokat, az órarendeket, az időbeosztást és egyéb tudnivalókat. Ötleteket szedtünk össze a tanulóimmal, hogy mit kérdezzek meg a kinti kollégáktól és diákoktól, tapasztalatokat gyűjtöttem más

tanárok hasonló továbbképzéseiről. Felvettem a kapcsolatot a kinti iskola több tanárával, tanulmányoztam a fogadó ország oktatási rendszerét, azon belül a középiskolák szerkezetének alapvető jellemzőit. Megbeszéléseket folytattam, illetve tanulmányi tervet készítettem több kollégámmal és a munkaközösség-vezetőmmel arról, hogy milyen szempontok szerint figyeljem az órákat.

A hospitálás céljait a következőkben határoztuk meg:

- minőségfejlesztési tapasztalatok gyűjtése,
- partnerkapcsolati, együttműködési lehetőségek feltárása,
- a projekt szemlélet megszilárdítása és alkalmazása különböző tanórákon.

A tervet a fogadó intézmény is jóváhagyta. Előzetes programtervezetet kértem tőlük a továbbképzés 3 hetére, így előre fel tudtam készülni bizonyos eseményekre.

Az angol iskolában eltöltött 3 hét alatt soha nem éreztem, hogy zavarná a tanulókat vagy tanárokat az órákon való részvételem, sőt nagyon örültek, érdeklődőek voltak. Bemutatót tartottam különböző korú diákoknak az iskolámról és városomról. Persze sokat kérdeztek Magyarországról is. Megfigyelhettem a tanszékek elhelyezkedését, munkáját, illetve munkabeosztását; a tanárokat; a diákokat; az adminisztrációt; a digitális naplót; az iskola dokumentumait; az iskola teljes rendszerét. Az iskola dolgozóival, tanulóival interjúkat készítettem. Nagyon sokféle órát látogattam, amiket aztán a kollégákkal együtt kiértékelünk. A tanórákon kívül részt vettem tantestületi értekezleteken, iskolagyűléseken; sportnapon; szülői értekezleten; munkáltatók fórumán; táncmutatón; foltvarró tanfolyamon; Ugandába készülő diákok utazás előtti megbeszélésén;

tesztíratáson; barbecue-n; hivatalos vacsorán angol, amerikai, ausztrál, új-zélandi, román kollégákkal; és krikett meccsen is. Segítettem a matematika tanszék vezetőjének dolgozatokat javítani. Sokat beszélgettem tanulókkal is az iskolai életről, a vizgákról, érdeklődési körükről. Többször meglátogattam az iskolai könyvtárat is, ahol a könyvtáros sokat segített az eligazodásban és az iskola életével kapcsolatban. Megtekintésre megkaptam az iskola működésére vonatkozó dokumentumokat, amiket tanulmányoztam, illetve összehasonlítottam a mieinkkel.

A látogatás legfontosabb célkitűzése az volt, hogy támogassa és fenntartsa a kialakított kapcsolatokat, erősítse a személyes kapcsolatokat, valamint segítse az érdekes tapasztalatok és fontos információk (például kulturális témák, tanulmányi lehetőségek, szakmai témák) cseréjét.

Amit terveztem, azt az iskolalátogatás során meg tudtam valósítani, mert bár nálunk nyári szünet volt, a fogadó intézményben még tanítás zajlott.

Úgy gondolom, a program nagyon nagy lehetőség mindazok számára, akikben az enyémhez hasonló célok fogalmazódnak meg.

ELŐKÉSZÍTŐ LÁTOGATÁSBÓL PROJEKT

Az újfehértói Bajcsy-Zsilinszky Endre Gimnázium és Szakképző Iskola jelenleg futó Comenius iskolai együttműködések projektje 2011-ben fejeződik be. Az intézmény vezetése, a kollégák és a diákok nagyon élvezték az eddigi munkát, a projektet igen hasznosnak tartják, ezért a következő két tanévben is szeretnék részt venni egy újabb nemzetközi együttműködésben. Miután az eTwinning program partnerkereső oldalán megismerték egy portugál iskola projektötletét, elhatározták, hogy azt egy Comenius előkészítő látogatás keretében dolgozzák ki.

A társasághoz Izland, Litvánia, Olaszország, Németország, Spanyolország, Törökország és Svédország egy-egy iskolája csatlakozott, a találkozó helyszínének a portugál iskolát választották, amely egyben a koordinátori szerepkört is vállalta. A portugál vendéglátók céltudatosan kezdték el szervezni a látogatást, e-mailben előzetesen elküldött pályázati űrlapon minden iskolától kérték az adataikat, intézményük bemutatását és a projekttel kapcsolatos céljait, melyek jó kiindulási alapot adtak a későbbi személyes megbeszélésekhez. A magyar iskola céljait az intézményvezetés és az érintett munkatársak a diákokkal közösen határozták meg. Az Ibrányban található Móricz Zsigmond Gimnáziumban az előkészítő látogatás előtt az idegennyelv-oktatás lehetőségeiről tartottak egy információs napot, amely keretében a kiutazó nagyobb nyilvánosság előtt beszámolhatott a projekttervekről, illetve az előtte álló utazásról.

Az előkészítő látogatásra január közepén került sor. A résztvevőket felkészült szervezőcsapat fogadta, akik a találkozó programját minden részletében pontosan megtervezték. Hangsúlyosan a projekt kidolgozását és a pályázati űrlap kitöltését tűzték ki célul, de lehetőséget biztosítottak az intézményükben folyó munka megismerésére, a környék egy-egy nevezettségének felkeresésére is. A megbeszéléseken a vendéglátók irányították a munka menetét, a többi ország képviselői aktívan és kreatív ötletekkel kapcsolódtak be a vitába. Mindenki komolyan állt a munkához, igyekeztek mindent megtenni annak érdekében, hogy egy majdan nyertes pályázatot állítsanak össze. Négy iskola képviselői ugyan nem tudtak jelen lenni, de interneten keresztül folyamatosan tartották velük a kapcsolatot, így ők is aktívan részt tudtak venni a kidolgozás folyamatában. Igyekeztek minden apró részletre kitérni, volt olyan téma, amit a biztonság kedvéért többször is átbeszéltek. Az eredményesen zárult találkozón döntően a diákok munkájára épülő, aktív állampolgárság tudatokat felélénkítő projektet sikerült kidolgozniuk. Itthon az előkészítő látogatásról fényképes beszámoló keretében kaptak tájékoztatást a gyerekek és a munkatársak, valamint a Kelet-Magyarország című megyei lap hasábjairól megszerezte sokan értesülhettek az eseményről. Egy nagyon kedves, segítőkész, tapasztalt és eltökélt csapat jött össze Portugáliában, amelynek tagjai egytől-egyig benyújtották a közös pályázatot a 2011. február 21-i határidőre.

KAPÁSINÉ BIRÓ TEODÓRA beszámolója alapján összeállította BALOGH TAMÁS

KULTURÁLIS KOMPETENCIÁK GYŐR és POZNAN együttműködése a Comenius Régió programban

Két éve ad lehetőséget a Comenius program régiós együttműködések létrehozására, Comenius Régió néven. Az alprogram a partnertárségek közötti strukturált együttműködés révén segíti a fiatalok számára oktatási területen nyújtott lehetőségek fejlesztését a részt vevő térségekben. Hazánkban az első ilyen program Győr Megyei Jogú Város és a lengyel Poznan partnersége, melynek témájaként a (kulturális) kompetencia alapú oktatást választották. Szakonyi Petra, Győr MJV Településfejlesztési Főosztályának stratégiai tervezője mesélt az együttműködésről.

Mit értünk kulturális kompetencián?

„A gondolatok, élmények és érzések különféle módon történő kreatív kifejezését foglalja magában. Fontos szerepe van a közízlés alakulásában, az esztétikai tényezők mindennapjainkban betöltött szerepének formálásában. Tudatosítja az európai kultúra sokszínűségét, a más kultúrák elfogadása és tisztelete melletti identitástudatot. Vagyis a kulturális kompetencia nem más, mint a gondolatok, érzések, élmények kifejezésének képessége a művészetek eszközeivel.”
(A NYME Apáczai Csere János Kar Comenius best practice kézikönyvéből)

A Nyugat-magyarországi Egyetem Apáczai Csere János Kara és az Öveges Kálmán Gyakorló Általános Iskola már vett részt korábban Comenius projektben, ahol a tanulók és a tanárok tapasztalatszerzésére volt lehetőség. Poznan és Győr 2008 óta testvérvárosok, így ezt az együttműködést szerették volna szakmai alapokkal is megerősíteni az önkormányzat és az iskolák. **A kulturális tevékenységek az oktatási programban** c. együttműködés témája a kompetencia alapú oktatás; a kulturális kompetenciák elsajátítása; a gyakorlat alapú oktatás kiterjesztése.

Az elmúlt egy év projekttalálkozó (szakmai konferenciák, kulturális programok) során lehetősége volt mind a poznani, mind pedig a győri partnereknek megismerkedni egymás oktatáspolitikájával és a kompetencia alapú oktatás irányelveivel. Megismerhették az önkormányzatok kulturális, oktatási és nevelési stratégiáját, programját, valamint színes programok keretében a projektben részt vevő oktatási intézmények oktatási tevékenységét és módszertanát. Az oktatási intézmények és vezető tanáraik a színvonalas programok szervezésével és bemutatásával a projekttalálkozók alkalmával bebizonyították a kompetencia alapú oktatás létjogosultságát és fontosságát.

A 2011-ben záruló együttműködés részeként például Bem József emléke előtt tisztelgő kiállítást szerveztünk 2009. december 9-én. A kiállítás megnyitóján a Győri Lengyel Kisebbségi Önkormányzat tagjai, a poznani vendégeink és hallgatóink, oktatóink vettek részt. A részt vevő intézmények fontosnak tartják az interkulturalitás erősítését a képzéseik tartalmában – ennek jegyében szerveztük meg a kiállítást. Bem József tábornok személye önmagában is példa a népek, nemzetek összefogására. A szabadságért való küzdelem mint érték jelenik meg az ő életében. A kiállítás különlegessége volt a Nagyszebeni Körkép megmaradt részleteinek bemutatása. Ennek a nagyméretű művészi alkotásnak a létrehozásában magyar és lengyel művészek vettek részt 1897 áprilisa és szeptembere között. A hányatott sorsú, magyarok és lengyelek számára egyaránt fontos műalkotás néhány épen maradt darabjáról részletes és lényegre törő ismertetést kaptunk a kiállítás megnyitásakor a Városi Levéltár igazgatójától. A megnyitón a Lengyel Kisebbségi Önkormányzat Kórusa énekelt lengyelül, a Kar egyik hallgatója magyarul, majd egy lengyel anyanyelvű vendégünk egy Petőfi-verset szavalt el magyar nyelven.

Fontos nevelési lehetőségeket rejt magában egy ilyen, a népek közötti barátságra építő kiállítás. Fontos a hallgatók számára, hogy megismerhették a magyar-lengyel kultúra találkozási pontjai közül az egyiket, ez által a kultúrához való kapcsolatuk is erősödött, a kulturális kommunikációs készségeik is fejlődtek.

A kulturális kompetenciák erősítését a film, a média, és a drámapunka is segítik.

Az elmúlt tanévben a poznani Marcinek Diákszínjátszó Fesztiválon is részt vettünk. A darab mai magyar költők kamaszoknak, kamaszokról írt versei és Lázár Ervin "A Kék meg a Sárga" című novellájának ötvözésével készült, a Csík Zenekar és a Quimby zenéjével. Ebben a munkában is jól látható volt, hogy a drámapunkában megjelennek a tananyagon túl a kompetenciafejlesztés, a tantárgyi koncentráció lehetőségei; kultúrákövetítő szerepe pedig kiemelkedő. A drámapedagógia tantárgyként és tantárgyközi jelleggel történő alkalmazásával céljánál, eszköztársánál fogva komplex módon érhető el a fejlesztő hatás.

Az együttműködés második évére tervezett programok között van a 2011 júniusára időzített országos konferencia Győrben **Kompetencia alapú oktatás** címmel. Ide a projektpartnerek mellett az oktatásban érintett hatóságokat, szakmai szervezeteket és szakembereket is meghívjuk, és bemutatjuk a projekt tapasztalatait, valamint a megismert jó gyakorlatokból készült tanulmányt is.

Az együttműködés során szerzett tapasztalatok alapot nyújtanak az új ismeretek integrációjára az oktatásba, új oktatási stratégiák kidolgozására, melyek lehetőséget teremtenek egy gyakorlatiasabb oktatási szemlélet bevezetésére a kulturális értékeink megtartása és más kultúrák megismerése mellett. A hatások egyelőre kizárólag mikroszinten jelentkeztek. Az önkormányzat, az egyetem és a gyakorló iskola profitált eddig a projektből. A konferencia és a legjobb gyakorlatokat bemutató tanulmány népszerűsítése után azonban a többi oktatási intézmény is hasznosíthatja majd az eredményeinket.

COMENIUS RÉGIÓ KONFERENCIA - CREATING EUROPEAN NETWORKS OF REGIONS

2011. május 11-12. Bordeaux, Franciaország

Az Európai Bizottság konferenciát szervez a Comenius Régió együttműködések pályázattípus eddigi eredményeinek és tapasztalatainak bemutatására és cseréjére. A meghívott résztvevők – nyertes pályázók, a nemzeti irodák munkatársai – a kétnapos program alatt tematikus workshopok és panelbeszélgetések során osztják meg egymással tapasztalataikat és a jövőre vonatkozó javaslataikat.

A konferencián Magyarországot a nemzeti iroda munkatársa mellett Győr városának projektje képviseli majd, ami amellyel, hogy egy saját standon is bemutatkozik, az egyik tematikus workshop keretében egy előadás formájában is bemutatja tapasztalatait és eredményeit.

<http://comeniusregioconference2011.teamwork.fr/>

JOGI SZAKNYELVI KÉPZÉS KAPTA AZ EURÓPAI NYELVI DÍJAT

Az Európai Nyelvi Díjjal kitüntetett programok mind átfogóak, azaz építenek a célcsoportok lehetőségeire, szükségleteire és igényeire; kiterjednek a tanítási-tanulási folyamat minden szereplőjére, a tananyagra és a módszerekre egyaránt. Amennyiben egy ilyen program mindemellett nemzeti szinten többletértéket képvisel, biztosítja a tanulók és/vagy a tanárok tartós motivációját, újszerű és kreatív, európai dimenzióval rendelkezik, kiterjeszhető és továbbadható, valamint illeszkedik a Közös Európai Referenciakeret-hez, jó eséllyel indul az Európai Nyelvi Díjért folytatott versenyben.

2010-ben a szakértők egyhangúan a **Precedens Oktatási, Tudományos, Tanácsadó és Szolgáltató Korlátolt Felelősségű Társaság (Precedens Kft.) Közép- és felsőfokú jogi szaknyelvi képzés angolul** című programját javasolták Európai Nyelvi Díjra. A díjat 2011. január 8-án vehették át a díjazott cég munkatársai, Horváth Judit és dr. Szeidl Ágnes, az Európai Bizottság Magyarországi Delegációjának új információs irodája megnyitása alkalmából megrendezett fesztiválon a Millenáris parkban.

„A Precedens Nyelvstúdiót 2005-ben azzal a céllal hoztuk létre több éves jogi szaknyelvi oktatási tapasztalatunkkal, hogy legyen Magyarországon egy kizárólagosan jogi szaknyelvi profilú oktatási intézmény. Egy olyan szaknyelvi központot akartunk megalapítani, ahol a tanításon kívül tananyagok írásával és tanárok továbbképzésével is foglalkozunk, hiszen ezeknek a megléte elengedhetetlen a sikeres szaknyelvi oktatáshoz.

Az Európai Nyelvi Díj rögtön felkerült arra a listára, amire az elérendő célokat írtuk fel hat évvel ezelőtt. Amellett, hogy tudtuk, hogy ez egy rangos szakmai elismerés Európában, ezen keresztül akartuk megismertetni a programunkat a magyar és a nemzetközi (nem csak) szakmai közönséggel. Azzal is tisztában voltunk, hogy ha partnereket szeretnénk találni későbbi pályázatainkhoz, vagy ha tapasztalatokat akarunk szerezni bizonyos európai uniós programokkal kapcsolatban, ennek megpályázása kiváló lehetőség mindkettőre. Ugyanakkor azt is tudtuk, hogy még számos komoly szakmai lépést meg kell tennünk azelőtt, hogy ezt a díjat eséllyel megpályázzuk. Erre tavaly tavasszal éreztük elérkezettnek az időt, amikor a programunk már 80% -ban kész volt és több lépcsőben teszteltük is.

A program középpontjába a hiánypótlást állítottuk. Az eddig Magyarországon és Európában megjelent angol jogi szaknyelvet oktató tananyagok mind az angolszász jogrendet alapul véve, kizárólag annak fogalmait és jogintézményeit szem előtt tartva tanították, tanítják a szaknyelvet. Éppen ezért Magyarországon a jogi szaknyelv és szókinccs angol nyelvű elsajátításához eddig nem volt a tanulók számára elérhető olyan tananyag és tanfolyam, amely ezt megfordítva, a magyar (tágabb értelemben az európai kontinentális – római jogi hagyományokat követő és német rendszerű)

jogrendet állítja a központba. Mivel az angolszász és a kontinentális jogrend jelentős különbségeket mutat, ezért a szaknyelv oktatásában ezeket figyelembe kell venni, különben a megszerzett szaknyelvi tudás csak azokat a jogterületeket fogja lefedni, amelyek megegyeznek az angolszász és a kontinentális jogban, és amely hasonlóságokból kevesebb van, mint a különbségekből. Ebből következik az a mostanra sajnálatosan általánossá vált jelenség, hogy nagyon sok pontatlan, sokszor kifejezetten félrevezető angolszász eredetű szakkifejezést használnak kontinentális jogintézményekre. Programunk ezen kíván változtatni, távlati célként hozzájárulni egy olyan egységes nemzetközi jogi szaknyelv kialakulásához, kifejlesztéséhez, amely igazodik az Közös Európai Referenciakeret szintjeihez. A program saját fejlesztés, amely módszerek tekintetében is eltér a korábbi megközelítésektől: az írott szöveg értésén és a magyar-angol, angol-magyar fordítási feladatokon kívül nagy hangsúlyt fektet a szóbeli és az írásbeli készségek fejlesztésére is. Vagyis a feladatok legalább fele szóbeli helyzetgyakorlatokat és okirat-szerkesztési feladatokat tartalmaz.

A program már most is különösen népszerű az ügyvédjelöltek és a fiatal pályakezdők körében, azonban az egyes szakterületekre (pl. társasági jog vagy munkajog) épülő tananyagaink keresettek más foglalkozásúak, pl. közjegyzők, bírók, bírósági fogalmazók, könyvelők, könyvvizsgálók, adózási és személyzeti ügyekkel foglalkozó szakemberek, ingatlanügynökök körében is.

A programot elsősorban középfeladós (B2) és haladó (C1) szinten levő tanulóknak szántuk. A program moduláris rendszerű, több szinten és több szakterületen lehet elkezdni és/vagy folytatni a tanulást.

A távlati célok között megjelölt közjogi szakterületekhez kapcsolódó tananyagok és tanfolyamok kidolgozása olyan célcsoportokra is épít, mint az ügyészek, önkormányzati és önkormányzati alkalmazottak. Mivel több európai országban (pl. Svédországban, Dániában, Lengyelországban) is van évekre visszatekintő szakmai kapcsolatunk, amiket pl. Leonardo da Vinci program keretében partnerséggé formálva hivatalosabbá tehetünk, így bevonhatjuk az ottani szakembereket is abba a munkába, amelynek során az anyagot az adott ország nyelvére és viszonyaira adaptálhatjuk.”

HORVÁTH JUDIT

AZ OKTATÁSI RENDSZER A ROMA GYEREKEK SZEMSZÖGÉBŐL

A Szakértői tanulmányutak katalógust lapozgatva a sok külföldi között egy-egy magyar tanulmányutat is felfedezhet az érdeklődő. Ezekről itthon kevesebbet hallunk, hiszen nem a hazai oktatási és képzési szakemberek számára hirdetik meg őket, de biztosan sokan kíváncsiak arra, hogy milyen jó gyakorlatokat ajánlunk mi az európai szakemberek figyelmébe. Magyarországon évente 6-7 tanulmányutat szerveznek, melyek tartalmi szempontból igen változatosak, de közös bennük, hogy olyan kérdéseket járnak körbe, melyek európai szinten is izgalmasak, időszerűek. Az elmúlt években sok más mellett a fenntartható fejlődés, a sajátos nevelési igényű tanulók oktatása, a szakképzés és a munka világa közötti kapcsolatok javítása, a kulcskompetenciák fejlesztése és az aktív állampolgárság témájában is folyt itthon nemzetközi tapasztalatcsere.

A Roma Oktatási Alap 2010 őszén már másodszor szervezett szakértői tanulmányutat az egyik sikeres magyarországi projektje kapcsán „Moving out of segregation” címmel. Az Alapítvány legfőbb célja a romák és nem romák között meglévő oktatásbeli különbségek csökkentése olyan projektek, kutatások és oktatáspolitikai megoldások segítségével, melyek támogatják a romák minőségi oktatását, és az oktatási rendszer deszegregációját. A téma hazai és nemzetközi súlyát jelzi, hogy a magyar elnökség prioritásai közé tartozik, s végre jó esély kínálkozik egy európai roma stratégia megalkotására is. Az Alapítvány munkatársai, NAGY ANASZTÁZIA és FÖLDESI ÉVA osztotta meg velünk tapasztalatait.

● Egy szakértői tanulmányút megszervezése nem kevés feladatot jelent a szervező intézmény számára. Miért vállalkoztak erre másodszor is?

Az első tanulmányút pozitív élményei megerősítették bennünk, hogy a nemzetközi szakértői hálózatok és a határokon átívelő tanulási lehetőségek komoly értéket képviselnek. Mindkét látogatás jó alkalomnak bizonyult arra, hogy a roma gyermekek szemszögéből mutassuk be a hazai oktatási rendszert, és megismerjük a részt vevő országok gyakorlatát. Megvitattuk az egyes országokra jellemző jegyeket, de az azokon túlmutató hasonlóságokat is azonosítottuk. Az általunk már 2007 óta támogatott szegedi és a hódmezővásárhelyi deszegregációs program az oktatási integráció kapcsán mutatott be hasznos tapasztalatokat.

● Hogyan foglalható össze röviden ez a program?

A ROA olyan oktatási programok tartalmi tervezését és végrehajtását támogatja, amelyek elősegítik a romák oktatási rendszerben való integrációját. A szegedi és a hódmezővásárhelyi deszegregációs programok célja a roma gyermekek integrációjának elősegítése, beilleszkedésük és iskolai teljesítményük javításának támogatása a szegedi egyetem tanár szakos hallgatóinak közreműködésével, mentorálásával. A program beindításának apropóját a helyi önkormányzatok deszegregációs intézkedései adták, amelyek különböző módon érték el az integrált városi oktatási rendszer létrejöttét. Míg Szegeden felszámolták a roma gyermekeket tömörítő cigány iskolát, majd szétszórták a gyermekeket a város többi integrált iskoláiban, addig Hódmezővásárhelyen a beiskolázási körzethatárok módosításával biztosították az integrált iskolák kialakulását. A ROA az önkormányzati programot a Szegedi Egyetem tanárszakos hallgatóinak mentori tevékenységével egészítette ki annak érdekében, hogy a lemorzsolódást megelőzze, s ezáltal támogassa a tanulást és a szociális beilleszkedést. Jelenleg közel 190 általános iskolás és 25 középiskolás tanuló vesz részt a programban, akik mellett 75 egyetemi hallgató dolgozik. A program a Dél-Alföldi Regionális Társadalomtudományi Kutatási Egyesület (DARTKE) irányításával valósul meg.

A tanulmányút során igyekeztünk minél szélesebb kontextusba helyezni a modell programokat. A résztvevők előadásokat hallhattak a magyar oktatási helyzetről, a helyi oktatáspolitikáról, de nagy hangsúlyt fektettünk a gyakorlati tapasztalatszerzésre is: a projektben részt vevő számos iskolába elvittük őket. Ezekben az intézményekben lehetőségük volt a vezetéssel és a tanári karral való tapasztalatcsere, óralátogatásokra, és beszélgethettek a gyerekekkel is. A program mentorhallgatóival formális és városnézéssel színesített, kötetlen beszélgetésre is lehetőségük nyílt.

● **Mik voltak a legfontosabb nemzetközi tanulságok?**

Számos ilyen volt. Abban mindannyian egyetértettünk, hogy kiemelten fontos az olyan oktatást támogató kezdeményezések felkarolása, amelyek képesek összehangolni a civil szférában, az oktatási szektorban és a kutatási területen dolgozó szakembereket. A bemutatott deszegregációs program sikeréhez és különlegességéhez ez a komplexitás nagyban hozzájárul. Emellett azonban a résztvevők azt is hangsúlyozták, hogy például a Csehországban, Franciaországban vagy Svédországban is létező iskolafelügyelet hazai hiánya nagy hátrányt jelent a minőségi oktatás és az ahhoz való egyenlő hozzáférés biztosításának szempontjából. A szakértők hiányolták a multikulturális elemeket a hazai oktatási rendszerben, a roma kultúra megjelenítését az iskolai tananyagban. A brit példára hivatkozva az egyik szakértő a szülők iskolai életbe és döntéshozatalba való bevonásának kiemelt szerepét világította meg a tanulási eredmények javításában és az elfogadás erősítésében.

● **A program célja, hogy a tanulmányút utolsó napja egyben egy hosszú távú szakmai együttműködés első napja is legyen. Ebből a szempontból is sikeres volt a tanulmányút?**

Célunk, hogy egy nemzetközi szakértői hálózatot alakítsunk ki a tavalyi és az idei tanulmányút résztvevőit is bevonva. A második tanulmányút két résztvevője a tapasztalatokból merítve és azt továbbgondolva állította össze egy multikulturális neveléshez kapcsolódó nemzetközi tréning szakmai anyagát, amelyet alapítványunkkal közösen szeretnének megvalósítani. A válasz tehát egyértelmű igen.

ERASMUS PÁLYÁZATOK A FELSŐOKTATÁS MINŐSÉGFEJLESZTÉSÉNEK SZOLGÁLATÁBAN

Erasmus centralizált pályázatok

Az Erasmus program – az egyéni mobilitáson túl – felsőoktatási intézmények közötti szakmai együttműködések is támogat. A támogatás hozzájárul a felsőfokú oktatás minőségének, korszerűsítésének növeléséhez, előmozdítja az innovációt, a módszerek és jó gyakorlatok cseréjét, illetve tudatosítja a konzorciumok, az adott tudományágak európai együttműködésének jelentőségét. A támogatást olyan konzorciumok vehetik igénybe, amelyek már régóta dolgoznak együtt, és számottevő tapasztalattal rendelkeznek nemzetközi együttműködések terén, hiszen a projektek végrehajtása jelentős szakmai és projektkoordinációs felkészültséget igényel.

Az Egész életen át tartó tanulás program 2007-es indulása óta magyar felsőoktatási intézmények 67 centralizált pályázatban vettek részt, közülük ketten koordinátorként.

A továbbiakban három rövid interjút olvashatnak Erasmus centralizált projekteket megvalósító intézmények képviselőivel: a Budapesti Corvinus Egyetem és az Óbudai Egyetem partnerként vesz részt a konzorciumi munkában, a Pécsi Tudományegyetem pedig koordinátorként látja el a feladatokat.

ERASMUS CENTRALIZÁLT PÁLYÁZATOK

▶ Erasmus többoldalú projektek

A pályázóknak az alábbi prioritások közül kell választaniuk egyet:

1. Erasmus kooperáció a felsőfokú oktatási intézmények és a vállalkozások között
2. A felsőoktatás társadalmi dimenziója
3. Mobilitási stratégiák és a mobilitás akadályainak a megszüntetése a felsőoktatásban
4. A felsőoktatás korszerűsítési menetrendjének a támogatása
5. A kiválóság és az innováció előmozdítása a felsőoktatásban

▶ Erasmus akadémiai hálózatok

▶ Erasmus kísérő intézkedések

Az Erasmus centralizált pályázatokat az Oktatási, Audiovizuális és Kulturális Végrehajtó Ügynökség kezeli. Bővebb információ a pályázattípusokról az ügynökség honlapján található:

http://eacea.ec.europa.eu/llp/erasmus/erasmus_en.php

COBEREN

(COConsumer BEhaviour
Erasmus Network)

Koordinátor intézmény:

University of Leon, Spanyolország

A pályázat típusa:

Erasmus akadémiai hálózatok

A konzorcium magyar tagja:

Budapesti Corvinus Egyetem

Koordinátor: Dr. Neulinger Ágnes

A projekt honlapcíme:

www.coberen.eu

HOGYAN VISELKEDNEK A FOGYASZTÓK?

Mik a projekt célkitűzései?

A COBEREN (COConsumer BEhaviour Erasmus Network) együttműködés fogyasztói magatartással foglalkozó kutatók hálózatát jelenti Európában. A projektet a spanyol University of Leon koordinálja, a Corvinus Egyetem a partnerek egyike. A hálózatnak 36 partnerintézmény a tagja, összesen 28 európai országot képviselve. Azért csatlakoztunk, hogy részesei lehessünk egy olyan hálózatnak, amely az Európai Unió országaiiban jellemző fogyasztási szokásokat, azok különbségeit és hasonlóságait tanulmányozza. A hálózat kiterjedtsége révén kutatási lehetőségek és együttműködések sokaságát kínálhatja rövid és hosszabb távon egyaránt.

Hol tart a projekt megvalósítása, milyen eredményeket várnak?

A projekt a 2009-2012 közötti időszakban zajlik. Már elkészültünk egy szekunder elemzéssel, amely globális és helyi források alapján tekinti át az európai régió fogyasztási szokásait, értékeit, attitűdjét. A primer kutatás adatfelvétele is megtörtént, jelenleg az adatokat elemezzük. Az eredmények a megszerzett tudásbázis köré csoportosulnak, amelynek a megosztása elektronikus csatornán, valamint könyv, folyóiratcikkek és egy záró konferencia segítségével történik.

A projekt hogyan járul hozzá az intézmény szakmai munkájához?

A fogyasztói magatartás a marketing önálló kutatási területe. A Corvinus Egyetemen a kérdéskör kutatásán túl a témát mind az alapszakos, mind a mesterszintű képzésben oktatjuk. Az eredmények a tudományos publikációkon túl az oktatási tevékenységet is segítik. Tapasztalatunk szerint nagyon érdemes egy jól együttműködő és komoly célokat kitűző hálózat tagjának lenni. Az előnyök között a kutatási eredmények elérésén túl a kapcsolatok építése sem elhanyagolható.

Szerepel intézménye tervei között, hogy egy hasonló méretű projektben koordinátorként vállaljon szerepet?

Nem. A koordináció nagyon összetett, sok időt és energiát követelő feladat. Esetünkben a 36 partner közötti együttműködés kezelése nagy fegyelmet és komoly szervezőképességet igényel a koordináló intézménytől egyéni és szervezeti szinten egyaránt.

A pályázóknak mire érdemes leginkább figyelniük?

Nagyon fontos a teljes körű megfelelés a kiírás feltételeinek, a határidők betartása, valamint annak figyelembevétele, hogy olyan partnerekkel érdemes együttműködni, akik a munka során végig akarják és tudják teljesíteni a vállalásokat.

VRTUOSI

(Virtual mobility in decision sciences)

Koordinátor intézmény: Rey Juan Carlos University, Spanyolország

A pályázat típusa:

Erasmus virtuális campusok

A konzorcium magyar tagja:

Óbudai Egyetem

Koordinátor: Prof. Dr. Fodor János

A projekt honlapcíme:

www.vrtuosi.com

Miről szól a projekt?

A döntéstudományhoz tartozó magas szintű, összehangolt posztgraduális kurzusok kidolgozása és megtartása a célunk, egyelőre a programban részt vevő öt egyetem hallgatói számára. Szándékaink szerint ez megalapozhat egy későbbi, virtuális mobilitáson alapuló teljes MSc programot a jelenlegi partnerek részvételével. A projekt minőségbiztosításáról is gondoskodunk, ez az ún. hat szigma módszerre épül.

Miért pályáztak? Milyen előzményei vannak az együttműködésnek? Kik a konzorcium tagjai?

Bár az Erasmus csereprogramok igen sikeresek az alapképzésben részt vevő hallgatók körében, ezek megvalósítása posztgraduális szinten problémásabb, különösen azon a területen, ahol „érettebb” korú hallgatók is jelen vannak. Számukra ugyanis – családi vagy munkahelyi okból – nehezebben megoldható, hogy hónapokat töltsenek távol otthonuktól. Ugyanakkor a lisszaboni célok és más jelentések alapján megfogalmazott annak a sürgető igénye, hogy az IT szakembereknek szükségük van menedzsment és döntéstudományi szakismeretekre, és fordítva. E felismerések alapján nyújtottuk be pályázatunkat. A konzorcium a jelenleg is futó COST IC 0602 akció résztvevőinek egy szűkebb csoportjából alakult. A projekt vezetője a spanyol Universidad Rey Juan Carlos, tagjai pedig a francia Université Paris Dauphine, a portugál Universidade de Coimbra, a finn Tampereen Teknillinen Yliopisto, az Óbudai Egyetem, valamint a spanyol Habber Tec cég.

DÖNTÉSTUDOMÁNY VIRTUÁLISAN

Jelenleg hol tart a megvalósítás?

A projekt szerződés szerinti futamideje 2009. október 1-től 2011. szeptember 30-ig tart. A tavalyi év során egyetemenként két kurzus teljes anyagát, oktatási segédleteit dolgoztuk ki. Ebből az Óbudai Egyetem a „Computational Intelligence”, valamint az „Operational Research Methods” tárgyakat gondozza. Tavaly novembertől a tíz kurzust meghirdettük, mi már meg is tartottuk mindkettőt.

Milyen szakmai eredményeket várnak az együttműködéstől?

Az együttműködés eredményeként létrejött a tíz kurzus a követelményeket teljesítő hallgatók számára elismert kreditekkel, kialakult egy más területeken is hasznosítható módszertan az ilyen típusú együttműködések gyakorlati megvalósítására. A VRTUOSI alapul szolgálhat egy közös, teljes virtuális MSc programhoz a konzorciumi partnerek részvételével, valamint számos intenzív virtuális kurzus közös megvalósításához is. A virtuális csereprogram kiegészíti és támogatja az egyes egyetemeken futó MSc-programokat. Szakmai tapasztalatainkat is szélesíti és mélyíti az együttműködés, lehetőséget kínál a jó gyakorlatok átvételére a partnerektől. Örömmel koordinálnánk is egy hasonló méretű konzorciumot. Úgy gondolom, hogy munkatársaink kellő szakmai és nemzetközi tapasztalattal rendelkeznek ehhez.

Véleménye szerint a most pályázatokat készítő intézményeknek mire kell feltétlenül ügyelniük?

A sikeres pályázás és a megvalósítás érdekében fontos, hogy a cél szempontjából a konzorciumi tagok jól kiegészítsék egymást, meg tudják tervezni és teremteni az együttműködés módszertani, technikai és minőségbiztosítási feltételeit, végül törekedjenek arra, hogy a tapasztalatok birtokában később – egy esetleges finomhangolás után – a kidolgozott szakmai anyagokat hasznosítani tudják a futamidőn túl is.

CHANCE

(Msc in Migrant Health:
Addressing New Challenges in
Europe)

Koordinátor intézmény:
Pécsi Tudományegyetem

A pályázat típusa:

Erasmus tantervfejlesztési
pályázatok

Koordinátor: Prof. Dr. Szilárd István

MIGRÁCIÓS EGÉSZSÉGÜGY

Miért fogtak bele az együttműködésbe?

A bevándorlók száma egyre nő, az EU 27 tagállamában a becsült számuk több mint 50 millió. A problémakör multidiszciplináris; egészségügyi, közegészségügyi kérdések mellett komoly gazdasági és emberjogi oldala is van. Az EU új stratégiai céljainak sorába tökéletesen illeszkedik a Pécsi Tudományegyetem Általános Orvostudományi Karának kezdeményezése, az a felismerés, hogy fontossága ellenére ez a terület még nem kapja meg a kellő figyelmet sem tudományos, sem oktatási szempontból. A pályázó konzorcium fő célkitűzése volt, hogy kifejlesszen, teszteljen, majd akkreditáljon egy mesterképzést a migrációs egészségügy területén. Hat konzorciumi tag dolgozik együtt: a koordinátor Pécsi Tudományegyetem mellett a Danube University Krems-ben, a Pavol Jozef Šafárik University Kassán, a Medizinische Universität Grazban, az Ernst-Moritz-Arndt-Universität Greifswaldban és a University of East Anglia. Társult partnereként az EURIPA (European Rural and Isolated Practitioners Association) is részt vesz a projektben.

A tervezett képzés hat modulra épül:

- ▶ Alkalmazott epidemiológia és kutatás-módszertan;
- ▶ Alkalmazott környezet-egészségügy és foglalkozás-egészségügy;
- ▶ A migráció gazdasági, egészség-gazdasági hatása;
- ▶ Alkalmazott szervezeti és rendszerirányítási kérdések;
- ▶ A migráció szociális és magatartástudományi aspektusai; multikulturális, sokvállási szempontok és ezek jelentősége az orvosi és mentálhigiénés ellátásban.

A konzorcium egyes tagjai más-más modul megtervezéséért és kidolgozásáért felelősek.

A három évre tervezett tantervfejlesztési folyamatot és akkreditációt minden egyes „modulgazda” egyetem a többi résztvevővel koordináltan végzi, egyben biztosítja a saját országában szükséges akkreditációs szempontok érvényesülését. Az oktatási program egésze így minden országban elfogadott MSc-fokozatot fog adni. A kompatibilitás egyben lehetőséget ad arra is, hogy a diákok az egyes modulokat a részt vevő intézmények bármelyikében felvehessék, így az Erasmus program alapelve, a hallgatói mobilitás is érvényesül. Minden intézmény biztosítja a minimális oktatási kapacitást (hús diák/csoport/év). A projekt időtartama 36 hónap, melynek eredményét a hat alapmodul, a modulok akkreditációja, a migráció-egészségügyi mesterképzési tanterv kidolgozása, ezek képzési kézikönyvei, a háttéranyagok az oktatás megkönnyítésére, valamint a program többnyelvű weboldala igazolja majd.

Milyen előzményei vannak a jelenlegi projektnek?

A PTE Általános Orvostudományi Kara 2007-től kezdődően a migrációs egészségügyet új, EU szinten hiánypótló prioritási területnek tartja mind a képzés, mind a kutatás területén. Ez már most is beépült – választható tárgyként – az orvosképzésbe. A mostani csapat az EU integrációs alapja támogatásával már a migránsok integrációjában részt vevő „segítő” számára is kifejlesztett egy továbbképzési programot. Az említetten kívül jelenleg is három, EU támogatású migrációs egészségügyi kutatásban és fejlesztőprogramban veszünk részt. Az egyetemnek sok éves tapasztalata van az angol és német nyelvű orvosképzésben, több a külföldi hallgató, mint a magyar. A benyújtott tervezet uniós szintű jelentőségének elismerése, hogy az EU Bíráló Bizottsága az 'európai hozzáadott érték' szempontja a lehetséges pontok 100%-át adta.

Jelenleg hol tart a megvalósítás?

A projektindító találkozóznak a Pécsi Tudományegyetem Orvostudományi Karán adott otthont 2011. február 7-8. között, ahol áttekintették a feladatok felosztását, azt, hogy ki melyik modulért és annak akkreditációjáért felelős. Megválasztották a projekt irányító testületét és kijelölték az egyes modulok fejlesztő teamjeit. Megállapodtak, hogy az elkövetkező 14 hónapban mindegyik partner egy workshopra látja vendégül az egyes fejlesztő teameket, és próbaoktatásra kész állapotba hozzák a modulokat. Elkezdődött az oktatási modulok kompetenciáinak véglegesítése is.

Hogyan járul hozzá az intézmény szakmai munkájához a projekt?

A program ezen az új szakterületen európai szinten pozicionálja a PTE-t. Ez szakmai elismerésen és újabb kutatási és oktatási lehetőségeken, kapcsolatépítésen kívül az angol nyelvű, tandíjas képzéssel közvetlenül új bevételi forrásokat is teremt.

Milyen terhekkel jár egy nemzetközi együttműködés irányítása?

Ilyen szintű, igen összetett jellegű koordináció folyamatos feladatot, a partnerekkel való folyamatos kapcsolattartást jelent. Ehhez mindenképpen szükséges megelőző nemzetközi tapasztalat, és a szakmai oldalon kívül jó adag diplomáciai érzék is.

Mire kell feltétlenül ügyelniük Ön szerint a pályázatokat most készítő intézményeknek?

Arra, hogy EU-szinten jelentős, de még nem lefedett témát válasszanak, hogy szakmailag erős, az EU különböző területeit lefedő konzorciumot hozzanak létre, valamint, hogy részt vegyenek Brüsszelben a pályázati előkészítést szolgáló nyílt tanácsadó konferencián. És persze, hogy ne kedvetlenítse el őket egy esetleges elutasítás sem. A pályázat értékelésének a tanulságait fel kell használni a következő pályázatnál.

CEEPUS MINISZTERI DÍJAT NYERT A PÉCSI TUDOMÁNYEGYETEM

A **Bioanalitika tanítása és tanulása** nevű CEEPUS hálózati együttműködésért Miniszteri Díjban részesült a Pécsi Tudományegyetem. A Közép-európai Felsőoktatási Csereprogram eredményeinek mind szélesebb körű megismertetését és alkalmazását jutalmazó elismerést 10 éve alapította a Miniszteri Konferencia. A programban részt vevő 16 tagország szakértőinek és minisztereinek közös döntése alapján idén a díjat a Pécsi Tudományegyetem Analitikai Kémiai Tanszéke által koordinált, 10 európai országból 18 tagot magában foglaló hálózat kapta.

A díjat már hatodik alkalommal viszi haza magyar koordinációjú hálózat, és nem csekély érdeme a magyar felsőoktatásnak, hogy a Miniszteri Díjat jelképező üvegszobor hivatalos odaítélése óta minden nyertes hálózat munkáját gazdagítja egy vagy több magyar partnerintézmény. Az idei díj különlegessége, hogy a pécsiek másodjára részesültek az elismerésben: már 2003-ban is a Kilár Ferenc professzor által koordinált hálózat nyerte el az elismerést.

A **CEEPUS** (Central European Exchange Program for University Studies) program a felsőoktatás területén együttműködő partner intézmények között teszi lehetővé oktatói és hallgatói mobilitások lebonyolítását, nyelvi és szakmai kurzusok, nyári egyetemek, valamint hallgatói kirándulások szervezését, hosszú távú szakmai együttműködések kialakulását, ezzel elősegítve Közép-Európa stratégiai szerepének erősödését.

Jelenleg a következő országok akkreditált felsőoktatási intézményeibe lehet utazni CEEPUS támogatással: Albánia, Ausztria, Bosznia-Hercegovina, Bulgária, Csehország, Horvátország, Koszovó, Lengyelország, Macedónia, Magyarország, Moldova, Montenegró, Románia, Szerbia, Szlovákia és Szlovénia.

Magyarországon a program nemzeti koordinációját a Tempus Közalapítványon belül működő CEEPUS Magyarországi Iroda látja el.

2011

A „KÉMIA NEMZETKÖZI ÉVE”

Leonardo projektek a kémia jegyében

Az ENSZ Közgyűlésének 2008. decemberi határozata rendelkezett arról, hogy 2011 a „Kémia Nemzetközi Éve” legyen. A globális események fő szervezője az UNESCO és az IUPAC (Tiszta és Alkalmazott Kémia Nemzetközi Uniója) szervezetek. A témához kapcsolódó kiemelt eseménysorozatok lehetőséget kínálnak a kémiáról alkotott vélemények pozitív irányú formálására, a tanulók körében pedig számos iskolában látványos kísérletekkel igyekeznek népszerűsíteni a kémiát és a természettudományos tantárgyakat.

Jól kapcsolódik ehhez a kiemelt témához az a Leonardo da Vinci projekt, mely a partnerségek pályázati formában nyert támogatást az elmúlt évben. A projekt koordinátorként pályázó (néhány éve TISZK-ké alakult) Petrik Lajos Két Tanítási Nyelvű Vegyipari, Környezetvédelmi és Informatikai Szakközépiskola osztrák és román társiskolákkal fogott össze a kémia – néha kissé száraznak tűnő – oktatásának színesítéséért, a diákok motiválásáért, a tananyag nehezebb részeinek megszerettetéséért.

A nyertes projektötlet szerint a 3 partneriskola mindegyike 3 különböző területre, az általános, a szerves és az analitikai kémia területére koncentrálnak. Ezekben belül kifejezetten azokat a tananyagrészeket célozzák meg, melyeket a diákok kevésbé kedvelnek, vagy nehézségeik vannak az elsajátításuk során. Miután a diákok közös ötleteléssel meghatározták, melyek ezek a területek, és átgondolták, hogyan segíthetnének a tanárok az elsajátításban, kreatív munka veszi kezdetét: játékos módszereket alkalmaznak és találnak ki az adott témakör elsajátításához és gyakorlásához. A partnerek egymás játékos tanulási módszereit értékelik és tesztelik, a legjobbakat továbbfejlesztik, majd egy logikusan egymásra épülő részekből álló stratégiai játékot is alkotnak. A projektben 9-13. évfolyamos tanulók vesznek részt, az eredmények pedig a tervek szerint mindenki számára elérhetőek lesznek.

Bár a projekt még csak a tavalyi évben indult és 2012-ben fejeződik majd be, minden bizonnyal hozzájárul ahhoz a kiemelt célhoz, hogy kedvet csináljon a tanulóknak az utóbbi években háttérbe szorult természettudományos oktatáshoz. Az iskola elkötelezettségét mutatja az a két további, nagyobb horderejű feljesztés, melyet szintén a Leonardo program támogatásával valósítottak meg.

Chemistry our life, our future
Kémia a mi életünk, a mi jövőnk

Az iskola Leonardo kísérleti projektben, nemzetközi együttműködésben hozta létre a Standardbase honlapot, mely a diákok laboratóriumi munkájához kapcsolódik. A partnerek ipari szabványvizsgálatokat dolgoztak át úgy, hogy azok érthetőek és kivitelezhetőek legyenek az iskolai laboratóriumokban is. Az eljárások letölthetőek, az eredmények összehasonlíthatóak, az interaktív felület pedig lehetővé teszi az egymás közötti kommunikációt.

<http://www.standardbase.com>

Az együttműködés folytatása egy későbbi, szintén Leonardo kísérleti projekt, mely a kémiaoktatás problémaalapú megközelítésére tesz kísérletet. A munkaadók ugyanis elvárják, hogy az alkalmazottaik képesek legyenek információt gyűjteni, értékelni, rendszerezni és felhasználni, majd megtervezni és megszervezni saját (és esetleg beosztottaik) munkáját, időbeosztását, továbbá optimalizálni a különféle erőforrások és eszközök felhasználását, kihasználtságát, csapattagként együtt dolgozni és kommunikálni másokkal (esetleg idegen nyelven is) – mindehhez természetesen alkalmazva az információs és kommunikációs technológia teljes eszköztárát. Ennek érdekében a modern kémiaoktatásnak biztosítania kell a diákok ezen képességeinek fejlesztését is. A projekt keretében a partner intézmények egy internetes adatbázist állítottak össze, mely elérhető a projekt honlapján, és amely 32 problémaalapú feladatcsoportot tartalmaz. Néhány témakör: gyógyszerek (Ibuprofen, Aszpirin és Paracetamol) hatóanyagtartalmának meghatározása titrálással, gyógyszerlebomlás sebességének vizsgálata, a sör komplex vizsgálata (desztillációval, gázkromatográfiásan, pH-méréssel, a keserűség meghatározása) stb.

<http://www.pro-base.eu>

A www.petrik.hu és Főző Attila László leírása (www.mke.org.hu) alapján összeállította: TÓTH CSENGE

TENEKEN – Felkészíteni a tanárokat a Net Generáció oktatására

Az alap gondolat az angol nyelvű netgenerációs tanulmányokból ismert „always connected” (szüntelenül bekapcsolva) kifejezéshez kapcsolódik (Oblinger G., 2005), ami arra utal, hogy a mai fiatalok szinte elveszítettnek érzik magukat, ha nincsenek „bekapcsolva”, ha legalább egy mobiltelefon nincs a kezükben, amivel „vészhelyzetben” villámsebességgel csatlakozhatnak a netre, vagy „dobhatnak” egy segélykérő sms-t. A „digitális korszak gyermekei” ismereteik nagy részét az Internetről szerzik, és számukra a mindennapi élet elképzelhetetlen a számítógép nélkül.

A változások nem hagyják érintetlenül az iskolákat sem, ahogyan a világ változik, változniuk kell a tanítási módszereknek is. Az információs korszakban a tanuláshoz nem egyedüli helyszíne az iskola. A hálózat önszervező közösségeire nem terjed ki az oktatási intézmények kontrollja. Nem kétséges, hogy „tipográfiai emberként” (McLuhan M, 1962.) felnövekedett tanárok, többségükben digitális bevándorlók, szembesülni kényszerülnek a hálózati korszak kihívásával, hiszen tanítványaiknak – a digitális bennszülötteknek – új média műveltségre van szükségük ahhoz, hogy kritikus fogyasztóivá váljanak a hálózatnak, ahol naponta órákat töltenek el.

De vajon hogyan tudják a pedagógusok a hiányzó kompetenciákat megszerezni a hagyományos formában, tanteremben zajló informatikai továbbképzések keretében, amelyek többsége valójában nem e-learning módszertani továbbképzés, hiszen legtöbbször egy-egy szoftver, esetleg keretrendszer kezelésének demonstrálására szorítkozik? Milyen kutatási eredményekre, jó gyakorlatokra támaszkodhatunk, miközben választ keresünk ezekre a kérdésekre?

A 24 hónapos tartó, öt országból 11 partner részvételével zajló Leonardo da Vinci innovációtranszfer projekt két korábbi Leonardo projekt (SLOOP és NETIS) eredményeit „importálta” és integrálta, a Prompt Oktatóközpont által fejlesztett e-learning módszertani pedagógus-továbbképzési programba.

Az olasz koordinációjú SLOOP projekt (Tananyagelemek nyílt megosztása) a szoftverfejlesztésben elterjedt „nyílt forráskód” fogalmát ülteti át oktatási környezetbe, a NETIS (Hálózati tanulás az információs társadalomban) projekt pedig az információs társadalom napjainkban formálódó új tanuláselmélete, a konnektivizmus oktatást megújító gyakorlati lehetőségeit mutatja be.

„Az együttműködési készség és az embereknek az a képessége, hogy hálózatban egymáshoz kapcsolódjanak, fontosabb lesz szinte bármi másnál.”

Mark Rosenberg

A TENEGEN projekt célja egy formájában és módszereiben a korábbiaktól gyökeresen eltérő, e-learning módszertani pedagógus-továbbképzési program hazai adaptációja volt az alábbi lépésekben:

- kérdőíves felmérés három nyelven a pedagógusok e-learning módszertani kompetenciáinak mérésére, szükségletelemzés az online felmérés eredményei alapján;
- pedagógiai modell és kompetencia keretrendszer kidolgozása online e-learning módszertani tanár-továbbképzési programhoz, a hálózati tanulás módszereinek integrálásával;
- az online kurzus komponenseinek megtervezése öt modulban, a modulok tananyag-tartalmának fejlesztése három (magyar, angol és török) nyelven;
- e-learning platform (három nyelven) az online tanár-továbbképzési program, amely a web 2.0 megoldások integrálásával támogatja az online közösség kialakulását, a szakmai együttműködést és tudásmegosztást;
- kísérleti képzések tanárok és trénerek számára; az eredmények validálása és verifikálása az iskolákban, nemzeti és európai szinten;
- „A Net Generáció kihívása – tanárok a hálón” – Tenegen kézikönyv összeállítása pedagógusok számára (három nyelven).

A modulok az alapfogalmaktól az e-learning módszereket, web 2.0 eszközöket, digitális forrásokat alkalmazó órák megtervezéséig, felépítéséig és kipróbálásáig vezetnek végig a résztvevőket úgy, hogy eközben alkotó tagjaivá váljanak egy online közösségnek.

Tenegen transzfer – inputok és outputok

Tenegen modulok

Web 2.0

Az internetes együttműködést, publikálást, kommunikációt megkönnyítő technológiai eszközök gyűjtőneve. Az internet fejlődésének egyik mérföldköve az volt, hogy a weboldalak látogatói már nemcsak olvassák a publikált tartalmakat, hanem hozzászólhatnak mások írásaihoz, sőt saját maguk is közzétehetik gondolataikat. A web 2.0 alkalmazások könnyen kezelhető szolgáltatást nyújtanak ahhoz, hogy a felhasználók a tartalmat létrehozzák, feltöltik, megosszák és véleményezik.

E-learning 1.0

Az e-learning 1.0 nem más, mint a hagyományos tudáselosztási formák technológiai megtámogatása, a tankönyvek és az osztálytermi tanulás virtuális kiterjesztése. A hagyományos tanulási forma digitalizált változata. A tanulás ebben a közegben is jórészt passzív, felülről vagy kívülről irányított folyamat maradt.

E-learning 2.0

Informális, hálózatba szervezett, elektronikus eszközökkel támogatott tanulás, információcseré és információtermelés, amely az együttműködésen, a tanulói aktivitáson, tudásalkotáson és az aszociatív tanulásra alapul. Itt a tanuló, mintegy tartalomszolgáltatóként maga is részt vesz a tudásalkotás folyamatában. (I. Bessenyei, 2007)

Konnektívizmus

A konnektívizmus a behaviorizmust, kognitívizmust és konstruktívizmust követő negyedik tanulásméleti áramlat, az információs korszak új tanulási elmélete. A digitális korszak tanulásméleteként is szokás emlegetni. George Siemens és Stephen Downes oktatáskutatók nevéhez köthető fogalom. A hálózatelméletek pedagógiában való alkalmazásaként is felfogható.

„A tanuló jelentősen javíthatja tanulása határfokát, ha részt vesz egy, a témával foglalkozó hálózatban, virtuális közösségben. A tudásalkotás körforgásában a személyes tudások a hálózatba szerveződnek, s az így összeadott tudás ismét egyéni tudásforrássá válik. Az együttműködő tevékenységek alkalmi elterjednek, a személyes szociális hálók az informális tapasztalatcsere színtereivé válnak. A „hogyan” és „mit” tanuljunk mellé a „hol tanuljunk” kérdése is felzárkózik. (I. Bessenyei, NETIS, 2007)

Verifikálás, validálás

A fogalmak a szoftverfejlesztés terminológiájából kerültek át az e-learning területre, az e-learning termékek minőségét ellenőrző tevékenységek megnevezésére. A verifikáció során a fejlesztők, a kurzus tervezői, szerzői ellenőrzik, hogy a termék tartalmában, szerkezetében megfelel-e a tervezési dokumentumokban foglalt előírásoknak. A validálás az úgynevezett „visszaigazoló” ellenőrzés, azt vizsgálja, hogy a termék megfelel-e a célcsoport elvárásainak.

A képzési modellben a klasszikus távoktatás bevált elemeit (mint például a szisztematikus folyamattervezés, a személyre szabott támogatás), az e-learning 1.0 által kínált működő megoldásokat (strukturált, korrekt tananyag, tanulásmenedzsment) ötvöztük az e-learning 2.0 által fémjelzett, hihetetlenül gazdag, együttműködést és tudásmegosztást támogató hálózati lehetőségekkel. A hálózati tanulás elemei ráépülnek a hagyományos módszerekre, az integrált web 2.0 eszközök oldják az LMS merev keretét, a klasszikus oktatási szerepek közötti határokat, a környezet inspirálja a kapcsolati hálók szerveződését lehetőleg többféle összetételű csoportban.

A gyakorlatban kiválóan működtek az együttműködés platformjai: a tematikus fórumok, a csoportfórum, a blogok, a közösségi könyvjelző, a történetmesélő, a gondolatérkép-szerkesztő és egyéb web 2.0 alkalmazások. A motivációt nem a technológiai újdonságokra, hanem a tevékeny tanulás („learning by doing”) módszerre alapoztuk, abban a szilárd meggyőződésben, hogy az adott eszközben rejlő pedagógiai lehetőségeket a gyakorló tanár tudja legjobban megítélni. A kísérleti képzés néhány hónap alatt igazi hálózati együttműködéssé formálódott, amelyben hatvan, főként szakközépiskolákban, és részben alsó tagozatokban, illetve a felsőoktatásban dolgozó, gyakorló pedagógus vett részt. Egy éven át voltunk „vonásban”, és nem csak mi, a képzés szervezői reméljük, hanem a résztvevők is úgy gondolják, hogy a hálózatosodott tanárközösség túl fogja élni a projektet.

HARTYÁNYI MÁRIA

maria.hartyanyi@prompt.hu

Prompt Számítástechnikai Oktatóközpont

A Tenegen projekthez kapcsolódó weboldalak:

A projekt honlapja: <http://tenegen.eu>

A szükségletelemzés kérdőíve (magyar, angol, német, török és olasz nyelven): <http://survey.prompt.hu>

Tenegen e-learning platform: <http://tenegen.eu/tmoodle>

E-portfólió rendszer: <http://mahara.prompt.hu>

Külső blogok gyűjteménye: <http://widgami.hu/netgen>

A BÉKÉÉRT SZÍNHÁZZAL

Interjú dr. Parádi Józseffel, az Álomszínház alapítójával

A Central European Improvisation Theatre Concord Association (Álomszínház) 2008 és 2010 között két osztrák és egy olasz intézménnyel közösen valósította meg a „Peace Acts” című Grundtvig tanulási kapcsolatok projektet, melynek célja egy olyan hálózat kiépítése volt, amely a békével kapcsolatos színdarabok, különböző színházi technikák és produkciók szélesebb körű megismerését segíti elő. A partnerségben részt vevő szervezetek, melyek mindegyike elköteleződött valamilyen, a békéhez kötődő tevékenységben, megosztották és összehasonlították a témával kapcsolatos elképzeléseiket és tapasztalataikat.

Fontos célja volt a projektnek az is, hogy elképzeléseket alakítson ki híres békeaktivistákról szóló színházi darabok megvalósításáról, és modern színházi eszközöket használva mutassa be a békével kapcsolatos különböző lehetőségeket és elképzeléseket. Mindebben alapvető jelentőségű a közönség aktív bevonása az előadásokba, így mozdítva elő a témával kapcsolatos kreativitásukat.

A PROJEKTRŐL

Honnan származik a projekt alapötlete? Hogyan illeszkedik a projekthez az Álomszínház?

A legtöbb emberben a béke fogalma a „békeharccal” kötődik össze, azaz valami háborúellenes „küzdelemmel”, mozgalommal azonosítják. Én is a projekt során értettem meg, hogy a béke nem csupán a háborúk hiányát jelenti, hanem mindennapi aktív belső munkát követel. A világban tapasztalható békétlenség a belső békétlenség kifejeződése. A külső béke megteremtéséhez saját magunk belső békéjének megteremtésével járulhatunk hozzá.

A béke tehát nem távoli háborúk elleni tiltakozás, hanem mindennapi tevékenység, melyben megbékülünk magunkkal, szűkebb és tágabb környezetünkkel. Mindezek első hallásra akár felületes frázisoknak tűnhetnek, de a projekt során épp az világosodott meg bennem, hogy vannak eszközeink és gyakorlataink ezen célok megvalósítására: legfontosabbak a megbocsátás, az elfogadás, az ítélet nélkülség és a szeretet mindennapi gyakorlatai.

Az osztrák és olasz partnereink ebben a folyamatban előttünk járnak, emblemikus alakokról (békeaktivistákról) szóló színdarabjaikkal járják az országukat, workshopokat, egész napos rendezvényeket tartanak, melyeknek a színdarab egy része, a munkát a fiatalokkal folytatott tréningek, viták, megbeszélések egészítik ki.

Az általam vezetett Álomszínház jól tudott csatlakozni ehhez a tevékenységhez. Évekkel ezelőtt Kilton Steward antropológus munkája adott indítást számomra az Álomszínház létrehozásához. Steward a malajziai szenoi törzs álomkultúrájáról ír, azzal hozza összefüggésbe a nép barátságos és békés természetét, hogy a törzsi kultúra részeként gyermekkoruktól foglalkoznak az álmaikkal, főképpen a félelmetes álmaikkal. Így megtanulják, hogy dolgozzanak félelmeikkel és szorongásaikkal, és hogyan használják fel azokat, ahelyett, hogy embertársaikra, más népekre vetítenék ki. Ezzel szemben a „művelt nyugaton” a 20. század folyamán, a lélek mélyén rejlő, félelmetes árnyékot másokra, más népekre vetítették ki, talán nem véletlen egybeesés, hogy a történelem leggyilkosabb háborúi éppen itt robbantak ki.

Mik a legfontosabb eredményei a projektnek az Ön számára?

A részvételem igazi változást hozott a békéről való gondolkodásomban. Megismertem továbbá két, számomra korábban ismeretlen ember – Berta von Suttner¹ és Josep Rotblat (Nobel-békedíjas atomfizikus) – békéért folytatott tevékenységét. Olvastam a műveiket, és találkozhattam azokkal a projektben részt vevő színházi alkotóművészekkel, akik számára fontos volt, hogy az ő életművükből, békéért folytatott tevékenységükről színházi alkotásokat hozzanak létre.

BÉKE ÉS SZÍNHÁZ

Az osztrák partner – a Konfliktkultur nevű, elsősorban konfliktuskezeléssel és békeoktatással foglalkozó egyesület – a projekt keretében készített egy darabot Bertha von Suttner életéről. Milyen színházi módszerek jelennek meg a darabban? Kiknek adták elő?

A darab egy monodráma Bertha von Suttneréről. A főszereplő, Anita Zieher és a rendező, Brigitte Pointner, tagja volt a projektünknek. A darabban nagyon sok audio-vizuális elem jelent meg, melyet a projekt során mi is láthattunk. A bécsi ősbemutató Bertha von Suttner egykori kastélyában zajlott. Suttner neve jól ismert, a bécsiek nagyon büszkék rá. Anita Zieher ismert színész, Brigitte Pointner pedig ismert rendező Bécsben, így a darab ősbemutatója nagy esemény volt, amelyen Bécs előkelősége is megjelent. Még az államelnök is jelen volt. Később aztán járták vele az országot, és a darab így szélesebb közönséghez is eljuthatott.

A partnerség közös álláspontja szerint tehát a béke több mint a háború hiánya. A projekt egyik célja a nézők ösztönzése arra, hogy kreatív módon különböző megközelítéseket dolgozzanak ki a béke újfajta meghatározásához. Hogyan valósul ez meg a gyakorlatban, egy színházi előadás keretében?

A playback színház olyan interaktív, improvizatív színházi forma, amely a közönség történeteire épül, így nagyon jól tudtuk alkalmazni a projekt során. Tudtuk használni a munkafázisban, amikor a projektben részt vevők békével kapcsolatos érzéseit és történeteit jelenítettük meg. Ugyancsak fontos része volt a playback színház a bemutatóknak, melyeket a projektpartnereinknél (Rómában, Budapesten) tartottunk. A nézők ezen alkalmakkor részleteket láthattak a Bertha von Suttneréről és Joseph Rotblatról készült színházi előadásokból, majd pedig az Álomszínház társulata a nézők békével kapcsolatos érzéseit, történeteit jelenítette meg. Ez menthetetlenül azt jelentette, hogy a nézők nem csak passzív résztvevői voltak az előadásnak, hanem saját érzéseikkel és történeteikkel aktívan részt vettek abban, így elgondolkozhattak a saját attitűdjeiken és cselekvési lehetőségeiken.

Milyen módon nevelhet a békére egy színházi előadás?

A két említett színházi előadásban a nézők nyomon követhetik a főszereplők útját, gondolatait, érzéseit, míg eljutnak addig, hogy aktívan hitet tegyenek a béke ügye mellett. Suttner fő műve, a „Le a fegyverekkel”, a saját korában – amikor a fiúkat a fegyverviselésre tanították, és a katona a társadalom nagyra becsült alakja volt – szinte megütközést keltett. A darabból megérthető az a gondolati váltás, amikor képtelenséggé válik, hogy azt tartjuk hősnek, aki öl. Ugyanez a váltás figyelhető meg Rotblatnál, aki Einsteinnel együtt részt vett az atombomba megalkotásában, de Hiroshima és Nagaszaki után mindketten megértették, hogy a politikusok becsapták őket, hiszen azt ígérték, hogy a bombát csak elrettentésre fogják használni. Ezután viszont a béke elkötelezett híveivé válva, békekonferenciákat és Pugwash konferenciákat² szerveztek.

¹ Osztrák író, békeaktivista, aki 1905-ben Nobel békedíjat kapott

² Konferenciák, melyeken ismert tudósok a tudomány fejlődéséből fakadó problémák, különösen a tömegpusztító fegyverek kifejlesztése révén az emberiséget fenyegető veszélyek elhárítására hívják fel a figyelmet. Rotblat ilyen konferenciák szervezéséért kapott Nobel-békedíjat.

TERVEK

Magyarországon mely békével foglalkozó szervezetekkel vették fel a kapcsolatot? Milyen formában tudtak és tudnak a jövőben együttműködni?

Felvettük a kapcsolatot B. Nagy Évával, a békeoktatás hazai képviselőjével, aki Kemény Ferencről (1860-1944), az újkori olimpiák egyik szervezőjéről tartott előadást a projekt budapesti találkozásán. Kemény Ferenc Bertha von Suttner lelkes támogatója volt, egy ízben Magyarországra is meghívta. Az Ifjú Humanisták és a Békejel mozgalom képviselőit szintén meghívtuk a budapesti találkozóra. Előadást tartott továbbá Súlyomfi Nagy Zoltán a tengri közösségből. Meghívtuk még a budapesti kvéker közösség és a budapesti bahai közösség tagjait, hiszen tudtuk rólok, hogy mindkét vallásban központi szerepet játszik a béke kérdése. A bahai közösséggel kapcsolatunk szoros-sá vált, egy előadást is tartottunk náluk.

A "Peace Acts" előkészítette a „European Peace Matters” hálózatot, mely az első világháború kitörésének századik évfordulóján, 2014-ben várható megemlékezéseket békével kapcsolatos események előkészítésével kívánja kiegészíteni. Hol tart most a European Peace Matters hálózat? Hogyan vesz részt az előkészületekben az Álomszínház?

A „Peace Acts” projektben részt vevők között az együttműködés megmaradt. Különösképpen a bécsi főszervezővel van aktív kapcsolatunk, aki gyakran jár Magyarországon. A projekt folytatásaképpen beadtunk egy újabb Grundtvig tanulási kapcsolat pályázatot „Beyond Reason” címmel, amely a szeretetről szól, bár ezt nem akartuk ilyen nyíltan a zászlóra tűzni. Egy – a címe ellenére – igen praktikus projektről van szó, melynek keretében azt kívánjuk kutatni, hogy mit tehetünk színházi eszközökkel az ügyben, hogy a félelem, szorongás, agresszió, háborúk helyett a szeretet terjedjen a földön. Hogyan tudjuk a „Love is letting go of fear³” tudást mindennapi gyakorlatunk részévé tenni? Hogyan tudjuk ezt színházi eszközökkel terjeszteni? Erről szólna a projekt, most már romániai és litván partnerekkel kiegészülve.

Ha támogatást kapunk, akkor a projekt éppen a „European Peace Matters” előkészítésére esik, így felerősíthetjük egymás tevékenységét, együttműködhetünk abban, hogy az első világháború kitörésére békével emlékezzünk.

*Az interjút készítette:
RÉVAI NÓRA*

³ Gerald G. Jampolsky amerikai pszichiáter, író 1970-ben megjelent könyve.

ARANY CSILLAG DÍJ A ROMA SAJTÓKÖZPONTNAK

Az Európai Bizottság Arany Csillag Díját vehette át Brüsszelben 2010. decemberében a fennállásának 15. évfordulóját ünneplő Roma Sajtóközpont (RSK) szerkesztősége. Az Arany Csillag Díjat minden évben az Európa a polgárokért programban megvalósított legjobb projekteknek ítéli a nemzetközi zsűri. A díjjal az Európai Bizottság minden évben olyan testvérvárosi, illetve civil kezdeményezéseket ismer el, amelyek ösztönzik a helyi közösségek aktív polgári szerepvállalását, emellett gondolatébresztő, innovatív jellegűvel, a bennük rejlő potenciállal és elkötelezettségükkel tűnnek ki. Az RSK civil programként részesült a díjban.

A Roma Sajtóközpont „Elfelejtett roma holokauszt” címmel még tavaly pályázott az Európai Bizottság Oktatási, Audiovizuális és Kulturális Végrehajtó Ügynökségénél egy olyan ötlettel, amely része a sajtóközpont Élő Digitális Archívum programjának. A 15. születésnapját ünneplő RSK munkája során több olyan történettel is találkozunk nap mint nap, amelynek dokumentálása szétfeszíti az újságírás és a hírügynökségi tevékenység hagyományos kereteit. A szerkesztőség ezért döntött úgy, hogy folyamatosan gyűjteményezi és különböző formában feldolgozza a hazai roma közösség történetének eseményeit, teret adva az azokat átélőknek.

A sajtóközpont szerint jelentős múlttal rendelkező saját kulturális intézmények, archívumok hiányában a hazai roma közösség még nem tudta teljes egészében gyűjteményezni és közreadni

történeteit, miközben ez az identitásnak és a közös múlt gondolatának fontos eszköze. Ezért is vállalkozott az RSK arra, hogy létrehoz egy folyamatosan bővülő, mások által is átvehető módszertanú archívumot, mely az emberek személyes történeteinek keresztül mutatja be a különböző eseményeket. Az Élő Digitális Archívum program célja, hogy bevigye a hazai roma közösség történeteit a kollektív emlékezet két lényeges helyszínére: az oktatásba és a nyilvánosság elé.

Az archívum jelenleg több ezer írott dokumentumot, majd negyvenórányi hanganyagot és több ezer fotót tartalmaz. Fejlesztését a sajtóközpont nem csupán a kollektív emlékezet miatt tartja fontosnak, hanem amiatt a sajnálatos jelenség miatt is, amely manapság megfigyelhető szinte Európában. Az RSK álláspontja szerint a jelenlegi recesszió radikalizált egyes csoportokat, és ez, valamint a szegénység elmélyülése együttesen bünbakképzéshez is vezetett. A romák – hasonlóan a zsidó közösségekhez – már évszázadok óta bünbakként jelennek meg nehéz, konfliktusokkal terhelt időszakokban és helyzetekben. Eközben nem csupán Magyarországon, másfelől is tapasztalható a bünbakként kezelt múltjának, értékeinek, áldozatainak tagadása. Az RSK ez ellen is fel kíván lépni a maga eszközeivel. Hiszünk abban: ha felkutatjuk és az oktatásban, a nyilvánosság előtt személyessé, élővé, hitelessé tesszük a roma közösségek történeteit, tudunk tenni valamit ez ellen a jelenség ellen.

HORVÁTH KATALIN

EURÓPAI CIVIL TALÁLKOZÓ

► az Európa a polgárokért program támogatásával

Az Európai Tanács 2011 első félévében esedékes magyar elnökségének keretei között, 2011. június 7-én Budapesten kerül sor egy nagyszabású európai civil konferenciára az Európa a polgárokért program támogatásával.

Az EU minden szegletéből, valamint a Nyugat-Balkán államaiból érkező, várhatóan mintegy négyszáz főnyi vendég részvételével zajló Európai Civil Találkozó, a magyar EU-elnökség egyik kiemelt érdeklődésre számot tartó rendezvényeként egy nagyszabású európai civiltársadalmi konferenciasorozat újabb állomását jelenti majd. A sorozat 2008-ban La Rochelle-ből (Franciaország) indult, majd 2009-ben a csehországi Prágában és a svédországi Örebroban folytatódott, és a 2010-es házigazda Málagából (Spanyolország) érkezik Budapestre.

A 2011-es Európai Civil Találkozó szervezője a Századvég Civil Akadémia, mely számos szakértő partnerszervezettel működik együtt a rendezvény előkészítése során.

A megelőző európai civil konferenciákhoz szervesen csatlakozva az Európai Civil Találkozó fő témáját az „aktív európai állampolgárság” adja. Ez további négy témát ölel fel, melyeket szekcióülések keretében vitatnak meg:

- Aktív állampolgárság és állampolgári részvétel
- Aktív állampolgárság az oktatási és ifjúsági ügyekben
- A civil szervezetek és NGO-k szerepe a Nyugat-Balkán EU-csatlakozásában
- Aktív állampolgárság és önkéntesség

Forrás: www.szazadveg.hu

Tudásközpont

HÁLÓZATI TANULÁSÉRT DÍJ

Bemutatkoznak a 2010-es nyertesek

2010 őszén, az egész életen át tartó tanulás magyar stratégiája elfogadásának 5. évfordulójára a Tempus Közalapítvány – az Európai Bizottság támogatásával – létrehozta a *Hálózati tanulásért díjat*. Évenkénti odaítélésével a Tempus Közalapítvány célja az, hogy felhívja a figyelmet olyan hazai kezdeményezésekre, melyek sikeres és aktív kapcsolatok keretében valósítanak meg az egész életen át tartó tanulás szemléletmódjára építő programokat. A hagyományteremtő szándékkal megalapított díjjal a Közalapítvány egyrészt támogatni kívánja az eredményes együttműködések, másrészt ösztönözni kívánja hasonló kezdeményezések elterjedését, és felhívja a figyelmet arra, hogy az intézmények számára újabb partnerségek felállításával is nyílhat lehetőség küldetésük színvonalas és példaértékű teljesítésére.

A 2010. évi Hálózati tanulásért díjat a *Hálózatok az oktatásért* konferencián vehette át az elismerésben részesített három hálózat képviselője. Olyan hálózatok kaphatták a díjat, melyek helyi, megyei vagy regionális szinten legalább egy éve működnek, és elért eredményeiket igazolni tudják. Kritérium volt, hogy közcélú működésüket legkevesebb három tag bevonásával valósítsák meg, miközben célcsoportjuk bármely korosztály lehetett, amely számára a nem formális vagy formális oktatás, tanítás, képzés területén kínálnak lehetőségeket. A hálózatoknak megvalósítható elképzelésekkel kell rendelkezniük a jövőre nézve, ezzel is követendő gyakorlatot kínálva más oktatási-képzési szereplőknek.

OTTHON SEGÍTÜNK ALAPÍTVÁNY – KÉZ A KÉZBEN HÁLÓZAT (A HOME START NETWORK TAGJA)

A 2001-ben létrehozott alapítvány önkéntes segítők tevékenységével támogatja a kisgyermeket nevelő családok stabilitásának megteremtését. Az otthoni biztonság és annak nehéz helyzetekben való megőrzését elősegítendő, a hálózat munkatársai hetenkénti családlátogatásokat végeznek. Törődéssel, a család aktuális szükségleteinek, illetve tanúlással és munkával kapcsolatos problémáinak megfogalmazásával járulnak hozzá a megoldáshoz. Az alapítvány a szervezők és a mintegy 200 önkéntes képzésére szolgáló saját, évente aktualizált tananyagot fejlesztett ki. Koordinátorként gondoskodik új szervezők felvételéről, lehetőség szerint szupervíziókkal, továbbképzésekkel támogatja őket, valamint elősegíti újabb helyi szervezetek bekapcsolódását.

A hálózat gerincét a 19 helyi szervezet adja, amelyek a központi szervezet koordinációjával közösen dolgoznak. A szociális háló további civil és önkormányzati szereplőivel is együttműködő legfontosabb partnereik: Semmelweis Egyetem Magatartástudományi Intézete, Napraforgó Gyermekjóléti Központ és Családsegítő Szolgálat, Nagycsaládosok Országos Egyesülete, MTA Szociológiai Kutatóintézete, Kézenfogva Alapítvány, Magyar Védőnők Egyesülete, Semmelweis Egyetem Egészségtudományi Kar, Szentimrevárosi Egyesület.

A területi lefedettség mellett a tevékenységek bővítése és az önkéntesek számának növelése is célkitűzésként szerepel, melyet a hálózat tagjainak hatékonyabb együttműködésével, a belső kommunikáció fejlesztésével kívánnak megvalósítani. A díjjal járó támogatás összege a 2011 tavaszán, a vörösiszap-katasztrófában érintett Ajkán kiemelt önkéntesek részvételével megrendezendő, országos találkozó és továbbképzés költségeihez járul hozzá.

A FÜLEMÜLE HÁLÓZAT

A Fülemlüle hálózat 2006-ban, az Egressy Gábor Kéttannyelvű Műszaki Szakközépiskola és a 85 éve hallássérült fiatalok nevelésével foglalkozó Dr. Török Béla Óvoda, Általános Iskola, Speciális Szakiskola, Egységes Gyógypedagógiai Módszertani Intézmény, Diákotthon és Gyermekotthon összefogásával kezdte meg működését. Létrejöttét a hallássérült tanulók speciális igényeinek megfelelő, integráló pedagógiai módszerek fejlesztése motiválta. A munkába partnerként bekapcsolódott Mérei Ferenc Fővárosi Pedagógiai és Pályaválasztási Tanácsadó Intézet komplex pedagógiai szolgáltatásokat kínál, a Hallássérültek Iskoláinak Országos Egyesülete a speciális intézmények tevékenységének koordinálását látja el. Fontos partnerszervezet a kiemelkedően közhasznú Siketek és Nagyothallók Országos Szövetsége. A hálózat nyitott új tagok bevonására, eredményei, fejlesztései nyilvánosak.

A hálózat szakmai munkáját az Egressy Gábor Kéttannyelvű Műszaki Szakközépiskola koordinálja, mely 1996 óta foglalkozik elektronikus tananyagok, oktatási és módszertani segédanyagok kidolgozásával. A hálózat e köré szerveződve, alternatív pedagógiai módszerek fejlesztésére jött létre azzal a céllal, hogy a hallássérült tanulók integrált oktatását elősegítse. A tananyagfejlesztésen túl a hálózat munkatársai rendszeres esetkiértékeléseket tartanak, közös gondolkodással véleményezik a kipróbált technikákat.

A hálózat további tervei között szerepel a módszertani fejlesztések további tantárgyakra való kiterjesztése, melyet elnyert támogatásokból és a szakemberek részbeni önkéntes munkája révén kívánnak megvalósítani. A Hálózati tanulásért díjjal kapott támogatást a hálózat a kreativitásra és az információk rendszerző technikáira fókuszáló országos informatikai tehetségkutató verseny megszervezésére fordította 2011 áprilisában.

Bővebb információk a három díjazott hálózatról:

Kéz a kézben hálózat: www.otthonsegitunk.hu

Fülemlüle hálózat: www.tehetseggondozas.hu

Kattints rá, Nagyi program: www.bmknet.hu

A Hálózati tanulási díjat 2011 őszén újra meghirdetjük. Figyelje honlapunkat és hírleveleinket!

„KATTINTS RÁ, NAGYI!”

AZ INTERNET HASZNÁLATÁNAK ELSAJÁTÍTÁSA IDŐS KORBAN

A „Kattints rá, Nagyi!” hálózatot 2002-ben hozta létre a Budapesti Művelődési Központ. A hálózat azért jött létre, hogy bevált nemzetközi gyakorlatokat ültessen át hazai viszonyokra. Az erre épülő felnőttképzési program 2006 óta országos hálózatban működik, célja, hogy az 55 év feletti korosztály is képes legyen használni az Internetet. A tanulók jelképes díj fejében 25 órás, kiscsoportos tanfolyamon ismerhetik meg az infokommunikációs eszközök, a számítógép és az Internet előnyeit és alkalmazását. A tanfolyamon már csaknem hétezeren vettek részt.

Az országos felnőttképzési hálózat képzéshelyezéssel működik. A minőségbiztosított programba bevont partnereket évente, nyílt pályázat útján választják ki, azok munkatársai számára felkészítést és képzési csomagot nyújtanak. A tanfolyamok jegyzeteit évente frissítik, a célcsoport igényeinek megfelelő, újabb internetes szolgáltatások használatát bemutatva.

Az állandó nagyvárosi partnerek mellett évente 25-35 településre jut el a program. Európai uniós támogatással a kezdeményezés a határon túli, magyarok által lakott településeken is megjelent, illetve a senior tanulók nemzetközi kapcsolatépítéséhez is hozzásegíti a „netnagyikat”. Az oktatási programot az Európai Bizottság ePractice kezdeményezése a legjobb nemzetközi gyakorlatok közé választotta. A képzést újíító jellege miatt az EU elektronikus társadalmi befogadás gyakorlatait bemutató epractice.eu weboldalán „Editor’s choice” ajánlással emelték ki 2008-ban, majd az Access-IT 2009 nemzetközi megmérettetés oktatási kategóriájában is a legjobbak közé választották. Több hazai e-Inclusion országjelentésben és tanulmányban is hivatkozási pontként említik, és az E-közigazgatási Tudásportál „bevált gyakorlatok” projektjei közé is beválasztották.

A hálózat folyamatosan bővül, 2011-ben várhatóan már 35 helyszínen valósulhat meg évi 2000 fő képzése. A program idén 10 éves, a jubileumot országos találkozóval ünneplik meg. A díjjal járó támogatást a 2011-ben belépő partnerek oktatóinak képzésére fordítják.

JUHÁSZNÉ JAKAB ERIKA

»»» A VEZETÉS SZEREPE A 21. SZÁZADI ISKOLÁBAN

Vezetői kompetenciaprofil

A nemzetközi projektbe bevont partnerek:

Ausztria: University of Innsbruck, Department of Teacher Education and School Research
<http://www.uibk.ac.at/ils>

Csehország: National Institute for Further Education
<http://www.nidv.cz/cs>

Svédország: Uppsala University, Centre for Educational Management
<http://www.uu.se>

Szlovákia: Ministry of Education <http://www.minedu.sk>

Szlovénia: National School for Leadership in Education
<http://www.solazaravnatelje.si>

*„A kicsinyek tudták, hogy vannak nagyok.
Szerették, felemelték,
Aztán rettegték,
Végül megvetették,
Aki hűtlen,
Hívet nem lel.
De ha ígérete szerint cselekszik,
Munkája sikerül, érdeme növekszik,
És a nép azt mondja rája:
„A természet útját járja.”*

*(Idézet Lao-ce Tao te king című könyvéből,
Weöres Sándor fordításában)*

A Tempus Közalapítvány irányításával megvalósuló iskolavezetés témájú projekt azzal a céllal indult el 2008-ban, hogy az egyes közép-európai partnerországokban egy-egy tanulmány készüljön az aktuális oktatáspolitikai trendekről, folyamatokról és a meglévő gyakorlatról iskolavezetés témában. Ezt követően az eredmények egy regionális szintézistanulmányban kerültek összegzésre, mely konkrét oktatáspolitikai ajánlásokat is tartalmazott döntéshozók számára. A közép-európai régióból Ausztria, Csehország, Szlovákia és Szlovénia volt a partnerünk. A folyamat az öt ország oktatásért felelős minisztériumának közreműködésével és támogatásával létrejött Közép-Európai Oktatási Együttműködés keretében indult el az Európai Bizottság támogatásával.

»» A vezetői kompetenciákkal kapcsolatos felmérés eredményei

A kezdeti sikereken felbuzdulva a projekt 2010-ben egy regionális kutatással folytatódott a hatékony iskolavezetéshez szükséges kompetenciák témájában az eddigi partnerek közreműködésével, mivel a korábbi tanulmányok alapján egyértelműen beigazolódott, hogy ilyen jellegű sztederdek egyelőre nem állnak rendelkezésre egyetlen érintett országban sem a vezetők kiválasztására és értékelésére. Így elkészült egy több mint 60 kérdést tartalmazó kérdőív döntéshozók és iskolavezetők számára, melyben arra voltak kíváncsiak a kutatók, hogy a célcsoport szerint milyen kompetenciákra van szüksége egy hatékony iskolavezetőnek a 21. századi Európában. A kérdőív a következő kilenc nagy vezetéselméleti témakörre épült:

1. Stratégiaalkotás
2. A tanulás és tanítás irányítása
3. Az iskola mint szervezet irányítása és fejlesztése
4. Szervezeti erőforrásokkal való gazdálkodás
5. Átláthatóság, elszámoltathatóság elősegítése, minőségelvűség
6. Pozitív életszemlélet, optimizmus
7. Etikus működés, a vezetés morális aspektusa
8. Vezetői képességek, személyes jellemzők
9. Partnerség, együttműködés, kapcsolatépítés

Az eredményeket összefoglaló angol nyelvű kiadvány (The Role of School Leadership in the Improvement of Learning) elérhető honlapunkon a következő útvonalon:
www.tpf.hu » Könyvtár » Angol nyelvű kiadványok

A kérdőívet az öt ország több száz iskolavezetője és oktatáspolitikai döntéshozója töltötte ki, emellett interjúk is készültek a két célcsoport tagjaival, akik az egyes országokban rendezett nemzeti műhelymunkákon is kifejtették nézeteiket. A kérdőívet kitöltő személyek száma országonként 61 és 175 között mozgott, nemük aránya nagyjából kiegyensúlyozott, ami valószínűleg annak köszönhető, hogy a többnyire nők által dominált közoktatás világában a férfiakra inkább jellemző vezető pozíció betöltése. A megkérdezettek kb. 20%-a volt döntéshozó, ami véleményünk szerint jó arálynak számít, emellett fontos szempont még, hogy a válaszadók nagy többsége egy vagy több felsőfokú végzettséggel rendelkezik.

szervezőképesség

függetlenség

önálló munkavégzés

együttműködési készség

csapatmunka kialakítása

Az elkészült vezetői profilok országonként nagy hasonlóságot mutatnak annak ellenére, hogy a közoktatás törvényi és jogszabályi háttere akár nagyon különböző is lehet a régió országai-ban, hiszen a centralizált, decentralizált és tartományi alapokon működő rendszer egyaránt megtalálható a partnerországok oktatáspolitikai berendezkedésében. A kérdőívek elemzése után a legszembetűnőbb a vezető iránti erős, **szervezőképességgel** kapcsolatos elvárás volt, vagyis abban többnyire egyetértettek a válaszadók, hogy az ideális vezetőnek jól megszervezett, átgondolt módon kell végeznie a munkáját, az éppen aktuális legfontosabb feladatokra koncentrálni. Érdekes eredmény, hogy a szlovén és a magyar válaszadók egyértelműen a menedzsmenttel kapcsolatos feladatokat tartották fontosnak az operatív feladatok kezelésének terhére, míg a cseh kitöltők inkább az intézmény kiegyensúlyozott működtetését részesítették előnyben, szemben az osztrák és szlovák válaszadókkal, akik az operatív működéshez szükséges kompetenciákat tartják a legfontosabbnak. A jó szervezés mellett az **együttműködési készség** szerepelt kiemelkedően az eredmények összesítése alapján, vagyis a **csapatmunka kialakításának** fontossága, a rendszer többi szereplőjével való jól működő kapcsolat kialakítása és a megbízható, elkötelezett munkavégzés. Ez különösen az osztrák válaszadók esetében volt szembetűnő. A **függetlenség** és az önálló munkavégzés kiemelkedő helyet foglal el a szlovák és a cseh profilban, ami arra utal, hogy e két ország válaszadói az autonóm, **önálló munkavégzést** részesítik előnyben. A fenti eredmények nagyban tükrözik az egyes országok oktatáspolitikai berendezkedését is. A kutatási eredményekről készült összefoglaló, a részt vevő országok vezetői kompetenciák terén működő gyakorlatát bemutató esettanulmányokkal és döntéshozóknak szóló ajánlásokkal hozzáférhető a honlapunkon.

A partnerek tervei között szerepel a projekt folytatása, melyre további két évre, 2011-12-re elnyertük az Európai Bizottság támogatását. Így lehetőségünk lesz a közös vezetői kompetenciaprofil nemzeti célokra történő adaptálására, illetve az egyes partnerek iskolavezetéssel kapcsolatos képzési profiljába való integrálására. Emellett kompetencia alapú vezetői értékelési, önértékelési és kiválasztással kapcsolatos módszerek közös kidolgozását is tervezzük a projekt keretében, mindezt egy hatodik partner, a svéd Uppsalai Egyetem bevonásával, amely vezetőképzés terén jó példaként került kiválasztásra.

Egy megvalósult jó példa a vezetői kompetenciák terén

A projekt keretében készült egyik magyar esettanulmány szerint Szolnok Megyei Jogú Város Önkormányzatának Oktatási Osztálya már a 2000/2001-es tanévben elkötelezte magát a minőségi működés mellett. A város oktatási intézményeinek fenntartójaként határozott meggyőződése, hogy a vezetés kulcsfontosságú szerepet tölt be a tanítási-tanulási folyamatokban. Ennek eredményeként az önkormányzat munkatársai, helyi iskolavezetők és egy független szakértő által egy úgynevezett Személyzeti vezetői kézikönyvet fejlesztettek ki, mely a város oktatási intézményeinek vezetői posztjára pályázók kiválasztásakor használnak a jelölt személyes értékeinek, tudásának, képességeinek és elkötelezettségének vizsgálatára. A dokumentum fontos részét képezi egy iskolavezetők számára készült kompetenciakeret, mely a vezetők kiválasztására és értékelésére szolgál, és vezetői, valamint személyes kompetenciákat tartalmazó kategóriákra épül.

Az eszközt a 2009/10-es tanévben használták először „élesben” az éppen aktuális igazgatói kinevezések során. Az alkalmazásban részt vevő szakemberek tervei között szerepel annak folyamatos fejlesztése az időközben leszárt gyakorlati tapasztalatok alapján. Emellett további cél annak minél több önkormányzattal való megismertetése, széleskörű elterjesztése.

Az iskolavezetés minőségének az oktatási folyamatokra gyakorolt hatása egyre nagyobb figyelmet kap az Európai Unió országai-ban, ami részben annak köszönhető, hogy az Európai Bizottság az utóbbi években számos támogató intézkedést hozott a témában. Így a projektben végzett közös nemzetközi munka tovább folytatódik azzal a reménnyel, hogy a környező országok oktatáspolitikai döntéshozói közül minél többen felismerik a téma súlyát, és az iskolai reformokban, valamint azok megvalósításában egyre hangsúlyosabb szerepet kap a vezetés minőségének fejlesztése.

Az ausztriai Innsbrucki Egyetemen működő Leadership Academy egy Európában kiemelkedő szintű vezetőképző intézmény, mely 2004-ben az oktatási miniszter kezdeményezésére jött létre azzal a céllal, hogy az oktatásirányításban aktív szakembereket átfogó képzéssel tegye fogékonyabbá az oktatási reformokra, növelje együttműködési készségüket, ezzel nyitottabbá váljanak az új módszerekre, ami munkájuk hatékonyságát növeli. Az első generáció 300 résztvevőből állt, azóta pedig több évfolyam végezte el sikeresen a kétéves kurzust. Ők az eredményes képzési és utánkövetési módszereknek köszönhetően hatékony hálózati formában működnek együtt a későbbiekben, mely mostanra az egész országra kiterjed. További információk: www.leadershipacademy.at

ABARI-IBOLYA EMESE

Felhasznált források:

- HALÁSZ, GÁBOR (2008): *CECE project, synthesis report*, Budapest.
- BARÁTH, TIBOR & ABARI-IBOLYA, EMESE (szerk.) (2010): *Improving School Leadership in Central Europe final report of the project School Leadership for Effective Learning*, Budapest.
- SZABÓ, MÁRIA (2010): *Case study: Personnel Handbook for School Leaders*. In: Baráth, Tibor & Abari-Ibolya, Emese (szerk.): *Improving School Leadership in Central Europe final report of the project School Leadership for Effective Learning*, Budapest.

A tanári kompetenciák és a tanítás eredményessége

A közös európai oktatási célok között kiemelt fontosságú az oktatás minőségének javítása, melyhez kapcsolódóan az egyik prioritás a *tanárképzés minőségének javítása*. Az erre vonatkozó, az Európai Unió Tanácsa által 2007. november 15-én elfogadott következtetések¹ már konkrétan megemlíti azokat a készségeket, kompetenciákat, melyekkel a tanároknak rendelkezniük kellene. Ezzel párhuzamosan itthon is meghatározták a tanárképzés kimeneti követelményeiként szolgáló kompetenciákat², melyek beépítése megkezdődött a tanárképzések képzési és kimeneti követelményei közé. A gyakorlatban is jelentős változások zajlottak le, melyek minden bizonnyal előnyösen hatnak a most kitűnő tanárszakos hallgatók későbbi pedagógiai kultúrájára.

A *gyakorló pedagógusok kompetenciákról alkotott képe*, valamint a tanárképzés és tanártovábbképzések gyakorlata azonban még olyan feldolgozatlan terület, amely további kutatásokat, szakmai párbeszédet és támogató környezetet igényel. Ehhez a valós igényhez kívánt impulzust nyújtani a Tempus Közalapítvány a 2010-ben vállalt és az Európai Bizottság támogatásával lebonyolított „Raising Awareness of lifelong learning strategies – E&T2010” című, több területet átfogó projekt keretében. Az tanárképzésre fókuszáló alprogramban egy saját kutatás is zajlott, melynek eredményeit szakmai műhelymunkán mutattuk be. Gyakorló tanárokat kérdeztünk meg internetes kérdőíven keresztül arról, hogy mely kompetenciákat tartják legfontosabbnak *munkájuk eredményessége szempontjából*. A kérdőíves felmérést fókuszcsoporthoz tartozó beszélgetések és mélyinterjúk egészítették ki, melyek összesített eredményeit foglalja össze a cikk.

Mit jelentenek a tanári kompetenciák, sztenderdek

Egy szakma műveléséhez szükséges kompetenciák és sztenderdek meghatározásakor a szakemberek elsőként teljes körűen leírják, hogy milyen szerepeket kell ellátnia, milyen feladatokat kell megoldania és milyen tevékenységeket kell végeznie az adott szakma művelőinek munkájuk során (professziogram). Ezután azonosítják a szakma eredményes végzéséhez szükséges tudás, nézetek, képességek listáját, és egyeztetik a szakma képviselőivel. Így alakul ki egy kompetencia rendszer, melyet az egyes kompetenciák tartalmának kidolgozása, a kapcsolatok feltárása, az átfedések kiküszöbölése és a terminológiai egyeztetés követ.³

A tanárok eredményes munkavégzéséhez szükséges kompetenciák kidolgozásához számos nemzetközi példa állt rendelkezésre a hazai fejlesztőknek, melyeket azonban adaptálni kellett, azaz átültetni a hazai viszonyokra. A tanári kompetenciákra és képzésre vonatkozó, 2005-ben megfogalmazott európai alapelvekben a következőkre helyezik a hangsúlyt: a tanári szakma jól kvalifikált, az LLL szemléletbe illeszkedő, mobil és partnerségre épülő professzió legyen. A szakma kiemelt kulcskompetenciái pedig a következők:

- másokkal való közös munkavégzés (társadalmi inklúzió, együttműködésre való készség);
- munkavégzés képessége a tudás, technológia és információ segítségével (hozzáférés, elemzés, megbízhatóság, értelmezés, átadás a gondolkodás szabadságának megőrzésével);
- társadalommal és társadalomban való munkavégzés (európai polgár, mobilitás, különböző kultúrák iránti tisztelet és megértés).

Az ELTE PPK kutatói 2006-ban fejlesztették ki a jelenlegi szabályozás alapját is képező kompetenciarendszert, melynek jelentősége messze túlmutat az elméleti tudomány határain, hiszen a részletes kompetencialista a tanárképzési tantárgyi háló, az egyes tantárgyi követelmények, az értékelési rendszer, vagy végső soron akár a pedagógus életpályamodell alapjául szolgálhat. Jelenleg is tart az a nagyszabású fejlesztési projekt az Eszterházy Károly Főiskolán a TÁMOP 4.1.2. B pályázat keretében, mely a pedagógusképzést segítő szolgáltató és kutatóhálózatok kialakításán munkálkodik, s amelynek egyik alprojektje a kompetencia sztenderdek kidolgozásával foglalkozik.

ELTE PPK által kidolgozott modell – mely alapjául szolgált a 15/2006. OM rendeletnek az alap- és mesterképzési szakok képzési és kimeneti követelményeiről – kompetencialistája

- A tanuló személyiségfejlesztése
- Tanulói csoportok, közösségek alakulásának segítése, fejlesztése
- Szaktudományi, szaktárgyi és tantervi tudás integrálása
- A pedagógiai folyamat tervezése
- A tanulási folyamat szervezése és irányítása
- A pedagógiai folyamatok és a tanulók személyiségfejlődésének folyamatos értékelése
- Szakmai együttműködés és kommunikáció
- Elkötelezettség és felelősségvállalás a szakmai fejlődésért

A rendelet ezt egy kilencedik, az egész életen át tartó tanulásra vonatkozó kompetenciával bővítette ki.

¹ <http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=OJ:C:2007:300:0006:0009:HU:PDF>

² Részletesen lásd:

http://www.complex.hu/jr/gen/hjegy_doc.cgi?docid=A0600015.OM

³ Falus: A kompetenciák kidolgozásának menete, 2010

„Vége lett az állóvíznek, tessék úszni.”

„Mi, tanárok megmondjuk a tutit.”

A 2010 őszen készített felmérés során arra kerestük a választ, hogy mit gondolnak a gyakorló pedagógusok arról, hogy mely tanári kompetenciák állnak a tanítás eredményessége mögött. A felmérés két részből állt, egy on-line kérdőívből, melyet közel 1000-en töltöttek ki, és amelyben feleletválasztós és szabadszavas válaszadási lehetőségek is voltak. A kérdőívek feldolgozását egy kvalitatív kutatás egészítette ki, melyben kilenc interjú és két fókuszcsoportos megbeszélés zajlott. Reprezentatív mintáról nem beszélhetünk, mivel a kitöltés önkéntes volt, de néhány statisztikai adatot összevetve, pl. a tantárgyi, területi, nemi vagy kor szerinti megoszlásban nincs jelentős eltérés a hivatalos statisztikai adatoktól. Az interjúkban és a fókuszcsoportokban általános iskolai, gimnáziumi, szakközépiskolai tanárok is voltak, valamint iskola-típusok és területi lefedettség szerint is igen változatos volt az összetétel. Külön fókuszcsoportot tartottunk a tanítóknak, az interjúk során pedig intézményvezetőket, illetve tanárképzési szakembert is felkerestünk.

Hipotézis, célok, módszer

A tanárok szóhasználatába és értelmezési keretébe nem épült még be egy egységesen használt kompetenciamodell fogalomrendszerre, noha ilyen európai ajánlások és hazai szabályozás formájában is létezik. Úgy gondoltuk, hogy ha a tanári kompetenciákkal kapcsolatosan megfogalmazott érzéseiket, véleményüket, jellemző attitűdöket feltárjuk, és ebben tendenciák mutathatók ki, akkor az támogathatja az elméleti modell sikeresebb kommunikálását, át-tételesen a tanárképzés és azon keresztül az oktatás minőségének javulását.

A kérdőív és a fókuszcsoport kérdéseinek szerkezete egy hármass megközelítésre épült:

- Mit gondol általában a kompetenciákról (ELTE modell alapján)?
- Mit tart eredményességi mutatónak? Mit nem?
- Hogyan viszonyul saját tevékenységéhez (mi a jó tanár ismérve, miben fejlődne szívesen)?

A feldolgozás során elvégeztük az általános és a személyes kérdésekre adott válaszok közti különbségek értelmezését, a mögöttes okokra való következtetést. A személyes fejlődési igényre adott válaszok a kvalitatív és a kvantitatív kutatás eredményeit árnyalták.

Az elemzés általános megállapításai

A kvantitatív kutatásban használt kompetencialista elemeire való rákérdezésnél úgy tűnt, hogy a megadott kompetenciákat egymáshoz képest nem igen tudják priorizálni, ami utalhat a modell kiegyensúlyozottságára is, vagy egyszerű értetlenséget is takarhat. Ugyanakkor a kvalitatív kutatási eredményekkel összevetve nagy hasonlóságokat találhatunk, így feltételezzük, hogy alaposan végiggondolt válaszokat kaptunk, amelyekből valódi trendek és nézetek olvashatók ki. A kérdőívben minden felsorolt kompetencia a fontosság szerint magas pontszámot kapott, ugyanakkor a fókuszcsoportos beszélgetések során közösen felállított tulajdonságlista, mely a szükséges tanári képességeket és személyiségjegyeket (jártasságok, készségeket, tulajdonságok, magatartásbeli elemek és attitűdök) sorolta fel vagy azonosított tanári kompetenciaként, a használt fogalmi rendszernél jóval egyszerűbb, bár annak legtöbb elemét magában foglalja.

A felmérés egyértelműen tükrözte, hogy míg a kompetencia-fejlesztés mint a tanári munka része vagy célja már fogalmilag is erősen beépült a megkérdezettek szóhasználatába, a tanári kompetenciák, a kidolgozott sztenderd elemei még igencsak újként hatnak, nem is egyértelmű, hogy minden válaszadó fejében ténylegesen különvált. Szintén érzékelhető volt, hogy a kompetencia szó maga is megosztja a válaszadókat („ismerem, de ez nem is azt jelenti”).

A kvalitatív kutatás reflektált arra a más pedagóguskutatásokban is tapasztalt felfogásra, hogy a jó tanár meghatározásakor a pályán lévők is hajlamosak a szakmát leegyszerűsítve, egyúttal a tanár személyiségét felértékelve gondolkodni („csak egy a lényeg, a tanár személyisége”, „aki gyerekkel foglalkozik, meghatározza a gyerek egész életét”). Gyakori volt a kompetenciák megfogalmazásakor az önidealizáló elem, a romantikus interpretáció. Egyfajta „jó ember kép” rajzolódott ki, aki szereti a gyerekeket, türelmes, elfogadó, lelkes, humoros, pozitív gondolkodású személyiség, és ha ez teljesül, akkor már kész is az ideális tanár. Ezen tulajdonságok fontosságának megkérdőjelezése nélkül azon érdemes elgondolkodni, hogy ez a felfogás mennyiben összeegyeztethető azzal, hogy a tanári szakma tanulható, a szakmai fogások elsajátíthatók és fejleszthetők.

Az eredményességre vonatkozó kérdések során arra a kérdésre, hogy a tanár kompetenciái mennyiben hatnak a tanulók eredményességére, a legtöbben azt választották, hogy nagymértékben, akár 100%-ban. Azonban igen kevesen tudtak megfogalmazni konkrét összefüggéseket, így ezt inkább egy intuitív érzésként, mint konkrét tudásként értékelhetjük a megkérdezett tanároknál. A tanítás eredményességét sokkal inkább személyes sikerkritériumok vagy általánosságok megfogalmazásával tudták megragadni, mint konkrétumokban („ha a gyerek boldogul az életben”, „kiegyensúlyozott, normális életet él”, „visszajár az iskolába”). Ugyanakkor a mérhető dolgok említése (érdemjegyek, versenyeredmények) sikertényező azonosításaként kifejezett ellenállást váltott ki. Ez a jelenség kis mértékben a kérdőív statisztikai elemzésében is tetten érhető.

A szabad szavas kérdésre adott válaszokat, hogy miben fejlődne szívesen, ha lehetősége és ideje volna bármilyen képzésben részt venni, tartalomelemzéssel dolgoztuk fel és különböző kategóriákat felállítva elemeztük. Megvizsgálva a válaszokat abból a szempontból, hogy milyen jellegű tanulási igényt jeleztek, megállapítható, hogy leginkább az ismeretek alkalmazása, a módszertan és a kompetenciafejlesztés területén várnak segítséget, valamint általánosan a **pedagógiai tudás** területén. Jelentős még az oktatási és technikai eszközök használata és a megújulás iránti igény, de rendkívül alacsony a szakmai együttműködés, a családokkal, kollégákkal való kapcsolattartás fejlesztésére vonatkozó utalás. A leggyakrabban említett pedagógiai kihívások: konfliktuskezelés, „speciális” nevelési feladatok (SNI, HH, tanulási és magatartási zavarok), személyiségfejlesztés, tehetséggondozás, motiváció, integráció, differenciálás, kooperatív tanítási módszer.

Mind a szabad szavas válaszadásban, mind a fókuszcsoportos beszélgetés során ugyanazok a további fejlesztendő kompetencia-területek fogalmazódtak meg. Sok tanár realizálja, hogy munkája számos eleme kifejezett menedzsmenttevékenységgel jár, és szeretne fejlődni az erre vonatkozó jártasságokban (konfliktuskezelés, kommunikáció, szervezés, kiegész stb.). Nagyon sokan említik az infokommunikációs technikák és a nyelvtudás terén mutatkozó hiányos ismereteiket, melyeket szívesen fejlesztenének. Szintén hangsúlyosan jelent meg az **önismereti** és mentálhigiénés továbbképzésekre, szupervíziós csoportokra vonatkozó vágy, akárcsak a mentorálás, mint a tanár munkáját támogató tevékenység, elsősorban a pályakezdő szakaszban.

A közösségre vonatkozó elemek száma ugyanakkor elszomorítóan alacsony, hasonlóan az egészségnevelésre vagy családra vonatkozó utalások, valamint szintén kevesen említik **értékelési eszköztár** fejlesztésének igényét.

Az egyes válaszok közti korrelációk elemzésénél érdekes módon nem találtunk összefüggést a válaszok és a nominális adatok (iskolatípus, településméret, régió, iskolában tanulók száma, stb.) között, és ami még meglepőbb volt, hogy a saját iskolájukat aktív pályázónak tartó válaszolóknál sem találtunk a többi válaszadóhoz képest jelentős eltérést.

Említésre méltó különbség ott jelentkezett, ahol az leginkább várható is volt, az alsó tagozatos tanítók és a felsőbb éveseket tanító tanárok között. A **tanulók személyiségfejlesztését, a tanulói csoportok, közösségek alakulásának segítségét, a pedagógiai folyamat tervezését és a tanulási folyamat szervezését és irányítását** a tanítók szignifikánsan fontosabbnak tartják. Ez a különbség a fókuszcsoportos beszélgetéseken is megjelent, a tanítók a hangsúlyt az alapkészségek fejlesztésére, míg a tanárok a saját szakterületen belüli komplex feladatok ellátására helyezték. Érdekes észrevétel, hogy ez utóbbi csoport nagyon hasonlóan határozta meg e feladatot mind az európai, mind a hazai kompetencialista

Ön miben fejlődne szívesen? Tanulási igény témája

egy-egy eleméhez, miközben azok fogalmi rendszere idegenül hatott számára. Felsőbb osztályokban a tanár legfontosabb feladatát a **szaktárgyi ismeretek folyamatos bővítésében** és annak alkotó módon való közvetítésében, a **tananyag átlátható és érthető átadásában** és a **tervezési, szervezési és időkezelési készségek** fejlesztésében határozta meg. Problémaként fogalmazódott meg, hogy a korábbi tanárképzésben ezeket a készségeket nem is tanították, holott erre nagy szükség, és maguk a tanárok felől érkező igény is lenne.

Egyértelmű állásfoglalás mutatkozott mindkét kutatási részben arra vonatkozóan, hogy bizonyos tanári adottságokkal már a képzés megkezdése előtt rendelkezni kellene, ami felvetette a pályalkalmassági szűrés kérdését is, valamint hogy a készség és attitűd jellegű tulajdonságokat viszont egyrészt a képzésben, másrészt a pályakezdő szakaszban kell elsajátítani. Vagyis egyfajta fejlődési út is kirajzolódott a válaszokból, amelyet a tanár a pályája során bejár.

Következtetések

- A tanárképzés és a neveléstudomány, valamint a tanárok többségének mindennapos tapasztalatai, élményei és azok értelmezése közötti nyelvi-kommunikációs különbség nagymértékben gátolhatja a szakmai kommunikációt.
- Régi, új és még újabb fogalmak keverednek a szóhasználatban, ami fontos üzenet lehet a szakma és a szakpolitika számára (BTM, HH, SNI).
- A teljesítményközpontú megközelítést és a mérhetőség elutasítását a tanárok részéről nem támasztja alá érvrendszer, inkább jellemző attitűdnek tűnik, melynek kommunikációja ugyanakkor ellentmondásos.

önismeret

szaktárgyi ismeretek folyamatos bővítése

pedagógiai tudás

tananyag átlátható és érthető átadása

tervezési, szervezési és időkezelési készségek

értékelési eszköztár

személyiségfejlesztés

tanulói csoportok, közösségek alakulásának segítése

- A leggyakrabban említett tanári továbbképzési igény a tanulók viselkedésével, tanulási nehézségeikkel és a társas viszonyok fejlesztésével kapcsolatosan fogalmazódott meg. Alulreprezentált a családra és a közösségre, csoportokra vonatkozó utalás.
- Sok a „speciális oktatási feladat” címke, ami alatt vélhetően legtöbbször valamilyen problémaként megélt jelenség húzódik. Úgy tűnik, mintha az átlagtól való eltérés kezelése már általánosan gondot okozna.
- A tanárok módszertani és pedagógiai segítséget várnak leginkább, de konkrétumot nehezen tudnak megfogalmazni.
- A konkrétan megfogalmazott igények elsősorban a nyelvtanulásra és a számítógépes ismeretek bővítésére vonatkoznak.

Végezetül álljon itt a tanárok talán legnyilvánvalóbb üzenete. Arra a kérdésre, hogy mik a színvonalas oktatási rendszer működésének legfontosabb ösztönzői a véleményük szerint, elsőként a szakma presztízsének növelését, csak másodikként a piacképes bérezést, és harmadikként a tanári kompetenciák fejlesztését adták válaszul.

EZÚTON IS KÖSZÖNJÜK MINDEN KEDVES VÁLASZADÓNKNAK, HOGY SEGÍTETTE MUNKÁNKAT!

A kutatás statisztikai elemzését is bemutató prezentáció elérhető a www.oktataskepzes.tka.hu honlapon. További érdeklődés: info@tpf.hu

SZEGEDI ESZTER

A TEMPUS KÖZALAPÍTVÁNY KÉPZÉSI KÍNÁLATÁBÓL

I. Lobbizás, érdekvédelem – a forrásteremtés eszközei

INTERJÚ KÖVÁGÓ ZOLTÁNNAL,
A KÉPZÉS VEZETŐ TANÁRÁVAL

Az első két fogalom: lobbizás és érdekvédelem sok emberben rossz érzést kelt, mert a lobbizás esetleg azt feltételezik, hogy valami illegális tevékenység, az érdekvédelem pedig erőszakos dolognak tűnik. Forrásokat teremteni a céljaink eléréséhez viszont mindenképpen szükséges, sőt, ezért a főnökeink biztosan meg is dicsérnek. Tehát kezdjük azzal, hogy rendet teszünk a fogalmak között. Mi az a lobbizás? Ki lobbizik? Kivel együtt vagy kivel szemben tudom érdekvédelemet az érdekeimet?

A széleskörűen alkalmazott „lobbizás” kifejezés ma itthon pejoratív érzéseket kelt, ennek ellenére, a valóságban a lobbizás az érdekvédelem egyik legreprezentatívabb formája, egy speciális szolgáltató tevékenység, mely során a megbízott személy a megbízója érdekeit képviselve kíván különböző elnököket elérni.

A társadalmi nyomás hatására jött létre a lobbitevékenységet szabályozó 2006. évi XLIX. törvény (lobbitörvény), melynek 5.§ c) pontjában a következőként határozták meg a fogalmat: „Közhatalmi döntés befolyásolását vagy érdekvédelem célzó minden olyan tevékenység vagy magatartás, melyet megbízás alapján, üzletszerűen folytatnak.”

A helyzet ellentmondásosságát mutatja, hogy 2010. november 22-én az Országgyűlés elfogadta a jogszabályok előkészítésében való társadalmi részvételről szóló 2010. évi CXXXI. törvényt, mely 19. § b) pontja 2011. január 1. napjával hatályon kívül helyezte a lobbitörvényt.

Az indoklás szerint a lobbitörvény „...nem váltotta be a hozzá fűzött társadalmi és politikai elvárásokat, a tényleges lobbizás nem sikerült a szabályozás hatókörébe vonni, a legális érdekvédelem lehetőségeit a láthatatlan lobbizás, a politikai alkuk és a korrupció tradícióként történő terjedése korlátozzák. Ilyen körülmények közepette a transzparens lobbizás gyakorlati keretei széles körben nem alakulhattak ki, és a törvény előszavában megfogalmazott jogalkotói célok alig valósulhattak meg.”¹

Az Országgyűlés hivatalának statisztikái szerint 2010-ben a lobbitörvény alapján bejelentendő lobbiesemények száma negyedévenként 20-25 körül mozgott. A legoptimistább becslések szerint is ez csupán apró töredéke annak, ami tényleges lobbitevékenységként megvalósulhatott. <http://www.kih.gov.hu>

Helyesebb tehát, ha a negatív üzenetet hordozó „lobbizás” szó helyett a pozitív jelentést tartalmazó „érdekvédelem” kifejezést használjuk.

Az érdekvédelem nem csupán közvetítő szerepet játszik az egyének, illetve csoportjaik és az állam között, de egyúttal elensúlyt képeznek az állammal, illetve a közhatalmi döntéshozatal kisajátítására törekvőkkel szemben, de gyakran a közreműködésükkel kialakított közhatalmi döntések végrehajtásában is érdemi szerepet kapnak. Ez különbözteti meg őket a lobbitanácsadóktól, akik egyszeri vagy állandó megbízói érdekeit képviselik ellenszolgáltatás fejében, ám akiket a közhatalmi döntések végrehajtásában való közreműködés felelőssége nem terhel.

Összefoglalva: a lobbizás mint érdekvédelem érvényesítésének „művészetét” egyetlen önálló tudományággal sem lehet teljes körűen

¹ Dr. Tóth Enikő: Központi Igazságügyi Hivatal – Lobbitörvény és a láthatatlan lobbizás

leírni. A politikatudomány, a jogtudomány, a közgazdaságtan, a szociológia, a pszichológia, a statisztika, valamint a matematika egyes elemeiből áll össze, ezen menedzsment tudományág eszköztára, ami egy etikus lobbistánál soha nem valami vagy valaki ellen, hanem érte „működik”.

Hogyan sajátíthatunk el ilyen tevékenységeket egy tanteremben? Áttekintjük a vonatkozó törvényeket? Vagy próbaképpen felhívunk néhány befolyásos embert?

A szocializmus évei alatt, az „érdekeszámításos diktatúrában” a személyes kapcsolati tőkén alapuló kijárásnak évtizedes helytelen gyakorlata² rögzült az emberekben. Hazánkban még a „klasszikus” professzionális (amerikai típusú), hivatásként űzött lobbinak sincsenek hagyományai, így a képzésen elsődlegesen az egységes etikai háttér, fogalomrendszer megismertetése, esettanulmányok megvitatásával történő elsajátítása a cél.

A lobbizás jogi környezetét a töredezett szabályozás, bizonytalan határvonalak jellemzik, így joganyagok csak a szükséges és elégséges mértékben kerülnek bemutatásra. Az ismeretátadás hangsúlya a lobbista módszerek rövid elméleti ismertetése után sok csapatban történő és egyéni feladatmegoldásra, valamint kiértékeléssel történő visszacsatolásra helyeződik át.

A hallgatók egymás között, majd egymás ellen is dolgoznak az érdekérvényesítésért. A gyakorlatokkal feltérképezik a lobbizás és a korrupció közötti senki földjét, megismerik az erkölcsös/etikos, de (jure) törvénytelen gyakorlati kategóriát. Az esettanulmányokat a hallgatók érdeklődési köre alapján, napi tevékenységéhez kapcsolódóan választjuk ki.

Mi lesz a képzés után? Felirhatom a névjegyemre, hogy XY lobbista?

A lobbista kifejezés szerepeltetése a névjegyemre – a beidegződött negatív megítélés miatt – nem javasolt. Például az „információbróker” feliratról első olvasatban mindenki kémekre asszociált. A papír önmagában amúgy sem érték, csak az a komplex kompetenciátárház, amire a hallgatók szert tehetnek a képzés végére. Lássuk ezeket részletesen:

- Elősegítik a csoportos érdekek felismerését és azonosítását, a kollektív érdekidentitás kialakulását, illetve az érdektörekvések sokaságából a közhatalmi döntéshozók számára kezelhető alternatívákat állítanak elő.
- Segítik az érdektörekvések kifejezését és a közhatalmi döntésekbe való becsatornázását.
- Folyamatos jelleggel jeleníthetik meg a választópolgárok és csoportjaik érdektörekvéseit.
- Elősegítik a közösségi érdekek védelme, illetve érvényesítése érdekében való fellépést.
- Társadalmi, gazdasági és szakmai ismereteket, valamint információkat közvetíthetnek a döntéshozók felé, és egyúttal (köz)politikai ismereteket és információkat juttathatnak el tagjaikhoz, ami által a társadalom és a közhatalmi intézmények közti információáramlás elsődleges közvetítő közegévé válnak.
- Biztosítják a döntéshozók számára a tartós, megbízható és kiszámítható partnerséget.

- Biztosítják a kisebb erőforrásokkal rendelkező egyének és társadalmi csoportok gazdasági, politikai részvételét és aktivitását.
- Támogatják a társadalom egyes csoportjainak politikai szocializációját.

Ennyi minden pedig nem férhet el egy névjegyemre!

Hogyan lehet ezt tanítani? A tanár is egy lobbista? És ha igen, azt hogy kell elképzelnünk?

Amennyiben a lobbista a hatályát veszített lobbizástörvény 5. § a) pontja alapján az a természetes személy, aki e törvény előírásainak megfelel, és e tevékenység folytatására irányuló szándékát bejelentette, valamint tevékenységét megbízás alapján végzi – a tanár NEM lobbista.

De ha az etikai alapú önszabályozás alkalmazása felől közelítjük a kérdést, és komplex kommunikációs feladatokat megvalósító személyként vagy bizalmi érdekérvényesítőként tekintünk az oktatóra – akkor IGEN, lobbista, akinek fő munkaeszköze az információ, hiszen munkája során folyamatosan kommunikál, megadott üzeneteket juttat célba és fogad be.

Az érdekérvényesítési módszerének pedig egyik kulcsa a kölcsönös bizalom, ami nélkül tevékenysége nem életképes, hiszen a döntéshozóknak bízniuk kell a lobbistában, aki őszintén és következetesen – de saját megbízói érdekeinek szemüvegén át – tájékoztatja őt esetleges döntése szükségszerűségéről és következményeiről.

Amúgy pedig MINDENKI LOBBISTA! – Kópiás Gábor, az első magyar lobbiszövetség alelnökének a CivilKomP 2004 Konferencián elhangzott ragyogó hasonlata szerint: „Hiszen mindenki udvarolt... vagy neki udvaroltak – azaz meggyőzősi tevékenységet folytatott. Az udvarlás folyamatában is megjelenik a döntéshozó befolyásolása, és ez eléggé komplex kommunikációs tevékenység... Sőt, támogató véleményvezér is jó, ha van, de legalábbis ne legyen ellenséges az anyósjelölt. A kommunikációt elősegíti egy kis virág, közös ebéd, apró és személyes ajándék. Ez igaz az udvarlásra is, de a politikusokkal való kapcsolatra is. Ahogy nem illik kilóra megvenni életünk leendő párját, ugyanúgy őket sem.”

Kinek érdemes részt venni ebben a képzésben? Vállalkozónak vagy inkább civil szervezetek képviselőinek? Vagy bárkinek, hiszen elképzelhető, hogy a jövő héten kalandparkot akarnak építeni a szomszédomban, vagy a gyermek óvodájába már tényleg kellene egy normális játszótér?

Üzleti kötődéseik, hatósági ügyeik révén vagy a működésüket érintő jogi környezet alakítása érdekében a gazdasági társaságok, civil szervezetek, szakmai szövetségek képviselői naponta veszik fel a kapcsolatot állami hivatalokkal, önkormányzati szervekkel, képviselőkkel, így a lobbisták teljesen változatos területeken tevékenykedhetnek. Az érdekérvényesítés mint szándékaink és más alternatívák kényes kompromisszumát kialakító demokratikus eszköz, minden gazdasági és társadalmi szereplő számára szükséges, a közhatalmi szervekkel való partneri kapcsolat pedig sokuk számára egyértelmű gazdasági érdek.

A képzés elvégzésével azok a hallgatók, akik elsajátították a lobbizás etikáját, eszközrendszerét és megismerték korszerű gyakorlatát, a jövőben hatékonyabban érvényesíthetik érdekeiket, könnyebben érhetik el céljaikat.

² Batka Zoltán: Lobbizástörvény: kívül tágasabb, Népszabadság, 2006. augusztus 12.

II. Hatékony kommunikáció, prezentációs technikák

Ugye egyetért azzal, hogy a hatékony kommunikáció az élet minden területén nagyon fontos? Előfordul, hogy munkaértekezleten kell prezentálnia a csoport futó projektjét? Vagy állásinterjúban egy negyedóra alatt kell bemutatnia tanulmányait és munkatapasztalatát?

Jó lenne ezekben a helyzetekben magabiztosnak és sikeresnek lenni! Ebben segít a Tempus Közalapítvány **Hatékony kommunikáció és prezentációs technika** című 2 napos (16 tanóra) akkreditált felnőttképzési programja.

A képzés célja, hogy a résztvevők elsajátítsák az alapvető prezentációs és előadás-technikai készségeket, a megszerzett ismeretek és készségek segítségével pedig hatékonyan tudják a szóbeli kommunikációban képviselni a céges, illetve saját érdekeket, értékeket, üzeneteket.

A képzés keretében megtanulhatja:

- Hogy kell prezentációt hatásosan megnyitni és lezárni?
- Melyek a figyelem fenntartásához szükséges módszerek, és hogyan alkalmazzuk azokat?
- A non verbális eszközök tudatos használata
- Az audio-vizuális eszközök alkalmazása a prezentációk támogatásához

A képzés angol nyelven is elérhető.

A képzés sikeres elvégzését követően a Tempus Közalapítvány magyar-angol nyelvű tanúsítványt állít ki a résztvevők számára.

Kinek szól a képzés?

A hatékony kommunikáció és azok az ismeretek, amelyek segítenek a megfelelő, jól követhető, meggyőző előadások, prezentációk megtartásában, a legtöbb munkahelyen, beosztásban elengedhetetlenül fontosak.

- Ha Ön pedagógus, akkor biztosan szeretné, ha tanítványai odafigyelnének az órákon, és felnéznének Önre tudása és stílusa miatt – ez egy tanulható és fejleszhető terület!
- Munkája során gyakran kell külső partnerek előtt, munkaértekezleteken, vezetőknek prezentálnia? Nem az a legfontosabb, hogy milyen powerpoint prezentációt készít, hanem az, hogyan tudja átadni az abban foglaltakat.
- Ha Ön vállalkozó, biztosan volt már olyan helyzetben, hogy be kellett mutatnia vállalkozását a leendő ügyfeleknek – mi segítünk abban, hogy igazán meggyőző legyen!

A tréninget tehát mindazoknak ajánljuk, akik munkájuk és magánéletük során szembesültek már a hatékony információátadás nehézségeivel és fontosságával, így ezek tudatos használatát a gyakorlatban is fejleszteni kívánják.

A képzést kiemelten ajánljuk kihelyezett képzésként is, mert az alkalmazott módszertan segítségével a program egyben csapatépítő gyakorlatnak is megfelel.

Az oktatókról

A képzési program kidolgozásában, folyamatos továbbfejlesztésében és oktatásában a területen nagy szakmai tapasztalattal és gyakorlattal rendelkező elismert szakértők, trénerek vesznek részt.

*Mit talált
leghasznosabbnak
a képzésben?*

Rávilágított a megfelelően felépített prezentáció hatásosságára.

Nagyon örültem, hogy megmutatták, hogyan tudom bemutatni a céget két percben – erre nagyon sokszor van szükségem!

Hogy konkrét szempontrendszer szerint kellett felépíteni a prezentációt és ezt a rendszert gyakorlatilag bármilyen szituációban alkalmazhatom!

Kiváló lehetőség volt a rögtönzési gyakorlat! Segített fejleszteni a gondolkodást és helyzetfelismerést, mivel nem lehet mindig mindenre felkészülni egy prezentáció során.

Hasznos volt, hogy videón visszaneézhettem magam az egyik trénerrel, mert szerintem a saját konkrét hibáiból és eredményeiből tanul legjobban az ember.

Örültem, hogy a szóbeli kommunikációt és a testbeszédet egyszerre tekintettük át, mert sokszor nem is gondolunk arra, hogy ezek együtt hatnak a partnerekre.

A tréner profizmusa elhitette velem, hogy egyszer én is lehetek jó előadó.

Módszertan

A képzést két tréner vezeti. A képzés során a jó gyakorlat bemutatását követően a résztvevők maguk is prezentálnak különböző témákban. A prezentációkat videóra rögzítik és azokat a résztvevők az egyik trénerrel személyesen elemzik, így az esetleges hibák tudatosodnak és javításra kerülnek.

Időpont, helyszín

A képzés aktuális időpontjáról honlapunkon tájékozódhat.

A képzés helyszíne: Tempus Közalapítvány,
1093 Budapest, Lónyay u. 31.

Csoportos megrendelés esetén a képzés az ország területén bárhol, tetszőleges időpontban indítható.

Jelentkezés

A képzésen való részvételhez kérjük, látogasson el a Tempus Közalapítvány honlapjára (www.tka.hu), töltsse ki és küldje el a jelentkezési lapot.

A képzés tandíja 59 000 Ft/fő

További információ

Amennyiben kérdése merülne fel, munkatársaink telefonon, e-mailen, illetve előre egyeztetett időpontban személyesen is örömmel állnak rendelkezésére!

E-mail: kepzes@tpf.hu

Telefon: (+36 1) 237-1320

Várjuk jelentkezését!

Nagyon kedvesek voltak a trénerek, de a személyes konzultáció keretében legközelebb szídjanak le jobban :)

Megmutatta a képzés, hogy a legjobb, ha természetes maradok, a technikák tökéletes ismerete pedig hozzájárul a hitelességhez.

Köszönöm a szófordulatokat és a forgatókönyveket, ezek kiváló mankók lesznek egy éles helyzetben!

A gyakorlatokat találtam a leghasznosabbnak: végre egy képzés, ahol nem az elméletekkel töltöttük az időt, hanem a gyakorlatokkal sikerült készség szintűvé tenni a prezentációs helyzeteket!

III. EU angol – szaknyelvi és módszertani képzés

A Tempus Közalapítványnak egyedülálló lehetősége adódott, amikor az „EU English – Using English in EU Contexts” című kiváló új nyelvkönyv szerzőivel megállapodott, hogy a szerzőkkel közösen kidolgozott szaknyelvi képzési programot elindítja, mégpedig úgy, hogy a képzéseket maguk a szerzők fogják megtartani. A képzés szakmai megvalósításában közreműködő Tempus Közalapítvány maga is közel 15 éve kezel EU támogatásokat, így nagy gyakorlat-tal rendelkezik az EU tartalmak közvetítésében.

Magyarország uniós tagságával összefüggésben nagy szükség van olyan szakmailag és nyelvileg felkészült köztisztviselőkre és szakértőkre, akik megfelelően tudják képviselni hazánkat az uniós intézményekben, hazai tárgyalásokon, kereskedelmi együttműködésekben.

A képzés lehetőséget biztosít a résztvevőknek, hogy uniós alapismereteket szerezzenek, illetve ilyen irányú ismereteiket bővítsék, frissítsék, aktualizálják (pl. Lisszaboni Szerződés), mindezt angol nyelven, valamint az uniós témákhoz kapcsolódó (intézményrendszer, jog, közös politikák, stb.) strukturált módon elsajátítsák a szükséges szaknyelvi anyagot. A szaknyelvi képzés lexikális és nyelvi anyaga akár az uniós versenyvizsgára történő felkészüléshez is megfelelő.

A képzés következő időpontja: 2011. június 27-30.

Előzetes a 2011-es Comenus Hétről

Amit láttunk és amit megmutattunk

Dicső-Erdődi Balázs

Szent Benedek Általános Iskola és Két Tanítási Nyelvű Gimnázium
Hortobágy – Várska (Észtország)

Makáryné Fodor Éva
Képző-és Iparművészeti Szakközépiskola, Budapest
Nagymaros – Como (Olaszország)

Dr. Nagypatakiné Hajzer Anna
Arany János Általános Iskola és Gimnázium
Százhalombatta – Durham (Amerikai Egyesült Államok)

Huzián Péter

Németh László Gimnázium és Általános Iskola
Hódmezővásárhely – Orscholz (Németország)

