Adaptivitás az oktatásban
M. Nádasi Mária könyve alapján

Adaptív oktatás: az a gyakorlat, amely szubjektív központú, és az olyan pedagógiai munka megjelenését igényli, amelyben az egyes tanulók optimális fejlesztése az egyéni sajátosságokra tekintettel levő differenciálást és az egyéni sajátosságokra tekintettel levő egységességet egyaránt jelenti.

1. A közoktatást meghatározó folyamatok

Fő törekvés: differenciálás

Legfontosabb fogalmak: egységesség, pluralizmus, szelektivitás, alternativitás, szegregáció, integráció, adaptivitás (az általuk jelzett törekvések egyszerre vannak jelen a közoktatásban, csak a jelenlétük hangsúlya változik

1.1. Egységesség és pluralizmus

Egyszerre vannak jelen a közoktatásban, kapcsolatuk egymást feltételező és kiegészítő (libikóka

Egységesség: a közoktatásban érintettek egyforma lehetőségekkel rendelkeznek az iskolarendszer, az osztályba sorolás, a napi gyakorlat szintjén

A) „természetes” egységesség: már akkor jelent volt, amikor a közoktatás még szabályozatlan volt (pl. középkor: alig változtak az oktatási tartalmak, eszközök, pedagógiai eljárások, a 4. században írt latin nyelvtankönyvet az egész középkoron át használták)

A tudatos, szándékolt egységesítés az oktatáspolitikában amiatt jelent meg, mert az iskolafenntartók felismerték az iskola szerepét az azonos vagy nagyon is különböző normák szerinti viselkedés gyakoroltatása, a világnézeti befolyásolás terén.

B) szándékolt, korlátozott egységesség: a tanulók valamely (bizonyos szempontból homogénnek tekinthető) rétege számára felkínált vagy kötelező egységesség (pl. társadalmi réteghez, valláshoz, nemhez, lakóhelyhez kapcsolódó (egy rendszeren belül a közoktatás különböző változatai jelentek meg)) (nyílt szelekciót eredményezett (pl. jezsuiták 1599-es világtanterve; 1869-es népiskolai tanterv: csak azokra vonatkozott, akik 5. osztálytól nem polgáriba vagy gimnáziumba jártak)

C) az egységesség kiterjesztett értelmezése: érvényes a közoktatásban érintettek teljes körére (az 1960-as évektől a fejlett tőkés államokban és a volt szocialista országokban volt jellemző)
Egységes iskolarendszer (független a társadalmi hovatartozástól, nemtől, vallástól, lakhelytől) (azonos lehetőségek

Gesamtschule (együttes iskola); angol, amerikai, svéd, francia modellek

DE! a más értékeket követő rétegek nem akarták gyermekeik számára az iskolák egységesítő hatását

1980-as évek: az együttes iskolához fűződő kultúrpolitikai remények szertefoszlottak (német szakirodalom)

1945. augusztus: magyar általános iskola (a trifurkációs iskolarendszer alapján (elemei népiskola, polgári és algimnázium helyett); a bekerülés a lakóhelytől függött

Egységesség az osztályba sorolás szintjén: az életkor és a teljesítmény együttes figyelembe vétele alapján

1948-ban az iskolák államosítása (nincs felekezeti hovatartozás

1960-as évek eleje: általános koedukáció

Egységesség a pedagógiai gyakorlat szintjén:

· kötelező tanterv,

· az évfolyamonkénti egyetlen kötelező tankönyv,

· azonos taneszközök,

· az egységesség szempontjait számon kérő felügyeleti rendszer,

· a „megbízható”, a kötelező előírások betartására figyelő igazgató,

· frontális munkaszervezés (a tanulókkal szembeni egységes bánásmód (differenciált bánásmód csak az egységes követelmények elérése érdekében volt lehetséges)

(felületes közvélekedés: az iskolaváltás nem lehet probléma

A kiterjesztett, szándékolt egységesség rejtett szelekcióval járt együtt. Ebben a folyamatban több tényező hatott:

· a működései feltételek különbözősége (épületek állapota, infrastruktúra, pedagógiai felszereltség)

· a kialakult szülői rétegek a megfelelő lehetőséget keresték gyermekeiknek

· a tanulók örökletes és szociokulturális hátteréből adódó neveltségi, oktathatósági különbségek (ezek még jobban felerősödtek

· a tanítók, tanárok nézeteikben, gyakorlatukban jelentősen eltértek egymástól (az egységes pedagógusképzés ellenére)
ennek okai:

„hétköznapi (naiv, laikus, burkolt) pedagógiai elmélet”: a legtöbb felnőttnek van a pedagógiai jelenségekkel, helyzetekkel, folyamatokkal kapcsolatban egy gondolatrendszere, amely kritikus helyzetekben előhívható, működésbe lép.

forrásai:

saját, közvetlen tapasztalatok

közvetett tapasztalatok (film, rádió, más emberek, …)

ismeretek (ismeretterjesztő filmek, könyvek, …)

sajátosságai:
csak az egyénre jellemzőek,

közvetlenül alkalmazhatók,

hitek, vélemények, ismeretek keverednek,

érzelmekkel átszőttek,

elemei nem feltétlenül alkotnak koherens rendszert,

megmaradnak a nyelvi szóbeliség szintjén,

általánosításként fogalmazódnak meg,

általában egyokúságot feltételeznek,

megkérdőjelezhetetlen igazságtartalomként fejeződnek ki,

nehezen változnak, hagyományozódnak,

az adott történelmi, társadalmi, kulturális körülményekhez való viszonyuk gyakran nem tudatos,

a vonatkozó kollektív tudattartalmakkal szoros összefüggésben vannak.

Ezek alapján folyik a nem-professzionális (pl. családi) nevelés.

A professzionális nevelésre készülők a szakképzés során tudományos nézeteket sajátítanak el.

↓
(meg)tanulása nem jelenti a hétköznapi pedagógiai elméletek automatikus kiszorulását, felváltódását, hanem a kétféle elmélet folyamatos egymásra hatását, egyeztetését, az egyén megítélése szerint összeillő elemek integrálását (kialakul a pedagógusok egyéni, szakmai nézetrendszere („integrált, egyéni pedagógiai elmélet”

jellemzői:
egyediek,

a hétköznapi és a tudományos pedagógiai elméletek egyeztetéséből keletkeznek, eklektikusak,

a gyakorlatban közvetlenül alkalmazhatók,

érzelmekkel átszőttek,

a saját „elméletét” mindenki koherensnek tartja,

szóban és írásban is igényes (szakmai szókincs),

jellemzőjük az alternativitás elfogadása,

sajátosságuk az önreflexió lehetővé tétele,

továbbfejleszthetők,

nyitottak (hétköznapi, tudományos és a kollégák pedagógiai elméletei iránt).

(A pedagógusok rálátása saját pedagógiai gondolkodásukra, tevékenységükre nem tekinthető általánosnak.)

A rejtett szelekció felismerése után:

kísérleti iskolák,

az 1970-es évektől tagozatos osztályok,

intézményen belüli speciális foglalkozások igénye (hátrányok kompenzálása).

(egyre intenzívebb szegregáció

megerősödött a gyógypedagógiai iskolai hálózat („tehermentesítette” az általános iskolákat)

Az 1980-as évektől erősödik az integráció gondolata (ez az egységesség minőségileg legmagasabb szintje lehetne, ha valamennyi tanulót individuális nevelési szükségletüknek megfelelő pedagógiai gondoskodásban, bánásmódban lehetne részesíteni.

kell hozzá:
jószándék

pedagógiai szaktudás
külső tanulási körülmények biztosítása

hiányukban:
„hideg integráció” (nem figyel speciális szükségletekre)

reszegregáció (az integrált nevelés kudarcát ismeri be)

(ezek már pedagógiai bűnök

A pluralizmus lényege: a többféleség természetesnek tartása mind a szabályozás, mind az iskolarendszer, mind az iskolában az osztályokba sorolás, mind a pedagógiai folyamat szintjén, tudomásul véve az érintettek (gyerekek, szülők, pedagógusok) eltérő igényeit.

(Ez az oktatásügy természetes – szabályozatlanság előtti – állapota.)
Magyarországon az 1985-os oktatási és az 1993-as közoktatási törvény mozdította le efelé a helyzetet. Utóbbi előírta az intézmények szakmai autonómiáját reprezentáló és garantáló pedagógiai koncepció kimunkálásának kötelezettségét (1998 óta: pedagógiai program és helyi tanterv.

(nő az iskolák lehetősége és felelőssége is (iskola egyéni arculata, pedagógusok szakmai önmegvalósítása)

szabad iskolaválasztás (bizonyos korlátok között: lakóhely, utazási lehetőségek, gyerek sajátosságai, szülők tájékozottsága, anyagi lehetőségek)

(az egyének a kiterjesztett pluralizmus lehetőségeit és korlátait döntéseiknél jól érzékelik, alternativitásként élik meg

A teljes pluralizmus körülményei között megjelenik a korlátozott egységesség (az egyes iskolák valamilyen szempontból homogén rétegei (vallás, anyagi helyzet, etnikum) kezdik megtalálni, s nem ritkán mások elzárni „saját” iskoláikat

Osztályokba sorolás: életkor, tanulmányi előmenetel, egyes tantárgyak dominanciája (az „általános” osztályok iránti bizalmatlanság

Életkor alapján történő osztályokba sorolást kombinálják más megoldási módokkal:

· azonos életkorúak különböző osztályokba sorolása IQ alapján

· streaming: IQ és/vagy általános teljesítmény-színvonal alapján egy tanéven át stabil csoportokba sorolás

· setting: bizonyos tantárgyakban elért teljesítmény alapján homogén csoportokban oktatják a gyerekeket, a többi tárgy a szokásos osztálykeretek között folyik

· csoportokba sorolás az érdeklődésük alapján

Ritkább, hogy figyelmen kívül hagyják az életkort:

· a tanuló tudása, tanulási képességei a meghatározók

· a tanulócsoportban több korosztály van együtt, nevelési célok miatt

Sok kritikai észrevétel van a homogenizálási gyakorlat különböző változataival szemben:

· IQ alapján nem valódi a homogenitás, mert azonos IQ mellett a különböző elméleti tárgyakban különböző szinten lehetnek a gyerekek

· a teljesítményeket illetően nincsenek egyértelmű előnyök a homogén csoportok javára
· szociális klíma (társas légkör) szempontjából a homogén csoportok problematikusak

· alacsony IQ alapján szervezett csoportok (életre szóló trauma, megbélyegzettség (intellektuális gettó)

· a pedagógusok az IQ miatti homogenitás ténye miatt nem törekednek a differenciálásra

A „túljelentkezős” iskolákban mi alapján válogassanak?

· teljesítmény alapján (csekély előrejelző érték

· jobb, ha tanulócsoportokat, osztályokat (és nem egyes tanulókat) vesznek fel (a majdani osztály élete szempontjából fontos sajátosságok mérlegelése alapján

A pedagógusok rugalmassága, szakmai kreativitása döntő jelentőségű lehet a pluralizmus felé vezető úton. (erősödhet a tantestület szakmai érdeklődése, megnő a (kedvező) szakmai konfliktusok száma.
A pluralizmus dominanciájának időszakában megvan a veszélye az iskolarendszer széthullásának, az iskolás izolálódásának, a nem kívánatos megoldások megjelenésének.

Megelőzési lehetőségek:

· pedagógiai programok szakértői véleményezése

· központi kerettantervek

· minőségbiztosítási rendszer

· külső vizsgák bevezetése

A pluralizmus és az anarchia között vékony a válaszfal. Anarchia (vagy valami olyasmi) akkor alakul ki, ha a pluralizmus az egész társadalomra kiterjedő egységesség elolvadására vagy éppen a robbanására való reakcióként alakul ki.
A pluralizmus öncélú, szakmailag nehezen értelmezhető változásokat is eredményez.

A pluralizmusra való áttérésnek nagy ára van. Az anarchikus (vagy annak vélt) állapotok megint és mindenhol felerősítik az egységesítő törekvéseket (pl. 1999-es törvénymódosítás: 8+4-es rendszer, helyi tantervek átdolgozása a kerettantervek alapján).

A pluralizmus körülményei között a szegregáció jelen van (a mássághoz való igazodás igénye a hivatkozási alap (ha vannak pedagógiai eszközök, akkor hozzájárulhat a társadalmi integrációhoz; ha hiányoznak, akkor a különbözőségek mélyülnek.

Integráció: valamilyen oknál fogva akadályozott tanulók integrált nevelése

Nálunk mára lehalkult az integráció igénylése (kiterjesztett egységesség (nem pozitív gyakorlati tapasztalatok vagy integráció nélkül elképzelt elit nevelése a fontosabb
1.2. Differenciálás az egységesség és a pluralizmus körülményei között
A differenciálás lényege: a tanulók egyéni sajátosságaihoz igazodó fejlesztés és/vagy a tanulók egyéni sajátosságainak megfelelő önvezérelt fejlődés körülményeinek biztosítása a nevelési gyakorlatban. (itt csak a pedagógiai folyamat szintjén értelmezzük)

Egységesség vagy pluralizmus, és eközben integráció vagy szegregáció van (csak akkor lehet eredményes a társadalom számára,ha a pedagógiai gyakorlat differenciált.

Egyedi differenciálás: már a mester-tanítvány kapcsolat is erre példa.
Az iskolai differenciálás igénye Európában a 19-20. század fordulójának terméke. Ebben az időszakban:

· a liberalizmus eszméinek térhódítása miatt fontosabbak az egyes emberek, az emberek közötti egyenlőség, az emberek szabadsága és a kibontakozás lehetősége,

· a pszichológia (természettudományos módszerekre alapozva) felhívja a figyelmet az életkori és az egyéni sajátosságokra

· a társadalmi-gazdasági fejlődés körülményei között felértékelődik az emberi alkotó tevékenység

· a családokban a gyerekeket sajátos szükségletű, fejlődő, változó, egyszeri és megismételhetetlen egyednek tekintik (nem kis felnőttek)

Ebben az időszakban terjedt el a reformpedagógia. Lényege, hogy a gyerek kerül a középpontba, fontos az egyéni sajátosságok tiszteletben tartása. Ezt az egyes irányzatok különböző módon kísérelték meg elérni, egy dolog volt közös bennük: önmaga alakításában a tanulónak nagy szerepet szántak.

Maria Montessori az egyéni kibontakozásban a körülményeknek, szabad tanuláshoz való eszközöknek szánt döntő szerepet (megteremtette a Montessori-eszközöket.

Peter Petersen az önfejlesztés feltételei közül a spontán szociális kortárs kapcsolatokat és az indirekt módon irányító pedagógust emeltek ki.
A tanulók egyéni sajátosságainak teret adó pedagógiai gyakorlat nálunk sem volt ismeretlen, pl. Nagy László.

A reformpedagógiához kapcsolódó irányzatok a tanulók önfejlesztésére építő differenciálást a nyílt oktatás körülményei között valósították meg.

A nyílt oktatás jellemzői: az oktatás céljának, tartalmának, menetének, a szervezési és módszerbeli megoldásoknak, az alkalmazott eszközöknek, az elvárt eredményeknek, valamint ezek értékelési módjainak a meghatározásában a tanulónak is döntő szava van. A pedagógusok-tanulók-szülők együttműködése a gyerek, az ifjú kibontakozásának segítése, fejlesztése érdekében természetes.

A 20. századi Európa pedagógiája inkább a zárt oktatás koncepciója szerint működött (és működik ma is). Ennek lényege: az oktatás távlati és aktuális céljait, tartalmát, menetét, megszervezésének módját, a módszerbeli megoldásokat, az alkalmazott eszközöket, az elvárt eredményeket, ezek értékelési módjait – szakmai illetékességéből adódóan – a pedagógus határozza meg. (A pedagógus teljes mértékben átveszi a tanulók fejlődéséért a felelősséget, abban a hitben élve, hogy egyedül ő tudja, mi a jó, mi kell a gyereknek.)

A zárt oktatás körülményei között a differenciálás azt jelenti, hogy a pedagógus megismeri az egyes tanulók szükségleteit, lehetőségeit, s ezek alapján tervezi és irányítja az egyes tanulók fejlődését.

A 20. század első felében az oktatásban megvalósuló differenciálás lehetőségét csak úgy keresték, mint az iskolába járó, osztályba tartozó tanulók egyéni sajátosságaira tekintettel levő fejlesztést vagy az önvezérelt fejlődés segítését.

Az 1970-es években hazánkban is megfogalmazódott a differenciálás igénye (hiszen az egységességre törekvés ellenére egyre több tanuló szakadt le).Megfogalmazódott, hogy az iskola a társadalmi esélyegyenlőtlenségeket kompenzálni ugyan nem tudja, de sokat tehet ellene. A kompenzálás mellet fontossá vált a tehetséggondozás is (ezek együttes eredménye valamennyi tanuló optimális fejlesztése/fejlődése.

Ezek az elvárások a zárt oktatás koncepciójában zajló tömegoktatáshoz szokott gyakorlat számára megrázóak voltak (a pedagógusoknak nem voltak tapasztalataik a differenciálás terén, a körülmények sem voltak megfelelőek). A változás nagyon lassú. (Szórványos csak az, amikor a differenciálás valamennyi tanuló fejlesztésére vonatkozik.)
A nyílt oktatással kapcsolatos fenntartások a hazai közvéleményben szinte tapinthatóak (sokan a nyílt oktatást az átláthatatlansággal, a zűrzavarral azonosítják, illetve az is lehet, hogy magasabbra értékeljük azt, ha a tanulók kopírozzák a gondolatainkat, mint ha ők is részt vennének ezekben a folyamatokban).

1.3. Adaptivitás az oktatásban
Az egységesség ad alkalmat arra, hogy a gyerekek fejlesztésében /fejlődésében megerősödjenek azok az elemek, amelyek a hatékony, konstruktív együttgondolkodáshoz, társas együttéléshez, a tudás társadalmilag értékes felhasználásához szükségesek. A kérdés a pedagógiai folyamatban tehát nem úgy vetődik fel, hogy vagy egységesség vagy differenciálás, hanem egységesség és differenciálás. (A pedagógusok és a diákok egymásra figyelve, egymás valós igényeit ismerve és tekintetbe véve, együttműködve tudjanak részt venni.)

A tanuló számára a fejlődés, a nevelődés kedvező feltételeit biztosítja, az önfejlesztés, az önnevelés megtanulásának kiváló terepét biztosítja; a pedagógus számára a szakmai önmegvalósítás egy lehetséges útját jelenti. (Akkor fontos, ha pedagógiai céljaink között a konstruktív életvezetésre, az autonóm erkölcsiségre, az élethosszig tartó tanulásra nevelés kiemelt szerepet kap.)

A differenciálással együtt, azzal összekapcsolódva, azt váltva megjelenő egységesség az oktatás folyamatában természetesen nem a tömegoktatás, nem az egyformaság illúziójára épít, hanem az egyéni sajátosságok ismeretében valósul meg.

(Ignaz Felbiger apát, 1770-es évek: tömegoktatás illúziójának alapgondolata: „Ugyanazon osztály tagjainak ugyanazt kell látniok, gondolniok, hallaniok, tenniök.”)

Az egyéni sajátosságokra tekintettel levő differenciálást és az egyéni sajátosságok ismeretében megvalósuló egységes oktatást együtt adaptív oktatásnak nevezzük, és kapcsolatba hozzuk a nyílt és zárt oktatás által ehhez biztosított lehetőségekkel, feltételekkel.

1.3.1. Adaptivitás az oktatás céljaira vonatkozóan
Nálunk az oktatáspolitika, az oktatásirányítás és a pedagógiai elméletek szerint a céloknak a pedagógiai munkában kiemelt jelentőségük van. A célok viszonyítási pontokként működnek a tervezéskor, a folyamat során és lezárásakor; szerepelnek a központi és a pedagógusok által készített tervezési dokumentumokban. Ezekkel nem lehet lefedni a pedagógiai folyamatban jelen levő célok teljes körét, hiszen a konkrét oktatási helyzetben mindenki érintettnek vannak céljai.
A pedagógusok rendelkeznek saját, általában nem rögzített célokkal is.

E célok közös jellemzője, hogy meghatározzák a pedagógiai folyamatot; benne vannak a hivatalos előírások, az elméleti tudás és a konkrét körülmények elemei is.

Ezek alapján a pedagógusok céljai adott esetben lehetnek:

· hivatalosan is előírtak,

· elméletileg is kívánatosnak tartottak,

· a hivatalos és elméletileg meghatározott célok között nem szereplők, de azokkal szellemiségükkel összhangban levők,

· a hivatalos és/vagy az elméletileg meghatározott céloktól eltérőek, akár még azokkal ellentétben levők is.

Tapasztalatok (kutatási eredmények alapján):

· a pedagógusok tevékenységét alapvetően egyéni céljaik határozzák meg,

· a célok kialakulásában mind érzelmi-szükségleti („Azt akarom, hogy érezzék, a segítőjük vagyok,..”, „Az a legfontosabb, hogy szeressenek…”(általában az első 3 évben) , mind intellektuális (Mi történik, ha a pedagógus által fontosnak tartott cél kimarad az egyéni célok köréből), mind társadalmi összetevőknek szerepük van, s ahogy maguk az összetevők, a célok is változnak az önálló iskolai gyakorlatban eltöltött idővel („Pályám kezdetén mindent megtettem azért, hogy…),
· a legtöbb pedagógus a maga számára duális célstruktúrát alakít ki (a célok egy része a tanulók személyiség-sajátosságaihoz, egy része a teljesítményükhöz kapcsolódik (gyakran megfigyelhető a cél-eltolás: a cél elérését térben és időben az iskolán kívülre tolja a pedagógus, mert nem tudja elérni céljait)

· a célok között gyakran lehet konfliktus (pl. a célok nem alkotnak koherens rendszert)

· a pedagógusok a különböző tanulókhoz különböző célok elérésének igényét kapcsolhatják (fontos differenciálási lehetőség a zárt oktatás keretei között

A tanulók céljai általában nem esnek egybe a pedagógusok céljaival. A nyílt oktatás körülményei között a tanulás és a társas élet fontossága, öröme, komolysága, a tanulók céljait inkább kötik a teljes tevékenységrendszerhez, hiszen minden életkorban megkaphatják a nekik megfelelő feladatokat, s számukra kedvező szociális közegben dolgozhatnak.

Céljai a szülőknek is vannak, bár ezek inkább a neveléshez kapcsolódnak, eléggé általánosak és látványosan változnak a tanulók életkorával.

A célok egyeztetése, integrációja, az elvárások kölcsönös tisztázása és elfogadása az adaptív oktatásban a pedagógus, a tanulók és a szülők együttműködésének eredményeként valósul meg (körülhatárolva a mindenki számára kötelezőt, ajánlottat és az egyénileg lehetségest, javasoltat).

1.3.2. Az adaptivitás az oktatás tartalmához igazodva
Az oktatás tartalmában való adaptív megoldásokra az ad lehetőséget, hogy az oktatási tartalomnak csak egy kis része nagyon fontos (pl. része az egységes nemzeti kultúrának, kell a további tájékozódáshoz adott területen), a többi a jártasságok, készségek megtanulásában, a képességek fejlesztésében eszköz funkciót tölt be, tehát cserélhető.

Zárt oktatás esetén gyakori probléma, hogy a közös tartalom mindenki számára kötelező, s ez a tanulók zömében érdektelenséget vált ki (kötelességből nem lehet érdeklődni valami iránt).

A nyílt oktatás előnye, hogy az egységesség a tartalom tekintetében is értelmet nyer, ha lehetőség van a kérdések megfogalmazására, egyéni kiegészítésre, a páros, csoportos búvárkodásra; ha a mindenki számára közös tartalom kiindulásként vagy szintetizálásként kezelhető.

1.3.3. Adaptivitás az oktatás menetében
A tanulás, az ismeretek elsajátítása, a műveletek begyakorlása különbözőképpen kedvező a különböző tanulók számára. Ez az oka annak, hogy a zárt, tömegoktatás keretei nem felelnek meg mindenkinek (nagy eredménybeli különbségek, „fegyelmezési” problémák.
Az oktatás menetének alakításában érdemes a magunk és a tanulók elképzeléseit szembesíteni, egyeztetni.

1.4. Összefoglalás
A közoktatás két szélső, egyensúlyt teremtő pólusa az egységesség és a pluralizmus. Mindkét esetben megkülönböztetjük a „természetes” és a tudatos megjelenési módokat, a részleges és a kiterjesztett megvalósulást. Együttélésük, belső arányaik több szinten is a mindenkori közoktatási rendszer egyik legfőbb jellemzője. Mindkét rendszerben megjelenik a szegregáció és az integráció, sajátos hangsúlyokkal.

Az utóbbi 30 évben nálunk fontos a differenciálásra való törekvés: a zárt oktatás keretei között a tanulók egyéni sajátosságaira tekintettel levő fejlesztés, illetve újabban a nyílt oktatás koncepciójában (vagy az ennek elemit érvényre juttató gyakorlatban) a tanulók egyéni sajátosságainak megfelelő önvezérelt fejlődés körülményeinek biztosítása is.

Az iskola nem csak a tudás elsajátítását segíti, hanem azt is, hogy az elsajátított tudást a társadalomban konstruktívan alkalmazza majd a tanuló. Ennek feltétele az értékes társas élet, a közös élmények, a tapasztalat- és véleménycsere (akár az ismeretszerzéshez kapcsolódva, akár azon kívül). (ezek indokolttá teszik az egységesség egyéni sajátosságok tekintetében történő, illúzióktól mentes megvalósítását.

A differenciálás és az egyéni sajátosságokra tekintettel szervezett egységes oktatás együttes alkalmazása közös terminológiával adaptív oktatásnak nevezhető.
2. Az adaptív oktatás feltételei
Az adaptív oktatást nem lehet elrendelni, nem lehet bevezetni. A gyakorlatban csak ekkor terjedhet el, ha a pedagógusok elfogadják az adaptivitást, mint lehetőséget. Emiatt a pedagógusok szerepköre kiterjeszkedik és átalakul.

A kiterjeszkedés abból adódik, hogy a pluralizmus körülményei között a pedagógusoknak döntő szava lett az oktatás fő lépéseinek meghatározásában (ez mindenképp kell az adaptív oktatáshoz), az átalakulás fő oka pedig a szakmai önállóság, mint alapfeltétel. Nagy szerepet kap a pedagógiai problémaérzékenység, a fantázia. Nemcsak szándék kell az átálláshoz, hanem hozzáértés is. Nagy a szerepe továbbá a támogatottságnak (szülők, tanulók, tantestület) és a szükséges tárgyi feltételek meglétének. A kollégák támogatása azért kell, mert a zárt oktatás koncepciója szerint dolgozóknál is elmondják majd a gyerekek a véleményüket, részt akarnak venni az oktatás körülményeinek alakításában, és ezt a többi tanár „szemtelenkedésként” értékelheti (gyakran vezet tantestületi konfliktusok kirobbanásához. A szülők támogatása azért nem magától értetődő, mert a szülők nagy része zárt, differenciálás nélküli oktatási gyakorlatban nőtt fel, és ezt tartja „az oktatásnak”. Gond lehet az is, hogy a gyerek az iskolában bátran nyilváníthat véleményt, kérdezhet, és otthon is ezt fogja tenni, amit néhány szülő nem tolerál. A tanulók részéről akkor lehet csak meg a támogatottság, ha iskolai tanulmányik elejétől ebben a rendszerben oktatták őket, vagyis beletanultak a rendszerbe. Ha később találkoznak az adaptív oktatással, akkor nekik is át kell állniuk az új szerepre, és ez nem lesz mindenki számára egyformán kedvelt. A tárgyi feltételek alatt a több példányos eszközöket, a fizikai mozgásteret, a könyvtárat, a számítógépeket, szoftvereket kell érteni.

Az adaptív oktatáshoz a szakmai hozzáértésnek a következő területei a fontosak:

· széleskörű, biztos, továbbépíthető szakterületi tudás,

· a gyerekek adaptív oktatás szempontjából fontos sajátosságainak ismerete,

· a tanulók számára leginkább kedvező tanulási körülmények megteremtésében való gyakorlottság.

2.1. Továbbépíthető szakmai tudás

Az adaptív oktatás során a tananyaggal különböző irányból, mélységgel, intenzitással kell foglalkozni – hiszen minden tanuló különböző. Fontos, hogy a pedagógus folyamatosan képezze magát úgy, hogy a saját érdeklődés mellett a gyerekek életkorát és érdeklődését is figyelembe veszi.

2.2. Az adaptív oktatás szempontjából fontos tanulói sajátosságok ismerete

A gyakorlatban sokszor helyettesíti a tanulók pedagógiai szempontból fontos vagy céltól függő sajátosságai szerinti ismeretét hétköznapi pedagógiai személyiségelmélet alapján kialakuló előfeltevés.

A személyiségközi kapcsolatok kialakulásának legfontosabb részfolyamatai:

· az első benyomások kialakulása (lényege a tulajdonságok együtt járásába vetett hit),
· a kategorizáció,
· az attribúció,
· az előfeltevések megfogalmazása,
· a rokon- és ellenszenvek megjelenése.
Az első benyomások kialakulásának lényege a tulajdonságok együtt járásába vetett hit. Az iskolai gyakorlatban a következőképpen alakulnak ki az első benyomások:

A kiinduló pont a tanulók megjelenésének, tevékenységének észlelése (sok esetben az előző pedagógus véleménye). A megfigyelt sajátosságok általában a következők: a tanuló külseje, felszerelésének állapota, viselkedése a pedagógussal és társaival szemben, beszédkészsége, beszédmódja, stílusa, a korábban tanított testvérek „pedagógiai emléke”, a tanuló mögött álló család milyensége.

Ha a zárt oktatás hívei vagyunk, akkor a gyerekek taníthatóságára, a pedagógussal való együttműködési készségére figyelünk inkább, míg ha a nyílt oktatás elemei is megjelennek gyakorlatunkban, akkor a tanulók önállóságára, a pedagógusokkal és a társakkal való együttműködésére vonatkozó jelzéseket keressük. (Egyes pedagógusoknál fontos a tanuló keresztneve is: „pl. Mercedes, Emerencia vagy éppen Zsuzsanna, Júlia stb” ()

Az első benyomások nemcsak egyes tanulókra, hanem osztályokra, tanulócsoportokra is vonatkozhatnak.

Az első benyomások kialakulásával együtt jár a tanulók kategorizációja, csoportokba sorolása. Ez a tanulókkal való együttműködés feltétele.

A kategorizáció lehet horizontális vagy vertikális.

Horizontális a kategorizáció, amikor valamely sajátosság alapján egymás melletti csoportokba soroljuk a tanulókat. Ilyen pl. a tanulók neme, fegyelmezettsége (vagy annak hiánya), a munkához való viszony alapján lehetnek aktívan segítő, könnyen vagy nehezen mozgósítható, közömbös, vagy a közös munkát hátráltató csoportok.

A vertikális kategorizáció lényege, hogy a tanulókat a horizontális kategóriákon belül alcsoportokba osztjuk. A fegyelmezetlen tanulók csoportján belül a neveletlenek, az éretlenek, a szándékosan zavarók,…

A kategorizálással együtt jár az attribúció, és ennek nyomán, ezzel együtt a tanulókkal kapcsolatos előfeltevések kialakulása, a rokon- és ellenszenv megjelenése.
Az attribúció a feltevések megfogalmazása a jelenségek, események okairól. (Milyen okokat feltételezhetek a kategorizáció mögött?) Általában a pedagógusok egy okot említenek, s azt stabilnak tartják (érdektelenség, családi háttér, szorgalom, …), és ezt az okot nem a saját munkájukban keresik.

Az előfeltevések lényege, hogy általában ki nem mondott vélekedések alakulnak ki a tanulókkal, illetve a tanuló-tanár kapcsolat alakulásával összefüggésben. Ezek megjelennek a tanulókkal, az osztállyal kapcsolatos metakommunikációban (kit mikor kérdezek meg, mennyi időt kap, …). Mindez befolyásolja a tanuló én-képét, önértékelést, teljesítményét is.

A rokon- és ellenszenvek megjelenése természetes, nem kell magyarázkodnunk miatta. Két dolog fontos: 1. nem a gyerektől, hanem tőlem függ, hogy milyennek tartom a gyereket, 2. az iskolai tanár-tanuló kapcsolatok nem privát, hanem szakmai kapcsolatok (engem nem vezérelhet a rokon-vagy ellenszenv, csak a szakmai céljaim és megfontolásaim).
(A nem ismert, nem kontrollált előfeltevések, érzelmek az érdemek szerinti és nem a rászorultság szerinti pedagógiai gyakorlat alapjait adhatják. (Fontos, hogy jobban figyeljek azokra, akik eleinte ellenszenvesek számomra.)

A tanulási folyamatban való tanulói részvétel színvonala mögött több sajátosság együttes hatását kell feltételeznünk.

A tanulók sajátosságairól diagnosztikus értékeléssel lehet tájékozódni. Ennek lényege: tájékozódás annak érdekében, hogy a pedagógiai folyamat következő lépései a valóság ismeretében reálisan megtervezhető legyenek.

Az adaptív oktatás megvalósítása érdekében elengedhetetlen a változatos tanulásszervezés, de ehhez a következő tanulói sajátosságokat meg kell ismerni:
· a tanuló tudása,

· a tanuló aktivitása,

· fejlettség az egyéni munkavégzés terén,

· fejlettség az együttműködés tekintetében,

· a tanuló társas helyzetének jellemzői.

2.2.1. A tanulók tudása

A megalapozó tudásra szükség van ahhoz, hogy a tanítási órán továbbléphessünk (akár ismeretszerzésről, akár alkalmazásról vagy rendszerezésről van szó). A továbblépéshez szükséges ismeretek, jártasságok, készségek tekintetében a tanulók közötti különbségek kifejezésére az alábbi kategóriák használhatók:
· megfelelő, a továbbhaladáshoz elegendő a tanulók előzetes tudása,

· hiányosságok, bizonytalanságok, félreértések, homályos pontok vannak a szükséges ismeretek vagy műveletek (jártasságok, készségek) terén,

· nincs előzetes tudása a gyerekeknek,

· már ismert a feldolgozásra szánt anyag (pl. az elsős gyerek már tud olvasni).

Az előzetes tudás megfelelő színvonala az „egyenes vonalú továbbhaladás feltétele.

A hiányosságok figyelmen kívül hagyása látszat-tudáshoz, és emiatt ijesztően gyors felejtéshez vezet. (Fontos a megalapozó tudás korrekciója.)

A hiányosságok, a nem-tudás, a másképp-tudás megismerése, felismerése az értelmes, eredményes továbbhaladás feltétele. A tanulók nem egyszerűen rosszul tudnak valamit, hanem valamiért „másképp tudják”. A korrekció feltétele „a valamiért” megismerése, s az innen való továbblépés.

Az előzetes tudás teljes hiánya a gyakorlatban jól ismert (pl. a gyerek betegség miatt hiányzott). Ez a helyzetpótlási feladatot jelent.

A szükséges előzetes tudásról való tájékozódás, diagnosztikus értékelés sokféleképpen megoldható: központi vagy kifejezetten erre a célra készített feladatlappal, szakszavak értelmeztetésével, tájékozódási (és nem értékelési) céllal megíratott röpdolgozattal, előkészítő-tájékozódó órával, a megértésbeli problémák elemzésével, s a legújabban számítógép segítségével.

A tájékozódás eredményeinek reális értelmezéséhez alapvetően annak belátása szükséges, hogy az egyes tanulók esetében teljesen természetes, hogy hol az egyik, hol a másik kategóriába sorolhatók (függ a mindenkori munkabírástól, a tanulási intenzitástól…).

A szükséges előzetes, megalapozó tudás terén jelentkező hasonlóságok és különbségek megismerése adhat alapot az olyan oktatási gyakorlathoz, amelyben indokoltan kerülhet sor mind az egységes, mind a differenciált tanulási feltételek megteremtésére.

A nyílt oktatás elemeit beemelő pedagógiai munkában a tanuló nem iskolai forrású tudásához (pl. saját versek, bélyeggyűjtemény bemutatása) kapcsolódás természetesnek tekinthető.

2.2.2. Az aktivitásra való készenlét jellemzői

A gyerekek aktivitása a pedagógus számára az oktatási folyamatban való készséges részvételként jelenik meg. A részvételi készség nélkül eredményesen tanítani-tanulni nem lehet. Azonban ez az aktivitás nem jelenik meg magától minden gyereknél a tanítási órák nagy részén. Ennek oka, hogy az iskolai tanulás – természetes tanulás körülményeitől eltérően – céltudatos, tervszerű, a gyerekek nevelési folyamatába szervesen betagolódó olyan szituációk, folyamatok sora, amelyekre jellemző, hogy
· a gyerek általában nem azt tanulja, amit akar, hanem azt, amit kell,

· nem akkor és annyi ideig tanul, ameddig erre késztetést érez (a váltásokat a csengőszó jelzi),

· a pedagógus tanórai céljai és a gyerekek éppen aktuális személyes céljai nem szükségszerűen esnek egybe,

· a tanulás véletlenül egy osztályba került gyerekek társaságában zajlik, függetlenül a gyerekek közötti kapcsolatoktól (rokonszenv, ellenszenv, barátság,…)

· a tanulás az osztályhoz beosztott pedagógus irányításával történik (nem a gyerek dönti el, hogy ki tanítsa),

· a gyerek viselkedését, teljesítményét bizonyos szempontok alapján és ismeretlen módszerekkel értékelik.

Egy ilyen alaphelyzetben nem lehet elvárni, hogy a gyerekek az órarend ismeretében, a csengőszót hallva óráról órára aktivitásra, tanulásra készen várják a tanárt.

Az aktivitás kiváltását pedagógiai hatásokkal kell segíteni. A könnyen aktivizálható tanulók nyitottak az oktatási folyamat irányában (bár vannak közöttük olyanok, akiknél fel kell fedeznünk bizonyos egyedi jegyeket). A nehezen aktivizálható tanulók nem vagy nem eléggé nyitottak az oktatási folyamat irányában. Az elzárkózás vonatkozhat az iskola egész életére, a tanulásra, egy-egy tárgyra vagy egy-egy tanár órájára. Az aktivitás ilyenkor csak az egyedi érzékenység oldaláról, hosszú munkával érhető el. Abban az esetben, ha nem vagyunk tekintettel az egyedi érzékenységre (akármelyik típusú, egyedi hatásokat igénylő gyerekről is van szó), akkor ezeknek a gyerekeknek a rétege egybemosódik az órát zavaró, közömbös tanulók tömegévé.
A gyerekek aktivizálhatóságára információkat elsősorban a tanítási órán lehet szerezni. A szerzett tapasztalatok annál megbízhatóbbak, minél változatosabb oktatási szituációkban (pl. együttműködés a társakkal, tanárral…) történik a gyerek megfigyelése. A nehezen aktivizálható gyereknél szükség lehet a tanórán kívüli foglalkozásra is. A nyílt oktatás keretei között a pedagógus feladata nem az aktivizálás, hanem az aktivitást kiváltó körülmények megteremtése, az aktivitás mederben tartása (megfelelő feladatokkal, feladat-lehetőségekkel).

Az aktivizálhatóság ismeretében lehet olyan közös és/vagy az egyéni sajátosságokat is figyelembe vevő tevékenységrendszert alkalmazni, amelynek eredményeként a tanulók készségesen együtt haladnak a közös tanulás menetében (ha ennek tudásbeli feltételei is adottak); az egyéni érzékenység ismeretében megalapozottabban lehet eldönteni, hogy az adaptív tanulási feltételrendszer melyik változatának alkalmazása a legcélszerűbb.
2.2.3. Fejlettség az egyéni, önálló munkavégzés terén

Az önálló munkavégzési szint fontossága egy olyan oktatási gyakorlatban, amelyben a tevékenység/tevékenykedtetés, a munkáltatás szorgalmazása mind a jó minőségű elsajátítás, mind a hatékony képességfejlesztés érdekében központi jelentőségű – természetes. Az önálló munkavégzés szempontjából lehetnek az osztályunkban:

· önálló, egyéni munkára képes,

· az önálló, egyéni munkában alkalmanként segítséget igénylő,

· az önálló, egyéni munkában rendszeres segítségre szoruló tanulók.

A tanulók önálló tanulási szintjéről csak akkor kaphatunk megbízható képet, ha az egyéni, önálló munka feltételei között céltudatosan figyeljük a gyerekeket. Ezt a szintet feltárhatjuk, ha regisztráljuk:

· milyen szintű a tanulók önálló feladatmegoldó képessége (önállóan, segítséggel),

· törekszik-e a gyerek a javasolt munkamenet betartására,

· hogyan használja a munkaeszközöket,

· mit csinál a tanuló, ha nehézségbe ütközik,

· mennyire terhelhető,

· mi jellemzi a figyelmét,

· milyen a munkatempója,

· milyen a tanuláshoz való viszonya az adott tantárgyban,
· mi iránt mutat érdeklődést (ebben a szülők is információkat adhatnak).

Ezeknek a sajátosságoknak a megjelenése függ attól is, hogy a tanuló mennyire „rutinos” iskolás, illetve pillanatnyi testi-lelki állapotától (hiszen az iskolába magukkal hozzák a hétköznapi életben szerzett élményeiket is).

Fontos megfigyelnünk azt is, hogy az egyéni munka mint tanulási alapszituáció milyen aktivizáló hatással rendelkezik az egyes tanulókkal kapcsolatban.

Az önálló munkában való fejlettség vagy fejletlenség erősen függ attól is, hogy a gyerekeknek mennyi előzetes lehetőségük volt az egyéni munkára (ezek a jártasságok, készségek gyakorlás révén alakulnak ki). Jelentős hatékonyságcsökkentő szerepű az írás-, olvasás- és szövegmegértés-készség kialakulatlansága.

A tájékozottság, hogy a gyerekek az egyéni, önálló munkavégzés szempontjából milyen szinten vannak, hogy mennyire inspiráló számukra az ilyen tanulási helyzet, egyrészt az abban való döntésben segít, hogy a differenciált tanulási körülmények megteremtésének szükségessége esetén kinek a számára és milyen módon célszerű önálló, egyéni tanulási lehetőségek biztosítása, másrészt annak előzetes megbecsüléséhez ad alapot, hogy a tanulók együttműködésére épülő tanulási helyzetekben potenciálisan melyik gyerek milyem „munkaerő”.
2.2.4. Fejlettség az együttműködés tekintetében

Az együttműködés többféleképpen is realizálódhat: pedagógus-tanuló, pedagógus-tanulók, pedagógus-osztály, tanuló-tanuló, tanuló-tanulók között.

A pedagógussal való együttműködés a tanítási óra teljes menetében mindig jelen van – az változik, hogy ez milyen szoros, mennyire verbalizálódik.
A pedagógus az osztállyal való együttműködést egyes tanulókkal való együttműködés láncolatában valósítja meg. Hatékony csak akkor lehet, ha jó a kapcsolata az osztállyal, ez pedig a gyerekek ismeretén alapul. (Gond lehet az osztályok magas létszáma, az, hogy egy tanár több osztályban tanít (minden tanulót nem tud megismerni, de valamilyen képe mindenkiről kialakul (alapvetően ez befolyásolja a pedagógus-tanuló együttműködést.) E téren nagyon fontos a pedagógiai tudatosság, mert a pedagógus és a tanulók közötti együttműködés mind a megegyező, mind a differenciált tanulási feltételek biztosítása esetén meghatározó.
A gyerekek együttműködése elsősorban páros és csoportszituációban fontos. Az együttműködésre való képesség az oktatásban nem köthető egyértelműen életkorhoz, bár 10-11 éves kor után nagyobb a valószínűsége, hogy a gyereke e tekintetben fejlettebbek. Az együttműködési képesség fejlettségének tekintetében a gyereke lehetnek:

· fejlettek, azaz az együttműködés normái szerint viselkednek, és ezt társaiktól is megkívánják,

· együttműködésre még nem alkalmasak, azaz saját cselekedeteiket sem igazítják az együttműködés normáihoz, és azt társaiktól sem várják el,

· az együttműködés szempontjából változásban levők, azaz sem önmaguk viselkedésében, sem a másokkal szemben támasztott ilyen jellegű elvárásokban nem konzekvensek.

Az együttműködési képességgel kapcsolatban információkat csak az együttműködést igénylő tanulási szituációkban szerezhetünk. Konkrétan azzal kapcsolatban gyűjtsünk tapasztalatokat, hogy milyen az egyes tanulók odafordulása a közös feladathoz és a társakhoz, mi jellemzi őket az alkalmazkodás terén, mi a szerepük a konfliktusokban, hogyan viszonyulnak a közös eredményekhez. Figyeljük meg azt is, hogy milyen aktivitást mutat ilyen helyzetekben a gyerek (ilyenkor ugyanis vannak specifikus aktivizáló hatások).

Csak ezeket együttesen mérlegelve képzelhető el megalapozott döntés arra vonatkozóan, hogy a pedagógussal való együttműködés közös vagy differenciált tanulási körülményeket biztosító változatait kinek az esetében és hogyan lehet felváltani vagy kombinálni a gyerekek közötti együttműködést igénylő tanulási szituációkkal.

2.2.5. A társas helyzet jellemzői

Az osztály formális és informális kapcsolatrendszerének, presztízsviszonyainak, hierarchiájának ismerete az adaptív oktatatás szempontjából is fontos. A tanuló társas helyzetének oktatási szempontból fontos változatait is a rokonszenvi, a presztízs- és szerepviszonyok határozzák meg.

A kölcsönös rokonszenvi kapcsolatokkal rendelkező gyerekek esetében (ha az együttműködési színvonaluk is jó), jó eredménnyel alkalmazhatók az együttműködést kívánó szervezési módok.

Az egyoldalú rokonszenvi kapcsolat vagy a kapcsolatnélküliség (peremhelyzet) esetében a prognózis bizonytalan (lehet, hogy a gyerek azért van ilyen helyzetben, mert még nem ismerik a többiek), az együttműködés beválását pedagógiai eszközökkel kell segíteni. Ha ez nem vezet eredményre, akkor az együttműködés helyett más szituációt kell keresni.

Az elutasított tanulók esetében (ha egyébként képesek az együttműködésre vagy e felé haladnak) fontos lehet az együttműködési szituációban való tanulás a beilleszkedésben. Ha nem képes az együttműködésre, akkor célszerű ha a pedagógussal működik együtt, vagy egyéni munkát kap.

A magas presztízsű gyerekek esetében (ha a rokonszenvi kapcsolataik nem is a legjobbak, de együttműködők) javulhat kedveltségük foka.

A kapcsolatrendszer megismeréséhez nem elég a megfigyelés, a szociometriai vizsgálódás sokat segít (Buzás László: egyszerűsített feladat-centrikus szociometria, 1980). Ezek a felmérések azonban mindig a pillanatnyi helyzetet tükrözik, míg a társas viszonyok gyorsan, dinamikusan változnak (minél fiatalabbak a gyerekek, annál inkább).

A tanulók társas helyzetének ismerete tehát főleg azért szükséges, mert lehetővé teszi annak eldöntését, hogy az adott helyzetben az egyes tanulók esetében a társakkal való együttműködést igénylő tanulási szituációk vagy a társakhoz közvetlenül nem kötődő helyzetek alkalmazhatók-e eredményesen.
2.3. A tanulók számára leginkább kedvező tanulási körülmények biztosítása

Az oktatási folyamatban az adaptivitás megvalósítása szempontjából döntő a szervezési megoldás, mert már eleve behatárolja, hogy milyen mértékben lehet számolni a tanulók sajátosságaival, milyen mértékben lehet fejleszteni azokat. Különféle szervezési módok (munkaformák vannak). A kutatási eredmények lapján egyértelmű, hogy minden szervezési mód (frontális, csoport, …) valamennyi didaktikai feladat realizálására alkalmas; az új ismeretszerzés, az alkalmazás, a rendszerezés, az ellenőrzés, értékelés mindegyik alkalmazása esetében jól megoldható. Az egységesség és a differenciáltság együttes érvényesítéséhez azonban különböző lehetőségeket jelentenek.
2.3.1. A frontális munka

A külföldi szakirodalomban pódiumoktatásnak (a közlő jelleg dominanciája miatt) vagy tömegoktatásnak (nem teszi lehetővé az egyéni különbségek figyelembevételét) is nevezik.
Lényege a hagyományos értelmezésben: a tanulók ugyanaz(ok)ért a cél(ok)ért, ugyanolyan tartalom feldolgozásával, azonos időtartamban és gyakran azonos ütemben, párhuzamosan vesznek részt az elsajátítás folyamatában (ezek szerint a zárt oktatás koncepciójának megfelelően folyik). Szervezése nem kötődik az osztály fogalmához. Alkalmazása nem kötődik kizárólagosan egyetlen módszerhez sem, minden tanári és tanulói eljárás kapcsolható hozzá, amely lehetővé teszi a párhuzamos munkavégzést (különböző közlési módszerek, a megbeszélés módszere, párhuzamos egyéni tanulói tevékenység egyaránt lehetséges egy feladat megoldásakor).

Ebben a szervezési módban a tanulás nem mindenki számára fejlesztő, csak azoknak, akiknek megfelelő az előzetes tudásuk, közösen jól aktivizálhatók, és jól tudják követni a pedagógus gondolatmenetét. A tervezés általában a közepesek („nagy átlag”) számára történik, de a tervek realizálása a legjobbak közreműködésével zajlik.

Az oktatás során a pedagógus direkt irányítása dominál, emiatt a tanulók ritkán kerülnek döntési helyzetbe, alapvetően végrehajtó szerepük van. Ez a direkt irányítás a frontális munkában vezérlés jellegű.

Egy sor probléma léphet fel ebben a folyamatban:

· a pedagógusok és a tanulók között kialakuló kommunikációs zavar,

· a tanítás (a tanulók tanulási előfeltételeinek figyelembe nem vétele miatt) sok tanuló mellett „elmegy”, másokban ellenállást ébreszt,

· jellemzően alakul a tanulók szereplése (a jó tanulók új téma feldolgozásánál, a gyengébbek ritkábban, főleg ismétléskor kerülnek sorra),

· a párhuzamosan egyénileg dolgozó gyerekek az azonos feladat nem jelent ugyanakkora terhet,

· gyakori a passzivitás vagy a meg nem értés miatt a tanulási folyamat megszakítása (később fegyelmezési problémákhoz vezethet),

· a tanulók közötti interakciók szegényessége (emiatt dívik a súgás, puskázás, …),

· a fegyelmezési problémák és az együttműködés illegális formái konfliktusokhoz vezetnek a pedagógus és az osztály/egyes tanulók között (e konfliktusok megoldása általában autokratikus (függés hangsúlyozása, nyelvi megformálása/tartalma nem mindig felel meg az udvarias érintkezés szabályainak),
A frontális munkának ez a változata csak a tanulás lehetőségeit kínálja fel a tanulónak, a feltételeit nem biztosítja valamennyi tanuló számára.

Ilyen körülmények között az értékelés nem lehet reális, mert az elsajátítás egyéni feltételeit nem lehetett biztosítani, viszont az értékelés szigorúan személyre szabott.

A tanulmányi különbségek e szervezési mód ilyen módon történő konzekvens, kizárólagos alkalmazása esetén nem csökkenthetők, hanem inkább a különbségek halmozódása, stabilizálódása következik be. Ez a szervezés mód (illetve az ezt követő értékelés) azt eredményezheti, hogy a tanulók a teljesítményeikre kapott értékelést általánosítják, kiterjesztik személyiségük egészére, kialakul az alul- vagy felülértékelési komplexus, illetve a társak egyszempontú megítélése.

A frontális munka e változatának kollektivitást fejlesztő hatása nagyon mérsékelt.

(az egyéni sajátosságokra nem figyelő frontális munka tehát a tanulók különböző irányú (nem mindig a nevelési célok felé mutat) és mértékű (sokszor a minimumot sem éri el) fejlődésének kedvez.
A frontális munka másik változatában úgy valósul meg az egységesség, hogy az az osztály (a csoport) tagjainak ismeretén alapul, s a tanulók lehetőséget kapnak a sajátosságaik szerinti munkára (beemeli a nyílt oktatás elemeit). Ez a forma alkalmazható az adaptív oktatás érdekében. Csak az a, hagyományos frontális munkára érvényes jellemző marad meg, hogy a feldolgozott tartalom és az időtartam azonos, de nem szorítanak az azonos célok, nem kap szerepet az azonos ütem. Nemcsak a tanulás lehetőségeit, hanem a feltételeit is biztosítani tudja ez a forma a tanulók számára.

A direkt irányítás helyett a tanítás-tanulás folyamata a pedagógusok és a tanulók együttműködésének eredményeként alakul, a közös célokkal a háttérben. A kommunikációs kapcsolatok kétirányúak, fontosak a tanulók közötti interakciók (a tanulók forduljanak egymás felé időnként). Ezzel a formával megelőzhetők a kommunikációs zavarok (a közös gondolatcsere alkalmat ad a nézetek tisztázására). A tanulók javaslatokat tehetnek, gyakran kell dönteniük vagy véleményezniük. A frontális munka e változatára jellemző a tanulók közötti interakciók gyakorisága, tartalmi, formai változatossága; a segítés, a megbeszélés, a vita a tanulás természetes közege.
Ez a változat alkalmazható a közös magatartási szabályok megbeszélésekor, a közös élmények feldolgozásakor, önálló kutatómunka bemutatásakor, … Felerősödik a tanulók egymástól tanulása. Fontos, hogy a pedagógus az ő véleményével nem egyező gondolatokat nem elsöpörje, hanem keresse a különbségeik okait (más gondolat ≠ rossz gondolat) , akkor is, ha már tanított dolgokról van szó. Fő tényező a türelem. Ennek természetes forrása a gyerekek tudásának komolyan vétele, és annak elfogadása, hogy amit és ahogy gondolnak, az nem véletlen (az okok lehetnek racionálisak, érzelmiek vagy észlelésbeliek).

A közös munka biztosítja a résztvevők érdeklődését, aktivitását, és ezek miatt csak pszeudo „fegyelmezési” problémák alakulnak ki (túlmotiváltság miatt) (ez inkább örömöt okozzon a pedagógusnak, mint bosszúságot.
A frontális munkának ez a változata nem vezet egyenesen az összegző-lezáró értékeléshez. (Nem jelentkezik az egységes elsajátítás egyéni értékelés dilemmája.)
2.3.2. A csoportmunka

A csoportmunka legfontosabb jellemzője: 3-6 fő együttes tevékenysége valamely tanulmányi feladat megoldása érdekében.
Zárt oktatás esetén a csoport az osztály átmeneti tagozódását jelenti a tanítási óra folyamán. A nyílt oktatás (vagy ennek elemeinek használata esetén) a csoportok lehetnek osztály felettiek is; tevékenységük szorítkozhat a tanítási órára, de túl is nőhet azon; a közösen megoldandó feladatokat kaphatják is, vállalhatják is, ki is találhatják maguknak.

A csoport létszáma legyen akkora, hogy elég forrás legyen a feladat megoldásához, de ne legyen olyan nagy, hogy ezeket a forrásokat ne használják ki. (Ha túl sokan vannak, akkor nem mindenkinek van esélye a kommunikációra, ezért passzivitásba vonulhatnak.) A kisebb létszámú (3-5) csoportok előnyösek lehetnek, mert mindenki több időt kap, nagyobb és jobban érzékelhető az egyén felelőssége, nagyobb a csoporttagok hatása egymásra.

A csoportok száma az osztályban szintén fontos, és ez elsődlegesen az osztálylétszámtól függ. A pedagógus 5-6 csoport esetében képes megfelelő időt szánni az egyes csoportokra.
A csoportmunkában foglalkoztatott tanulók számára a kedvező differenciált tanulási körülmények megteremtése szempontjából kulcsszerepe van a csoportalakításnak és a feladatnak.

A csoportképzésnek több módja ismert:

· az osztályt a pedagógus mechanikusan (pl. ülésrend vagy névsor alapján) vagy „játékosan” osztja csoportokra (az oktatás változatosságát szolgálja, de differenciálás érdekében nem jók,

· a spontán csoportalakítás (rokonszenvi, baráti kapcsolatok vagy tantárgyi mérlegelés alapján)

· a rokonszenvi választásokon alapuló csoportok estén a gyerekek kiinduláskor nagyon aktívak, azonban a kezdeti állapot után nem minden csoport tud eredményesen együttműködni (hiszen a rokonszenv nem tanulási szituációkra épül)
· a tantárgyi szempontok alapján kialakult csoportokban a (tantárgyban) jó tanulók köré szerveződnek a csoportok, vagy a jó tanulók csatlakoznak egymáshoz; akkor válik be, ha a jó tanuló megfelelő együttműködési képességgel bír; ha jó tanulók kerülnek egy csoportba, akkor gyakran rögös az útjuk, mert a közös tanulásban általában kisebb a gyakorlatuk, mint az egyéni elsajátításban

· a rokonszenv-kapcsolatokon alapuló, de pedagógiailag korrigált csoportok létrehozása (figyelembe vehető az előzetes tudás, az aktivizálhatóság, az együttműködési képesség és a társas helyzet egyszerre) (a zárt oktatás koncepciójában ez a legrugalmasabb megoldás (a nyílt oktatás keretei között a tanulók által kezdeményezett csoportok léte is természetes)
Több kérdés is felmerül a csoportalakítással kapcsolatban.
1. A tanulmányi előmenetel szempontjából homogén vagy heterogén csoportokat létesítsünk-e?

Nem dönthető el vagylagosan, az aktuális helyzet a fontos.

2. Állandó vagy változó összetételű csoportokban dolgozzanak-e a gyerekek?
Van, aki a változatosságot javasolja (szokásává válik a gyereknek a bárkivel együttműködés); de olyan is akad (pl. Nádasi M.), aki a tartós együttműködést jobbnak tartja (így a nevelő hatások intenzívebben érvényesülnek), de ha pedagógiai célok igénylik, akkor változtatni kell a csoportok összetételén (pl. nem megfelelőek a gyerekek közötti kapcsolatok).

A csoportmunka számára olyan feladatok a megfelelőek, amelyeknél a feladat elvégzése szükségessé teszi vagy az elemzést, vagy a konstruktív tevékenységet, vagy a gyakorlást. Ha a tanulók irányából közelítünk, akkor azok a jó feladatok, amelyek megoldásához véleménycsere és munkamegosztás kell, valamint a gyerekek látják a feladat jelentőségét.

A zárt oktatásban a feladatok többféleképpen oszthatók meg a csoportok között:
· minden csoport ugyanazon a feladaton dolgozik,

· az egyes csoportoknak eltérő és azonos feladatai is vannak,

· két-két csoport párhuzamosan dolgozik,

· minden csoport mást csinál,… (lényeg mindig a csoporton belüli munkamegosztás)

A nyílt oktatás keretei között a feladatok meghatározása, vállalása a csoport döntésén múlik.

A csoportmunka tervezése, irányítása, az eredmények értékelése sajátos jegyekkel írható le.

A csoportmunka tervezésének lényege a zárt oktatásban a cél-tartalom-csoport ismerete alapján a csoportfeladatok megfogalmazása. A csoportokhoz igazodás megjelenhet a feladatok tartalmában, az instrukciók részletezettségében, az önellenőrzési támpontok megadásában, …

E szervezési módban a pedagógus indirekt irányítása dominál. A közvetett ráhatási módok nagyon fontosak, mert döntően ezen múlik, hogy a céltudatosan összeállított csoportokban a csoportra méretezett feladatok megoldása során ne csak a tanulás lehetőségei, hanem a feltételei is adottak legyenek az egyes gyerekek számára. A tanulás irányítása frontális jellegű. A csoportkohézió fenntartása és erősítése a pedagógus részéről befolyásolható. (Javasolják a minél gyakoribb pozitív csoportértékelést, a csoportok számára döntési lehetőségek megadását.)
Azt is vizsgálják, hogy milyen szervezettségi szinten folyik a csoportokban a feladatmegoldás. A csoportok e szempontból integráltak vagy dezintegráltak lehetnek.

Az integrált csoportok lehetnek olyanok, amelyben
· a feladatot állandó eszmecserében oldják meg a gyerekek, az előrehaladást együttesen ellenőrzik,

· a feladatra azonnal ráveti magát minden csoporttag, a megoldási javaslatokat közösen vitatják meg,

· a feladatot vita után részfeladatokra tagolják, a végső megoldást megvitatják.
A dezintegrált típuson belüli variációk:

· egy tanuló egyedül keresi meg a megoldást, a többiek ellenőrzés nélkül átveszik,
· először a legaktívabb kisajátítja magának a feladatot, és ha nem tudja megoldani, továbbadja,

· minden tanuló izoláltan dolgozik egy részfeladaton, az eredményeket vita nélkül összeadják.
A tanárnak a csoporttól függően kell beavatkoznia:

· kezdeményezni, hogy mindenki dolgozzon,

· kiegészítő információkat adni az oktatási színvonal érdekében,
· szabályozni a munka tempóját, irányát, akár a célt is meg lehet változtatni,

· értékelni,

· serkenteni,
· biztatni a lemaradókat, problémásokat.

Fontos az együttműködés során keletkező konfliktusok vizsgálata és kezelése, hiszen konfliktus minden egészséges csoportban kialakul. Nem szabad a konfliktust elfojtani, mert a közös munkára így csak rossz hatással lehet.

Fontos az is, hogy milyen pedagógiailag értelmezhető csoportfolyamatok jelennek meg a közös tevékenység során, és ezek hogyan befolyásolhatók a pedagógus irányító munkáján keresztül.

A tanulók egymással szembeni követelményeket támasztanak:

· a társak együttműködésre való felszólítása tanári indításra,

· a társak együttműködésre való felszólítása tanári indítás nélkül,

· felszólítás az együttműködést akadályozó magatartás abbahagyására,

· együttműködésre késztetés gesztusokkal,

· együttműködésre ösztönzés segítségkérés formájában,

· bekapcsolás a közös munkába részfeladat kijelölésével,

· együttműködésre késztetés a munkamegosztás egyezményes és tartós szabályozásával,

· a kooperációt megelőző figyelmeztetés a követendő magatartásra,

· a csoport tagjai kilátásba helyezik a munka beszüntetését, ha egy tanuló nem változtat a magatartásán.

A tanulók kölcsönös értékelésének változatai:

· a tanári értékelés átvétele és megismétlése,

· alacsony színvonalú teljesítmény fölötti elégedetlenség kifejezése valamely csoporttag munkájával kapcsolatban,
· a feladattól való elfordulás, illetve a közös munkát zavaró magatartás miatti elégedetlenség kifejezése,

· kölcsönös bírálat,
· egyenlőtlen munkavállalás szóvá tétele,

· autokratikus magatartás elleni fellépés kritika formájában,

· autokratikus magatartás miatt a munkaközösség magtagadásának kilátásba helyezése a csoport részéről,

· a tanár segítségül hívásának kilátásba helyezése nem megfelelő munkavégzés esetén,

· kommunikációs kapcsolat megszakítása nem megfelelő munkavégzés miatt,

· csoportból történő kizárás kilátásba helyezése,

· tettlegesség.

A tanulók egymásra hatása felvilágosítás útján:

· a kooperáció szükségességének (meg)magyarázása,

· az együttműködést zavaró magatartás káros voltának (meg)magyarázása.

A tanulók egymásra hatása kölcsönös példaadás útján:

· figyelemfelhívás a követendő magatartásra,

· felfigyelés követendő magatartásra és ennek követése.

Az egymásra hatások minősége, mennyisége, arányai döntően a csoportok összetételének függvényei. Érdekes és jellemző, hogy ebből a szempontból nem a tanulmányi eredmény, nem a szociometriai kapcsolatrendszer a döntő, hanem az, hogy a tanulók együttműködési színvonala milyen.
Ha jó a tanulók együttműködési színvonala, akkor a konfliktusok a feladathoz kapcsolódó vita formájában jelennek meg, és a feloldásuk a következő módokon ment végbe:

· a tanulók meggyőzték egymást,

· a pedagógus segítségével született döntés,

· a konfliktus késleltetett feloldását választották a gyerekek (megfogalmazták az alternatív álláspontokat, és a beszámolót követő osztályvitától várták az állásfoglalást),

(ez a csoport konfliktusmentes, (az együttműködés normáihoz) alkalmazkodó csoport

Ha az együttműködés szempontjából a csoport heterogén, akkor meglehetősen gyakoriak a konfliktusok. A konfliktusok feloldására minden csoportban törekedtek, de az eredmények különbözőek voltak:
· a konfliktusok feloldódtak, mert az együttműködési normákat sértő gyerekek végül is alkalmazkodtak (konfliktusos, alkalmazkodó csoport

· az alkalmazkodás nem teljes (a gyerekek csak részben alkalmazkodnak, vagy nem minden gyerek alkalmazkodik), a konfliktusoknak csak egy része rendeződik úgy, hogy nevelő hatású (konfliktusos, részben alkalmazkodó csoport

· a konfliktust érdemben nem tudják megoldani, az együttműködést nem vállaló gyereket kizárják, vagy maga húzódik passzivitásba, vagy továbbra is zavarja a munkát („bohóc”, „agresszor”) (konfliktusos, nem alkalmazkodó csoport

Arra is lehet példa, hogy a csoport tagjai az együttműködés szempontjából egyaránt kevéssé fejlettek. Ebben a csoportban mindenki részéről gyakoriak a munkától idegen megnyilvánulások, nevelő konfliktus alig van (ha van egyáltalán) (konfliktusmentes, nem alkalmazkodó csoport

A konfliktusmentes, alkalmazkodó és a konfliktusos, alkalmazkodó csoporton belüli hatásrendszerre a rendezettség jellemző. Indítéka a közös cél, amely nem teszi lehetővé, hogy egymás magatartásával szemben közömbösek legyenek a csoporttagok. E csoportokon belül olyan önirányítási folyamat alakul ki, amely spontán munka- és magatartási folyamatnak tekinthető (minden tanuló irányító és irányított egyszerre).

A mások három csoporttípusnál erről nem beszélhetünk. A tanulók közötti egymásra hatásokat figyelve ezekre jellemző az epizodikusság, a töredezettség, a rendezetlenség és a tanulási folyamattól való függetlenség. E csoportok nem jók a differenciált fejlesztésre. Létrejöttük megelőzését átgondolt csoportalakítással, illetve annak tudatosításával lehet elkerülni (nem kell az osztály minden tagjának csoportmunkában dolgozni).

A csoportvezető személye és szerepe kérdéses. Általában nincs igazi funkciója. Ha valakit kinevezünk/választanak a gyerekek csoportvezetőnek, azonnal megszűnik a közös felelősség a csoportban, pedig ez az egyik fontos dolog a csoportmunkában. A segédanyagokat a csoporthoz, illetve a pedagógushoz inkább egy csoportfelelős vigye. Hacsak speciális pedagógiai szempontok nem indokolják, nem szükséges csoportvezető kijelölése, szerepének formalizálása. Értékesebb, ha a vezető egyes szituációkban „kitermelődik”, változik.

A pedagógusnak a csoport tevékenységéhez kapcsolódó beavatkozásai, a közvetett ráhatási módok (követelménytámasztás, értékelés, példaállítás, tudatosítás, valamint ezek komplex változatai) különösen figyelemre méltóak.

A követelménytámasztás hatásának érvényesítése a csoporton keresztül:

· szóbeli követelménytámasztás a csoporttal szemben,

· tanári segítségadás,

· a tanár és a csoport között átmenetileg létesülő kontaktus (esetleg csak metakommunikáció), amely jelzi a pedagógus figyelmét,

· az egyénnel mint csoporttaggal szembeni szóbeli követelés.

A tanári értékelés hatásának érvényesítése a csoporton keresztül:

· kollektív, szóbeli dicséret,

· kollektív jutalom,

· kollektív jutalom perspektívája,

· kollektív szóbeli elmarasztalás,

· csoportos büntetés,

· kollektív és egyéni elmarasztalás összekapcsolása,

· az együttműködést zavaró tanulónak mint csoporttagnak felelőssé tétele a csoport elmaradásáért

· a csoportteljesítmény értékelése csoporton kívüli tanulókkal,

· csoporttagok teljesítményének, magatartásának értékelése csoporton belül,
· kollektív elmarasztalás egyéni dicsérettel összekapcsolva,

· a csoport egészére való komplex értékelés.

Példa hatásának érvényesítése a csoporton keresztül:

· csoporttag példaképül állítása,

· csoport példaképül állatása.

A tanári felvilágosítás hatásának érvényesítése a csoporton keresztül:

· a kooperáció szükségességének megmagyarázása,

· javaslat a munkamegosztás szabályozására.

E beavatkozások hatásának közös jellemzője, hogy alkalmazásuk eredményeként a csoporton belül a tanulók között az egymásra hatások gyakoribbak lesznek, értékesebbé válnak, a konfliktusok nevelő hatású feldolgozásának megnőnek az esélyei. Igaz, hogy vannak olyan csoportok is, amelyek a közvetett ráhatási módokkal szemben közömbösek. Azok a csoportok nem reagálnak, amelyek az együttműködés szempontjából egyöntetűen fejletlenek, tehát a konfliktusmentes, nem alkalmazkodó csoportok.

Minden csoportban figyelemmel kell kísérni a feladatmegoldás tartalmi-logikai útját, hogy meg lehessen adni a szükséges segítséget, figyelnünk kell az együttműködésre, célszerűen segítenünk kell a munkát.
A csoportok fejlődése szempontjából fontos, hogy mire irányul az értékelés. A teljesítményszempontok mellett az együttműködés jellegére is utalnunk kell.

A tanulóknak a csoportban együtt kell működniük, így nagyon kell figyelniük egymásra. Ennek lehetséges következményei:

· fejlődik a gyerek empátiás képessége, változik, fejlődik társas hatékonyságuk színvonala, toleranciaképességük,

· az együttműködés során új oldalról és jobban megismerik egymást, átalakul az osztály kapcsolatrendszere,

· a csoporttagok reakciói alapján változik a gyerekek önértékelése,

· az együttműködés során tapasztalatokat szereznek az együttműködést segítő és zavaró momentumokról, kialakul és fejlődik kollektív beállítódásuk.

A feladatmegoldásban mindenki rizikó nélkül vehet részt, hiszen a belső korrekció megelőzi a nyilvánosságot; azáltal, hogy minden gyerek azt csinálhatja, amit tud vagy amit szeretne, de ugyanakkor tanúja is a többiek tevékenységének

· csökken a tanulási folyamatban a szorongás, növekszik a tanulási kedv,

· fejlődnek a közös feladatmegoldáshoz szükséges eljárások, mentalitás terén,

· minden tanuló profitál az oktatási folyamatból, s ez mind a gyerek tanulásában, mind a teljesítményekben jelentkezik.

Természetesen a csoportmunka személyiségfejlesztő hatása nem jelentkezik mindenkinél ugyanúgy.

Összefoglalva: az oktatási célból szervezett, illetve lehetővé tett csoportmunka az egyes tanulók számára a differenciált tanulási feltétetek biztosítását eredményezheti, tehát alkalmazása nagyon eredményes lehet.

2.3.3. A párban folyó tanulás

A páros munka lényege: két tanuló együttes munkában old meg valamely tanulmányi feladatot.

A zárt oktatás körülményei között a párok létrejöttét a pedagógus kezdeményezi, és meghatározza a közösen megoldandó feladatot.

Itt is lényeges a tanulók együttműködési képességének szintje. A gyenge fejlettség csak megnehezíti, nem teszi lehetetlenné a feladat megoldását, az együttműködés gyakorlása azonban jótékonyan hathat a téren adott szint emelésére. Azonban nem szabad két, együttműködésileg gyenge képességű gyereket egy párba tenni, mert vagy egyéni munkát végeznek (ha jó tanulók), vagy semmit (ha gyengék). Ha „vegyes” párt hozunk létre, akkor vagy az egyik (a fejletlenebb együttműködési képességű) nagy eséllyel csak zavarja a másikat.

A páros munka alkalmazásáról való céltudatos döntés a zárt oktatáson belül a tanulók sajátosságai közül az előzetes tudás, az aktivizálhatóság, az önálló munkavégzési szint, az együttműködési képesség terén való fejlettség és a társas helyzet ismeretét feltételezi. E sajátosságok figyelembe vétele a párok kialakításán és a feladatok párokra méretezésén keresztül oldható meg.

A legjobban bevált páralakítási változat az, amikor a társ választása rokonszenvi kapcsolaton alapult, és a pár tagjai közötti különbség tanulmányi eredmény tekintetében csekély volt. Ezek a párok mind az együttműködés módjában, mind oktatási eredményében mindkét fél részére fejlesztők voltak.

A tervezés lényege a cél-tartalom-idő-pársajátosságok alapján a közösen elvégzendő feladat kiválasztása vagy megfogalmazása. A párokhoz való alkalmazkodás megnyilvánulhat a feladat tartalmában, nehézségi fokában, mennyiségében.

A pedagógus a páros munkát indirekt és az egyes párokat érintő, direkt formában irányítja. A direkt beavatkozást a pedagógus, a pár vagy a pár egyik tagja is kezdeményezheti. Az alapvetően indirekt irányítási forma vezérlő jellegű (de esetenként, egyes párok esetében intenzívebb segítő szakaszok is vannak). Lehetőség nyílik arra, hogy a pedagógus belépjen a párnak abba az önszabályozási folyamatába, amely két gyerek együttműködésének természetes velejárója, és belülről, munkatársi szituációból tudja az irányítást hatékonyabbá tenni.

A párok együttműködési színvonala alapján a következő pártípusok figyelhetők meg:

· konfliktusmentes, alkalmazkodó pár (vita nem ritka, kölcsönös és készséges segítségnyújtás, teljesítményük közös értékelésére tartanak igényt),

· konfliktusos, alkalmazkodó pár (az együttműködési képességük kismértékben különbözik, tantárgyi vita miatt időnként elfordulhatnak egymástól, személyes konfliktusok lehetnek, de megegyezéssel végződnek),

· konfliktusos, részben alkalmazkodó pár (az együttműködési szempont nagymértékben különbözik, az egyik fél a feladat és a társ felé is pozitív hozzáállású, a másikra ez nem jellemző, jellemzőek a személyes jellegű konfliktusok, ezek megoldása az egyik fél megalkuvásával végződik, részesedésüket a feladat megoldásban számon tartják, az eredményt közösen képviselik),
· konfliktusos, nem alkalmazkodó pár (az együttműködési képességük gyengén fejlett, a páron belül egyéni munka jellemző, a személyes konfliktusok gyakoriak, és megoldásuk nem mindig következik be, a segítségnyújtás igénye nem jellemző, eredményeiket külön tartják számon, az eredményt nem közösen képviselik),

· konfliktusmentes, nem alkalmazkodó pár (az együttműködési képességük fejletlen, független, egyéni munka folyik, a gyengébb időnként a társhoz fordul, a konfliktus –személyes, indulati töltésű – ritka, segítségnyújtási igény nincs, az eredményeket külön képviselik és akarják elfogadtatni).

A párok együttműködési színvonalát jól lehet emelni a pedagógus irányítás során alkalmazott közvetett ráhatási módjaival. A tanulási folyamatot a pedagógus segítő akciói, formáló-segítő értékelései színezik. Az értékeléskor mind az együttműködés módjára, mind a tanulási eredmény milyenségére célszerű kitérni.
A legfontosabb fejlesztő hatások a következők:

· a párok tagjainak teljesítményei nőnek a páros munka során (a páros munkával töltött idővel is)

· gyakori a megértés élménye

· társas szempontból értékes tapasztalatokat szereznek a gyerekek,

· gyakorolják az együttműködést, annak célszerű módjait ismerik meg,

· megemelkedik a gyerekek tanulási kedve,

A nyílt oktatás elemeit érvényesítő gyakorlatban a páros munka a tanulók kezdeményezésén alapul. A feladat meghatározásában a tanulók is aktív részt vállalhatnak, s a pár együttes tevékenysége kiléphet a tanítási óráról. A pedagógusnak ilyenkor jóval kevesebbet kell irányítania. A „szemmel tartás” a kölcsönösen igényelt konzultációk, az eredmények bemutatása kapcsán lehetséges elsősorban. Be kell avatkozni, ha a pár működésében joggal kifogásolható jelenségek figyelhetők meg.
A párban folyó tanulás másik változata a tanulópár. Ebben a tanulók között előzetes tudás, teljesítmény tekintetében lényeges különbség van, s kimondott célja éppen a gyengébb tanulónak nyújtandó segítség. A tanulópár létrejöhet tanári javaslatra, de rokonszenvi alapon belő indíttatásra is, működhet tartósan, de lehet alkalmi is.

A zárt oktatás keretei között a tanulópár főleg tanítási órán kívül működik.

A nyílt oktatás elemeit érvényre juttató gyakorlatban vagy a nyílt oktatásban a tanulópár a tanítási órán is természetesen működik, mint a segítségnyújtás természetes formája. Ilyenkor a tanulók belső igényre, a légkör hatására kérik vagy adják a segítséget egymásnak. A pedagógus megerősítheti ezt a gyakorlatot, ha időnként elismerően regisztrálja az ilyen együttműködéseket.
Összefoglalva: a párban folyó tanulás feltételeinek megteremtése nagymértékben alkalmas a tanulók egyéni sajátosságainak figyelembe vételére, tehát a differenciált tanulási feltételek biztosításának kitűnő lehetősége. Mind az egymáshoz közel eső, mind eltérő tudásbeli előfeltételek esetén alkalmazható.
2.3.4. Az egyéni munka

Az a jól ismert helyzet, amikor a gyerekek csendben, egyénileg dolgoznak, többféle dolgot is jelenthet (ha pl. a dolgozatírástól még el is tekintünk):
· frontálisan szervezett órán a gyerekek párhuzamosan, ugyanazon dolgoznak, a megoldásra való felkészültségüktől függetlenül,

· a gyerekeket „képességeik” alapján 2-3 rétegre bontotta a pedagógus, az egyes rétegek tanulói más-más feladaton dolgoznak,

· a gyerekek tanulás szempontjából fontos egyéni sajátosságaik közeleső volta miatt kapnak vagy választanak azonos feladatot, amelyen egyénileg dolgoznak,

· a gyerekek személyre szabott vagy vállalt feladaton dolgoznak.

A hagyományos, frontális óra csak arra alkalmas, hogy a tanulók ismételten reménytelenül szembesüljenek saját hiányosságaikkal, korlátaikkal. Ez a megoldás differenciált fejlesztésre nem alkalmas.
Nem differenciál az a megoldás sem, amikor az osztályt képesség-rétegekre osztják, és ez alapján kapnak feladatot (problémák: a „képességek” bizonytalan értelmezésének ingoványos talaján soroljuk a gyerekeket különböző rétegekbe, a feladatokat ehhez a vélt színvonalhoz igazítjuk, ezáltal a tanulók – elenyésző kivétellel – rétegük foglyai lesznek). A rétegekbe sorolás tehát a meglevő különbségeket tovább növeli, rosszabb esetben a vélt különbségeket valósággá változtatja.
A differenciált fejlesztés célszerű módjai a részben egyénre szabott és a teljesen egyénre szabott munka.

2.3.4.1. A részben egyénre szabott munka

A gyerekek tanulásban fontos egyéni sajátosságaik közeleső volta miatt kapnak vagy választanak azonos feladatot, amelyen egyénileg dolgoznak. Kiegészítések:
· fontos az előzetes tudás, az egyéni munkavégzés terén való fejlettség, az aktivizálhatóság

· a feladatok hasonló tanulókra méretezése mind a feladat tartalmában, mind mennyiségében, mind a feladatmegoldáshoz adott instrukciók részletezettségében kifejezésre juthat; lényeges, hogy az e tekintetben hasonló tanulók köre dinamikusan változhat

· az egyes gyerekek munkájában adódnak olyan periódusok, amikor elbizonytalanodnak, elfáradnak, kikapcsolnak (végül is emberektől van szó).

Nagyon fontos a pedagógusok segítőkész attitűdje, a jókor érkező, személyre szabott beavatkozások a tanár részéről. Emellett jelentős lehet a társak segítsége (tanulópár) vagy az egyéni visszacsatolást, önellenőrzést lehetővé tevő eszközök bekapcsolása is.

E szervezési mód az elsajátítás differenciált feltételeit biztosítja a tanulók számára. Nagyon fontos a megfelelő, igazodó-fejlesztő jellegű, egyénileg feldolgozható feladatok megtalálása a zárt oktatásban a pedagógus, a nyílt oktatásban a tanuló részéről.

A tervezőmunka lényege:
· diagnosztikus értékeléssel annak megállapítása, hogy bizonyos oktatási célok, követelmények szempontjából az egyes tanulók hol tartanak (előismeretek, készségek, jártasságok),

zárt oktatásnál:

· a gyerekek közötti hasonlóságok és különbségek megállapítása,

· a célok ismeretében a hasonló tanulók számára a feladat kiválasztása vagy megfogalmazása,

nyílt oktatás elemeinek érvényesítésekor a diagnosztikus értékelés után:

· az értékelés eredményeinek megismertetése a tanulókkal,

· a továbblépéshez alkalmas feladatok felajánlása,

· a feladatok tanulók által történő kiválasztása, lényegében az öndifferenciálás.

Az öndifferenciálás alapvető feltétele a pontos diagnózis, s a diagnosztikus értékelés eredményeinek ismerete mind a pedagógus, mind a tanuló által.

A tervezőmunka végső célja olyan, a tanulók sajátosságait figyelembe vevő feladat(ok), feladatrendszer(ek) létrehozása, amelyeknek megoldása eredményeként – tanítási órai segítséggel (pedagógus, társak, eszközök) – a tanulók biztonságosan érik el a számukra megállapított közös, vagy azon „túlfutó” követelményeket, akár kapják, akár választják azokat.

A hagyományos oktatási feltételek esetén az is fontos a tervezés során, hogy milyen módon közvetítjük a feladatokat (tanári közlés, feladatlap, számítógép, tábla). A feladatok formába öntésekor azt is el kell döntetnünk, hogy milyen formában biztosítjuk az önellenőrzés, önértékelés támpontjait.

A tanulási folyamat irányítása alapvetően indirekt, az egyes tanulók esetén a segítségnyújtás direkt szakaszaival. Ehhez szükséges a folyamatos információszerzés a tanulók egyéni munkájáról (de nem indokolatlan beavatkozást jelent a gyerekek munkájába). Gyakran adódik olyan helyzet, amikor a tanuló kezdeményezi a kapcsolatfelvételt a tanárral. Fontos, hogy minden ilyen törekvést észrevegyünk, és türelmesen, személyre szólóan, ösztönzően reagáljunk.
A segítségnyújtás akkor eredményes, ha feltárjuk a megtorpanás okát (tévedtünk a feladat meghatározásakor, nem sikerült a tanulóhoz méreteznünk a feladatot, nem elég vagy nem megfelelő az instrukció, a gyerek nem olvasta végig az utasítást, a diák beleunt az intenzív munkába, aktuális személyes problémák miatt figyelmetlenség,…).
Az okok sokfélesége miatt a segítségadás is változatosan történhet. Az érdekeltségi szintet növelni lehet például értékeléssel, az egyéni felelősségre hivatkozással, az együttérzés kifejezésével, a követelmények ismételt megfogalmazásával,… A tartalmi segítség az instrukciók megértését és a feladatmegoldást szolgálja (pl. a feladat végigolvastatása, meg nem értett fogalmak értelmezése, pontosítása,…). A feladatmegoldás érdekében sor kerülhet az előismeretek pótlására, az összefüggések felismerésének segítésére, a hibák feltárására, …
A segítségadáshoz érdemes felhasználni a legkülönbözőbb segédleteket (tankönyv., táblázat, kézikönyv, …), s a segítségnyújtást rá lehet bízni az azonos feladaton dolgozó tanulóra is (a gyerekek hamarabb érzékelik egymás problémáit, mint a felnőttek).

Az irányítás során gyakran visszatérő helyzet, hogy egyes tanulók előbb fejezik be munkájukat. Ilyen esetekben az aktivitást, a differenciált fejlesztés folyamatát kiegészítő feladatokkal lehet fenntartani.

Hasznos, ha az óra vagy az órarészlet végén sor kerül az értékelésre. Törekedni kell arra, hogy az értékelési szempontok egyértelműek legyenek, a helyes megoldás kiderüljön, a javításra mód nyíljék. Az értékelés ne csak a teljesítményre, hanem az egyéni munkavégzés jellegére is térjen ki, ezzel a helyes munkaszokások kialakulását segíthetjük.

A részben egyénre szabott munka egyértelműen az ismeretszerzés, alkalmazás, rendszerezés szolgálatában áll, célja az elsajátítás és nem a megméretés, az értékelés alapvető szempontja csak az lehet, hogy hol tart a gyerek a célokhoz, követelményekhez vezető úton, mennyit fejlődött önmagához képest – ennek megismerhetőségét várjuk, reméljük a teljesítménytől. Ezt elég kifejezésre juttatni formáló-segítő szöveges értékelés (és javítás) során. (vagyis ezt ne osztályozzuk!)

A több fegyelmezési problémát okozó gyerekek, a tanulásban akadályozottak, az együttműködés szempontjából fejletlen tanulók ebben a szervezési módban köthetők le, fejleszthetők a leginkább.

Azáltal, hogy a gyerekek erőikhez mért feladatot kapnak, érdeklődésüknek megfelelőt választanak, elérhető számukra a jó teljesítmény, a siker – pozitív beállítódás alakulhat ki a tanult tárgyhoz vagy magához a tanuláshoz. Biztosítható az egyéni tanulási módszerekben való fejlődés, a tanulókhoz reálisan méretezett feladatok segítik a helyes önértékelés kialakulását. Ebben a munkaszervezési módban a tanulók feladattal és pedagógussal való kapcsolata a meghatározó elsősorban. Az e téren való fejlődés regisztrálható elsősorban.

Összefoglalva: a részben egyénre szabott munka a differenciált tanulási feltételek biztosításának egyik lehetősége. A gyerekek tudásbeli hasonlósága vagy különbözősége esetén is sikerrel alkalmazható. A fejlesztő hatása a tanulók teljes körében regisztrálható, bár nem mindenkinél azonos nagyságrendben.
2.3.4.2. A teljesen egyénre szabott munka

Lényege, hogy a tanulók egyéni sajátosságaik maximális figyelembevételére törekszik az eredményesség érdekében. Az egyes tanulók számára a legkedvezőbb módon biztosítja a differenciált tanulás feltételeit.

Kérdés, hogy van-e realitása osztály-tanórakeretben teljesen egyénre szabott munkaszervezésről beszélni. Még e módszer legegyszerűbb gondolata is felveti az oktatás irányításában szükséges eszközök szükségességét. (A pedagógus időnkénti helyettesítését kell megoldani a tanulókkal való foglalkozás során.) E tekintetben kiváló lehetőségeket biztosítanak a programozott anyagok, a nyelvi laborok, a számítógépek. Nálunk ez a munkaszervezés akkor kap nagy teret, ha biztosítani akarjuk a jó eredményt (pl. magánórák, korrepetálás), vagy olyan területeken, amelyeken eredményt csak ilyen módon lehet elérni (pl. hangszeres zene tanítása). A közismereti órákon ritkán alkalmazott ez a módszer, legfeljebb a legtehetségesebbnek tűnő, illetve a legtöbb hiányossággal küzdő gyerekek kapnak ún. „külön” feladatot. Osztályméretekben ma a számítógéppel támogatott oktatáshoz fűzünk nagy reményeket.

E tevékenység fő szakaszainak legáltalánosabb jellemzői:

· tervezés: az előzetes tudás, az aktivizálhatóság, az egyéni munkára való képesség mérlegelendő együtt; lényeges alszempont az eszközzel való bánni tudás szintje,

· irányítás: direkt és indirekt is lehet; természetesen az indirekt irányítás dominál, azonban az eszköz nem tud minden gyerek igényeihez igazodni, ilyenkor a pedagógusnak be kell avatkoznia,

· szabályozás: folyamatos és rendszeres minden tanuló esetében a visszacsatolás (az eszköz és a pedagógus részéről egyaránt),

· értékelés: formáló-segítő, a pedagógus és az eszköz is biztosítja, a cél és az egyes tanulói teljesítmények összevetésével valósul meg,

A nyílt oktatás körülményei között az egyéni projekten való munkát is jelenti a teljesen egyénre szabott munka; a kutatómunka túlterjedhet a tanítási óra keretein; a pedagógus serkentő, értelmező, értékelő segítségére a munka bármely szakaszában szükség lehet.

A teljesen egyénre szabott munka fejlesztő hatásának fő jellegzetességeit tekintve elmondhatjuk, hogy valamennyi tanuló számára biztosítja az eredményes tanulás feltételrendszerét, tehát minden tanuló számára biztosított a siker, a jó teljesítmény. Ez persze nem jelent színvonalbeli egyöntetűséget, hiszem minden gyerek a saját előző színvonalához képest lép előbbre. Ennek következményei nemcsak a tudásgyarapodásban, hanem a pozitív attitűdváltozásban is érzékelhetők: a gyerekek önmagukhoz, tanuláshoz, tárgyhoz való viszonyában. Ebben a módszerben a gyerekek közötti kapcsolat szünetel, a gyerekek nem féltik egymástól eredményeiket, nincs szükség illegális segítségkérésre, egyedül is teljes értékű munkát tudnak végezni. A fejlesztő hatás ennek megfelelően nem szociális téren, hanem a tanulási szokások terén jelentkezik. Ebben a módszerben a tanuló-tanát kapcsolat pozitív, és ez fontos a többi módszer használata szempontjából is.
Ez a módszer valamennyi tanuló nevelési céljainkkal adekvát bár természetesen nem azonos mértékű fejlesztésének kedvez.
2.3.5. Az individualizált munka

Az individualizáció hívei az egyéneket akarják eljuttatni az elsajátításhoz, és ha ehhez szükséges, még azt is el tudják képzelni, hogy alkalmanként, indokolt esetben együtt oktassák őket. Ez a munka nem feltétlenül önálló egyéni munkát jelent, bár természetesen az dominál.

Az individualizálás alapgondolatára épülő oktatási stratégiák nem igazodnak osztály- és tanórakeretekhez (hiszen az egyénre vannak elsősorban tekintettel).

Ilyen, az egyéni elsajátítást garantáló stratégiák:

· IPI-program (R. Glaser, Pittsburghi Egyetem)
· IMU-Projekt (C. Örberg, Svédország)

· PLAN (A. Flammer, USA)

· nyílt oktatási koncepció (Cronbach, USA): az eredményességet az egyes gyerekek sajátosságai és az alkalmazott módszerek mindenkori megfeleltetésében látja garantáltnak

· az optimális elsajátítás (mastery learning) koncepciója (J.B. Carroll, B.S. Bloom): minden tanuló képes az oktatási követelmények 75-90 %-os teljesítésére, hozzá igazodó oktatási feltételek (főleg a tanulásra fordítható idő és az oktatás minősége) megteremtése esetén (Megvalósítása: a tananyag feldolgozása hagyományos frontális oktatásban; aki ezután legalább 80 %-os eredményt ért el a megértést vizsgáló teszten, az továbbléphetett; aki 80 % alatt teljesített, azok számára meghatározták a korrekció tartalmát, módját, körülményeit – ez lehetett csoportos, részben egyénre szabott, teljesen egyénre szabott vagy frontális munka is.)

· magántanulóság : szélsőséges változat (arra épít, hogy az oktatás kötelező, az iskola nem)
2.3.6. A szervezési módok váltogatásáról, szimultán alkalmazásáról

Az adaptív oktatás szükségessé teheti a változatos óraszervezést. A szervezési módok melletti döntés aktuális nevelési-oktatási céljaink, a tananyag jellege, a rendelkezésre álló idő, az oktatás körülményei, a pedagógus felkészültsége, a tanulók sajátosságairól való tudás, az aktuális tanuló-tanuló, tanuló-tanár viszony, valamint az érintettek testi-lelki állapota befolyásolja.

A szimultán tanulásszervezés garantálja, hogy a tanulók szintjüknek, sajátosságaiknak megfelelő munkaformában tanuljanak, s ezáltal a munkaformák sajátos hatásrendszere valóban hatékonyan érvényesüljön. Javasolható, hogy a frontális munka mellett más szervezési módban tanulás ne folyjék. Ennek legalább három oka van:
· ha a frontális munka izgalmas közös gondolkodás, eszme- és véleménycsere, vagy közös tevékenység választott feladattal, akkor a kirekesztettség érzése uralkodhat el azokban, akik párhuzamosan más feladaton (egyénileg, párban vagy csoportban) dolgoznak,

· ha az oktatás egy helyen (pl. osztályban) zajlik, a tanulóknak olyan helyzetekben kellene feladataikra összpontosítaniuk, amely helyzetben ez nem elvárható tőlük,

· a frontális munkának ez a változata a tanár-tanuló együttműködési folyamatban alakul ki, és ha a tanár ebből ki-kilép (mert a párban, … dolgozók segítséget kérnek), akkor ez a tanuló számára zavaró, a tanárnak pedig megterhelő.

Inkább javasolható, hogy szimultán a gyerekek az összes többi szervezési módban tanuljanak, mert ott a pedagógus elsősorban indirekten irányít. E lehetőségek megvalósítása a hagyományos pedagógiai gyakorlatban az egyes pedagógusok hozzáértésének, intuíciójának, gyakorlottságának függvénye.
2.4. Összefoglalás

Demokratikus társadalomban, ahol a pedagógiai pluralizmus szellemében az iskolák szakmai autonómiája természetes, ez az adaptivitás megjelenhet az iskola pedagógiai céljaiban, az oktatás tartalmában és az oktatás menetében. Az adaptív oktatás éppen ezért a hagyományos pedagógus szerep kibővülését és átalakulását teszi szükségessé. Csak akkor lehet a pedagógus sikeres, ha számíthat kollégái, a tanulók és a szülők együttműködésére is. A megvalósításhoz megfelelő szakmai tudás kell: széleskörű, továbbépíthető szakmai műveltség; a tanulók adaptív oktatásból fontos sajátosságainak ismerete; gyakorlottság a tanulók számára kedvező tanulási körülmények biztosításában.
Kérdés, hogy érdemes-e megtanulni, meg lehet-e tanulni az adaptív oktatással kapcsolatos pedagógiai munkát, nem ró-e túl nagy , főleg időbeli terheket arra, aki vállalkozik rá, megvannak-e a feltételei a mai közoktatásban? IGEN. Érdemes, mert munkánk pedagógiai hatékonysága növelhető így. Meg lehet tanulni (bár vannak kudarcok, megtorpanások), munkánk rendszeres elemezése, értékelése reflexiója hozzásegít a továbblépéshez (ha egyedül nem találjuk az okokat a hibákra, akkor a gyerek, a szülő, a kolléga is segíthet). A kezdetekkor nagyon megterhelő a differenciált készülés, a párhuzamos irányítás, de a gyakorlottság, a pozitív rutin függvényében egyre kevesebb energiát, időt igényelnek ezek a tevékenységek.
PAGE
36

