Nemzeti Felnőttképzési Intézet

Dr. Földes Zoltán
Csoportos foglalkozás típusok
2006.
szerző:

Dr. Földes Zoltán
Lektorálta:

Lada László

Készült: HEFOP támogatással

© Dr. Földes Zoltán
© Nemzeti Felnőttképzési Intézet

ISBN

Kiadja:

Tartalomjegyzék

5Bevezető

61.
A csoportos foglalkozás oktatási folyamatának pedagógiai jellemzői

81.1.
Tanítás és tanulás

81.1.1.
A tanítás jellemzői

91.1.2.
A tanulás jellemzői

141.2.
Célok és követelmények az oktatási folyamatban

151.2.1.
Az oktatási folyamatból kiinduló célok

161.2.2.
Az ismeretek alkalmazásának műveleti célkategóriái

181.2.3.
A személyiségre irányuló célok

191.2.4.
Az egyértelmű követelmények megfogalmazása

232.
A csoportos foglalkozás az ismeretszerzésben

262.1.
A csoportmunka jellemzői

282.1.1.
A csoportok kialakítása

302.1.2.
A csoportmunka szervezése, irányításának néhány elve

352.2.
Vezetői magatartás

362.2.1.
A tanfolyamvezető moderátor szerepe és feladatai

372.2.2.
A tanfolyamvezető motiváló magatartása

392.3.
A csoportmunka módszerei

392.3.1.
Kiselőadás

402.3.2.
Projektmódszer

412.3.3.
Kooperatív oktatási módszer

422.3.4.
A tréning módszer

453.
Konfliktuskezelési tréning programja /kiegészítő anyag/

Bevezető

Jelen jegyzetben az olvasó „a felnőttképzés módszertani kérdései” modulhoz tartozó „Csoportos foglalkozás típusok” című tananyaggal ismerkedik meg. A felnőttképzésben résztvevő szakértők, oktatók részére összeállított anyag célja, hogy bemutassa a csoportos foglalkozás munkaformáinak jellemzőit, különböző változatait, típusait, és a hozzá rendelhető módszerek alkalmazásának személyiségformáló lehetőségeit. Rávilágít azokra a tanulási folyamatokra, módszerekre, technikákra, amelyek a hallgatót helyzetbe hozza a tananyag feldolgozása során.. Továbbá gyakorlati példákon keresztül érzékelteti, hogy a felnőttképzésben résztvevőket, hogyan lehet érdekelté tenni a megismerés teljes pszichikus rendszerében.
A szervezett körülmények között megvalósuló frontális oktatási formára általában jellemző, - kívül álló szemlélődő számára különösen- hogy a szakmailag felkészült oktató a hallgatóknak megpróbálja átadni a szükséges ismereteket. A siker érdekében bizonyára megfelelő módszereket vet be. Előadást tart, magyaráz, szükség szerint szemléltet, bemutat stb. Ezt a tevékenységet, hívjuk tanításnak. Természetesen jogosan elvárja az oktató, hogy a hallgatók az órán figyeljenek, jegyzeteljenek, kérdésekre válaszoljanak, otthon véssék emlékezetükbe az ismereteket, fogalmakat, összefüggéseket, majd pedig a számonkérésnél, vizsgákon sikeresen szerepeljenek, ami a tanulási folyamat eredményességét jelenti az egyén, a csoport számára.
Talán e rövid gondolatsor is rávilágít arra, hogy ebben a klasszikus oktatási, nevezzük frontális tanítási formában valami disszonancia, magyarul egyenetlenség, zavar van. Miért is? A választ mindenki tudja, különösen azok a felnőttek, akik már megtapasztalták különböző iskolatípusok padjaiban a túlhangsúlyos frontális tanítás gyengeségeit, a sokszor teljesíthetetlen követelmények okozta eredménytelenségeket. Az utóbbinak oka, pedig abban rejlik, hogy amikor a tanár „tanít” a hallgató legjobb esetben érdeklődéssel figyel, jegyzetel de csupán passzív résztvevője a folyamatnak. A tanulás fázisában, -ami térben és időben általában eltolódik a tanítás fázisától - pedig a tanuló egyedül marad a tanulási problémájával, kérdéseire akkor és ott nem kap választ, nem tudja kontrollálni, hogy a teljesítményképes tudás állapotában van-e vagy a tények, fogalmak, összefüggéseket csupán az ismeretek szintjén, egymástól elszigetelve sajátította el.
Ezzel szemben a csoportmunka egy résztvevő-központú és tanulás-centrikus módszereket alkalmaz a sikeres tananyag-feldolgozás érdekében, ami különösen eredményes munkaforma lehet a felnőttképzésben.
1. A csoportos foglalkozás oktatási folyamatának pedagógiai jellemzői
Tanulási útmutató

A fejezet célja, hogy a hallgató megismerkedjen, pontosabban felelevenítse általában az oktatási folyamatokról tanult pedagógiai jellemzőket, azokat a didaktika tényeket, fogalmakat, összefüggéseket, amelyek nélkül nem lehet semmiféle tanítási-tanulási folyamatot tervezni, szervezni, irányítani és korrekt módon értékelni.
Olvassa át figyelmesen a fejezet tananyagát, készítsen jegyzeteket, jelölje meg esetleg a problémát okozó részeket, keresse meg az ajánlott irodalomban a vonatkozó részeket, vagy vegye igénybe konzulensének (tutorának) segítségét.

· A fejezethez tartozó fogalmak, összefüggések:

· a tanítás szűk, illetve helyes értelmezése,

· a megismerés pszichikus útja;

· érzékelés, észlelés, figyelem, emlékezés, képzelet, gondolkodás
· a tanulás minőségi jellemzői, elágazásai,
· a motiváció külső, belső jellemzői,

· a cselekvése, belátásos, és rendszerezéses tanulás jellemzői,
· az egyértelmű célok jellemzői,
· jártasság, készség, képesség fogalma,

· személyiségközpontú tanulási célok,
· egyértelmű követelmények;
· kognitív (értelmi) követelmények gondolkodási szintjei és viselkedési jellemzői

Tevékenységek: A fejezet tanulása során kövesse az alábbi utasításokat a tananyag feldolgozásával kapcsolatban, amelyek segítségével képes lesz a követelmények teljesítésére.

· olvassa át figyelmesen a tanítás, tanulás meghatározásait, tudja azokat helyesen értelmezni,

· tudjon különbséget tenni a tananyag-centrikus és a tanulás-centrikus értelmezések között,
· keressen példákat a tanulás elágazásaihoz,

· példán keresztül tudja értelmezni a motivációnak, tanulással kapcsolatos külső, belső tényezőit,

· gyűjtsön példákat saját szakterületén belül a jártasság, készség műveleti szintekhez,

· gyűjtsön példát a személyiségközpontú célokhoz,

· tudja, hogy a kognitív követelményszintekhez milyen viselkedésjellemzők tartoznak.

Követelmények: a leckét akkor sikerült megfelelően elsajátítania, ha ön képes;

· különbséget tenni a tanítás szűk értelmezése és a helyes felfogása között,

· példákat mondani a tananyag-centrikus és a tanulás-centrikus értelmezésekre,

· példákat rendelni a tanulás elágazásaihoz,

· példán keresztül megfogalmazni, hogy mit értünk a motiváció alatt, felsorolni a tanulással kapcsolatos külső, belső tényezőket,

· példákat mondani saját szakterületén belül a jártasság, készség műveleti szintekre,
· példát rendelni a személyiségközpontú célokhoz,

· felsorolni példán keresztül, hogy a kognitív követelményszintekhez milyen viselkedésjellemzők tartoznak.

Tananyag
	[image: image1.jpg]

	Minden oktatási folyamatot, -így a felnőttképzésben is- a hallgatók személyiségjellemzőire alapozó, a tanítás és a tanulás folyamatát feltáró, a megvalósítási eljárások ismereteire, összefüggéseire építjük.

Tudjuk, hogy az eredményes oktatás a tervezés fázisával kezdődik. Ennek érdekében felelevenítjük az olvasó számára az alábbiakban azokat a szükséges pedagógiai tényeket, fogalmakat, összefüggéseket, amelyek ismerete nélkül sem hatékony tervező munkát, sem pedig irányító tevékenységet folytatni nem lehet.
1.1. Tanítás és tanulás
Szinte minden oktatás és képzés valamiért, valamilyen cél elérése érdekében, a kiszemelt feladat megoldására jön létre, nem önmagáért létezik. Ennek megfelelően célja, funkciója sokoldalú kapcsolatban állhat a hatékonysággal, az eredményességgel, a biztonság, a szakmai tudás fejlesztésével, vagy irányulhat egy probléma megoldására is. Éppen ezért az oktatás és képzés megszervezése, lebonyolítása fontos feladat a képzésben résztvevő oktatók számára. Olyan ismeretek ezek, amelyek összekapcsolódva a korábbi oktatási tapasztalatokkal segíteni fogják a későbbi oktatás és képzés, például a csoportos foglalkozások szervező feladataik megoldásában, lebonyolításában az oktatót.
Az oktatási folyamat teljes, mindenre kiterjedő pedagógiai, pszichológiai bemutatására természetesen nem vállalkozhatunk. A folyamatra jellemző legfontosabb fogalmakat, jellemzőket, összefüggéseket azonban be tudjuk mutatni. Így ezeknek az ismereteknek és az eddig megszerzett oktatói tapasztalatok birtokában már össze lehet állítani egy pedagógiailag is jól kezelhető, tematikusan felépített és ellenőrzött folyamattervet.
1.1.1. A tanítás jellemzői
	

	A tanításnál a hangsúly hosszú időn keresztül, -sajnos máig ható érvényességgel- az ismeretelméleti célokat és módszereket helyezte előtérbe. Aminek célja, hogy minél több információt, ismeretet tudjon befogadni a tanuló; jegyezze meg, majd adott időpontban számoljon be arról, hogy mire emlékszik. A tanórán megjelenő didaktikai feladatok közül is jellemzően az új ismeretek átadásának jut a legjelentősebb szerep.

Ez a tanítási gyakorlat, a tanulás folyamatában a megismerés pszichikus láncolatának; az érzékelés – észlelés – figyelem – emlékezés – képzelet – gondolkodás együvé tartozó elemeiből csupán a figyelemre és az emlékezésre koncentrál. A többi elemet a tanulóra bízza, ezért bőven ellátja otthoni feladattal, magára hagyva a tanulás „rögös útvesztőiben”.
Felfoghatjuk ezt akár úgy is, mint egy bemenet-orientált rendszert. Ahol azt feltételezzük, hogy amennyiben a bemeneti paramétereket jól meghatározzuk /felkészült oktató, mint szakember, a feltételeket biztosító intézmény, a képzéshez szükséges dokumentumok -tanterv, tantárgyi programok sokszor elnagyolt célokkal, és követelményekkel- stb./, akkor garantálni tudunk a társadalom számára is elfogadható teljesítményeket, azaz konvertálható, teljesítményképes tudással bíró szakembereket.

Ez a tanításnak, mint folyamatnak szűken értelmezett célmegvalósító funkciója, a tanítás ismeretelméleti megközelítését hangsúlyozza. Sokáig ez a felfogás –a szakképzésben sajnos még ma is tapasztalható- jellemezte az oktatást. Kézenfekvő lenne ezek szerint a tanítást egyszerű ismeretátadásként leírni. Ebben a megközelítésben az oktató tud valamit, amit a hallgató nem. A tanítás során, pedig az oktató átadja meglévő ismereteit, tapasztalatait, az azokkal nem rendelkező hallgatóknak. A hallgatónak egyetlen dolga, hogy kellő szorgalommal és akarattal megtanulja, megjegyezze ezeket az ismerteket.

A gyakorlat bizonyította, hogy ez a naiv felfogása az oktatásnak, súlyponteltolódást okoz, és ma már nem állja meg a helyét. A kérdés az, hogyan és mi által lehet a nyilvánvaló eltolódást egyensúlyba hozni? Csakis úgy, hogy a lényegi összefüggéseket keressük meg a motiváció- a tanulási technikák,- a munka világára és a személyiségre irányuló tanulási célok, a munkaformák, a módszerek, és az elért eredmény komponensek között.
Összegzésként megfogalmazhatjuk a tanítás helyes értelmezését; ami mindig a célok által meghatározott tanulás tervezése, szervezése, irányítása és értékélése, amely a megismerési folyamat teljes pszichikus rendszerét átfogja. Következésképpen nem lehet eredményes az, az oktatási gyakorlat, amely a tanítás vizsgálatában a tanulás szempontját kihagyja, vagy elnagyolja./1/

1.1.2. A tanulás jellemzői
	

	

A hatékony tanulásnak a minőségi jellemzője, hogy az, a teljes pszichikus folyamat (érzékelés-észlelés-figyelem-emlékezés-képzelet-gondolkodás) aktivizált eredménye. Az oktatói praxisban, sokszor csak a figyelemre és az emlékezetre koncentrálnak, ami egy igen szűk értelmezését jelenti a tanulásnak.

A tanulás során tartós tudást szerzünk, az új információt hosszú távú memóriánk raktározza el. A tanulás mindenképpen egy fejlődési folyamat, hiszen csak akkor beszélünk tanulásról, ha hatása elősegíti, hatékonyabbá teszi a környezethez való alkalmazkodásunkat. A tanulás eredménye tehát egy mérhető magatartásváltozással jellemezhető.
A tanulás központi kérdése, hogy hogyan válik a befogadott információk mennyisége rendszerezetté, tartóssá és a gyakorlatban alkalmazhatóvá? Az alábbiakban tekintsük át ennek egy lehetséges modelljét:
Pedagógiai megközelítésben a tanulás alábbi elágazásait különböztetjük meg: /2,Nagy Sándor 1997/ :

· az ismeretek megértését biztosító tanulása,

· az ismeretek alkalmazását biztosító műveletek tanulása,

· a problémák, problémahelyzetek elemzése és megoldásuk tanulása,

· különböző gyakorlati cselekvések (pszichomotoros készségek) tanulása,

· a tanulás módszereinek a tanulása,

· a gondolkodás eljárásainak (formáinak) tanulása,

· a szakmailag-társadalmilag kívánatos szociális viszonyulások és magatartásformák tanulása.

A fenti elágazások egy korrekt egységben sugallják a tanári és tanulói oldal tevékenységét a tanulási folyamatban. Ez a folyamat, pedig akkor áll fenn, ha a tanulóra egy ingerhelyzet úgy hat, hogy annak eredményeként teljesítménye megváltozik. / 3,Melezinek 1989/

A tanulás tehát mindig aktív hallgatói tevékenység viselkedésváltozásaként, mint személyiségváltozásaként mutatkozik meg. Az így keletkezett viselkedés tartós, és nem egyszerűen a fejlődési folyamat eredménye.

A tanulással kapcsolatos az oktatási gyakorlatra jól illeszthető definíciót, Báthory az alábbiakban fogalmazza meg:

"Tanulásnak tekintendő az elméleti és gyakorlati ismeretek, jártasságok és készségek elsajátítása, a képességek fejlődése, meghatározott viszonyulások, érzelmi és akarati tulajdonságok fejlődése, valamint a magatartás tanulása is." /4,Báthory 1992/

A fenti tanítással, tanulással kapcsolatos összefüggések helyes értelmezése segíti az oktatót abban, hogy eldöntse egy csoportmunkában milyen tanulási folyamatokat aktivizáljon, hogyan működjön a csoport, milyen szerepeket jelöljön meg, vagy hogyan fogalmazza meg a hallgatók részére is egyértelmű célokat és követelményeket.
A tanulás motivációi

A motiváció, mint cselekvésre késztetés jelenik meg a tanulási folyamatban, és a sikeres célba jutást nagyban elősegíti. A felnőttképzésben résztvevők életkora, tapasztalata, és a kitűzött cél tudatos elérésének vágya miatt a motiváció sokkal nagyobb erővel jelenik meg, mint például az alapképzés időszakában. Az egyénre belső és külső motivációs tényezők is hatnak egymást erősítve.

Belső motiváció

Elsődleges motiváció, a tanulásra és a képzésre való ösztönzés gyakran a felnőttképzésben résztvevő személyiségéből fakad. Ilyenek például a kíváncsiság, az információéhség, szakmai probléma megoldásának igénye, de ide tartozik az elismerés iránti vágy is.

Másodlagos az a motiváció, amely a dolgokból ered, a tanfolyam tartalmából, összekötve egy didak​tikailag szemléletes, érdeklődést felkeltő és látványos bemutatással.

Külső motiváció

A külső motivációhoz olyan ösztönzések is tartoznak, mint pl. a jutalomért vagy valamilyen kudarc bekövetkezésének az elkerüléséért végzett tanulás. Ezek az esetek többségében csak rövid ideig hatnak. Ugyanakkor erős külső kényszert jelenthet –például a munkanélküli állapot megszüntetése érdekében- egy új szakma megtanulása, egy képesítéssel járó tanfolyam elvégzése./5 csoportos önépítés/
A tanulási folyamaton belül motiváló tényezők lehetnek:

· csoportmunka, verseny

· problémák felfedezése és megoldása

· a hibázás megengedése és az abból való tanulás élmény

· az aktivitás megjelenése minden területen és az ebből bekövetkezett sikerélmények

· az önálló munka és

· a felelősségvállalás lehetősége.

Ugyanakkor demotiváló tényezők:

· Elszigetelt egyedül végzett munka

· A megoldások előzetes megadása

· A hibázástól való félelem miatti elbizonytalanodás

· Passzív magatartás, önállóság, kudarcorientáltság

· Szemlélői magatartás

· A felelősség másokra hárítása
A motiváló képzési szituációban fontosak az alábbi tényezők:

· tanulási feltételek (kedvező teremviszonyok, elhelyezkedés, fény, levegő),

· szemléltetés a tananyag feldolgozásához,

· munkaformák, módszerek, eszközök változatos alkalmazása, egyszerű vizualizálási lehetőségek,

· egyszerű, képszerű de mégis szakszerű nyelvhasználat.

Tanulási technikák

Az állandó változások a munka világában sok munkavállalónál olyan hiányosságokra világí​tanak rá, amelyek a szakmai alapképzettség hiányosságaira vezethetők vissza. Az olyan képessé​gek megszerzése, amelyek rugalmassá és mozgékonnyá teszik az embert (ezek a kulcs​képességek) lehetővé teszi a felnőttképzésben résztvevők számára, hogy felkészülhessenek a megvál​tozott helyzetekre. Ezen felül, a szervezett tanulástól már elszokott felnőttek az át- és to​vábbképző tanfolyamokon nagy erőfeszíté​seket tesznek, hogy követni tudják az anya​got. Ezért kézenfekvő, hogy a tanfolyamokon a tanulási és gon​dolkodási képességeket fejleszteni kell. Mindehhez személyközpontú a megfelelő képességeket kibontakoztató munkaformákra és módszerekre van szükség.

A felnőttek rendszerint ugyanazt a tanulási stratégiát alkalmazzák, amelyet diákkorukban sajátítottak el. Mivel, azóta máskép​pen gondolkoznak, cselekszenek és másként fogadnak be dolgokat, más tanulási technikát kell alkalmazniuk.

Míg a diákok külső kényszer hatására tanul​nak, a felnőttek többnyire maguk határozhat​ják el, tanulnak-e és miért tanulnak; befo​lyásolhatják és irányíthatják tanulással kap​csolatos kívánságaikat. A mechanikus magolás ritkán eredményes ta​nulási mód egy felnőtt számára. Az új tudást értelemmel kell beépíteniük eddigi tapasztala​taikba, és tudniuk kell azt alkalmazni.

Ezért is kell kiemelnünk, hogy a kiszemelt tananyagnak a feldolgozása cselekvés formájában a leglátványosabb útja a tanulásnak. Szinte minden érzék részt vesz benne. Csoportmunkában különösen jól alkalmazható a cselekvéses tanulás. A probléma megoldásának közös megtervezése közben kialakult viták, érvek és ellenérvek alapján letisztult megoldási lehetőségek feltárása elősegíti, például a belátásos tanulás megtapasztalását, amikor ugyanis a csoporthatás eredményeként a megoldás hirtelen megtalálását „aha” élményként éljük meg. Elősegíti továbbá a közös gondolkodás és cselekvés a rendszerezéses tanulás előtérbe kerülését, ami például a gyűjtőfogalmak keresését jelenti. A tananyag gyűjtőfogalmak szerinti elrendezése jelentősen megkönnyíti a tanulást. Minél bonyolultabb és sokrétűbb a tananyag, annál inkább szükség van gyűjtőfogalmakra. Egy bonyolult hierarchikus rendszer tényeinek óriási mennyiségét teszi áttekinthetőbbé. Tanulás közben rendszerint magunknak kell megkeresni a gyűjtőfogalmakat, csoportban ez sokkal könnyebb.
1.2. Célok és követelmények az oktatási folyamatban
Minden oktatási folyamatra igaz, de különösen érvényes a csoportos foglalkozási formákban történő tananyag-feldolgozásra, hogy pontosan kijelölt és megfogalmazott célok és követelmények nélkül nem várható siker a tanulásban, ami pedig a tanítás eredménytelenségét is jelenti.
„Ha hiányoznak az egyértelműen meghatározott célok, akkor hiányzik a megfelelő oktatási anyagok, alkalmas médiumok és eljárások kiválasztásához szükséges biztos alap is." /6. Melezinek,1985/

Belátható, hogy a pontos célok és követelmények meghatározása nélkül, nem beszélhetünk sem szervezett, sem pedig eredményes tanítási-tanulási folyamatról sem a csoport, sem pedig az egyén szempontjából. A gyakorlatban tapasztalható, hogy még a célok egyszerű deklarálása jelen van az oktatás dokumentumaiban, addig a pontos, a képzésben résztvevők számára is egyértelmű követelmények (célszintek) megfogalmazása már csak esetleges.

Még bonyolultabbá teszi a helyzetet az, hogy a cél (rendszer) egy önmagában is komplex soktényezős kategória, ami nem csak az értelmi képességek fejlesztési céljait jelenti. Ilyenek, mint például:/7.Báthory 1992/

· önállóság, öntevékenység, motiváció, alkotó részvétel a tanulásban,

· a műveltség megszerzésének a kívánalma, továbbtanulási aspirációk, permanens tanulás,

· nyitottság az újra, rugalmasság, kreativitás, leleményesség, tolerancia, kockázatvállalás,

· autonómia, önelfogadás, önértékelés,

· fegyelmezett kitartó tanulás,

· a gondolkodás, a problémamegoldás előtérbe állítása a viszonylag egyszerűbb és mechanikus tanulással szemben,

· kooperáció másokkal, együttműködési készség.

Az intézményes keretek között folyó képzés céljai és követelményei, tehát koránt sem merülhetnek ki egyszerűen csak az ismeretanyag közvetítésén és megtanulásán keresztül ható értelmi képességek fejlesztésében.

1.2.1. Az oktatási folyamatból kiinduló célok

Célon, a tanítási-tanulási folyamat olyan "végtermékét" értjük, amelyet mint eredményt elvárunk. A tanulási cél leírásának egy olyan állítást kell tartalmaznia, amely a hallgatónak a tanulás utáni kívánt állapotát és azt a magatartását, viselkedését adja meg, amellyel a hallgatónak a folyamat végén rendelkeznie kell.

A célok elérését a hallgatóktól elvárható teljesítmények, követelmények formájában tudjuk pontosítani. Ebben a felfogásban az oktatási célok statikus tartalmi leírást, míg a tanulási célok dinamikus tevékenység-leírást jelentenek. Látnunk kell, hogy ugyanannak a dolognak a két oldaláról-nézőpontjáról- és nem teljesen különböző kategóriákról beszélünk.

A célok meghatározásakor sokszor megfigyelhető, hogy azok túl általánosak, ami sem az oktatónak, sem pedig a hallgatónak nem sokat segít.
Az egyértelmű célleírás jellemzője, hogy kifejezésre juttatja a hallgatónak a tanulási folyamat eredményeként elért állapotot. Fontos, hogy a tanulási célokat egyértelműen közöljük. Minden érdekeltnek a célleírásból azt kell felismernie, hogy a cél szerzője, - pl. az oktató- mit kíván tanítani. A célokat úgy fogalmazza meg, hogy a hallgatók egyértelműen felismerjék azt, hogy a célt elérték és azt is, hogy mi módon adhatnak erről számot.

R.F. Mager a gyakorlat számára a következőket fogalmazza meg ezzel kapcsolatban:

1. A célokat úgy kell meghatároznunk, hogy a hallgatók figyelemmel kísérhető viselkedését, azaz a tanulók megfigyelhető cselekvéseit tartalmazzák.
A tanulási célok legfontosabb jellemzője tehát az, hogy a viselkedés fajtáját /magatartást/ egyértelműen meghatározza. Az "érteni, hinni, tudatosuljon stb." szavak teljes bizonyossággal sokféle értelmezést tesznek lehetővé, ezért a célok megfogalmazásánál kerüljük. Ezzel szemben a "felsorolni, összehasonlítani, azonosítani, kiválasztani, saját szavaival elmondani, grafikusan ábrázolni, adott szempont szerint rendszerezni stb." kifejezések már egyértelmű értelmezési lehetőséget nyújtanak a célmegfogalmazásoknál.

2. A céloknak ehhez olyan feltételeket kell meghatározni, amelyek mellett a célt el kell érni.
A célleírás nagyobb pontossági fokát érhetjük el olyan szükséges feltételek megadásával, amelyek a célviselkedést mutatják be. Ilyen feltételek például, mint: "a hallgató használhat képletgyűjteményt, számológépet vagy segédeszköz nélkül kell dolgoznia, a megoldási eredményt vagy egy megoldási utat várunk el a hallgatótól "
A szükséges feltételek megadása lehetővé teszi a hallgatónak, hogy célirányosan tanuljanak.

3. A céloknak meg kell adni azt, hogy milyen módon és mértékben kell a célviselkedést (magatartást, állapotot) meghatározni, hogy még elfogadható, kielégítő legyen.
A célviselkedés elfogadható, minimális szintjének megadásával nemcsak fontos információt adunk a hallgatónak, hanem az oktatási folyamat felépítése számára szükséges "teljesítmény-mértéket" is megadjuk, pl.: "időbeli korlátozás megadása, a helyes válaszok minimális számának meghatározása, pontossági fok meghatározása stb."
A célok megfogalmazásakor a szükséges pontossági fokot, az egyes konkrét esetekben célszerű megadni az anyag belső struktúrájával összhangban.

1.2.2. Az ismeretek alkalmazásának műveleti célkategóriái
Szükséges röviden az oktatási folyamat legalapvetőbb elérendő célkategóriáival foglalkoznunk, a jártasság és készség műveleti szintjeivel, pedagógiai jellemzőivel.

A felnőttképzésben is tapasztalható, hogy igen nagy mennyiségű ismereteket dolgoznak fel, viszonylag rövid idő alatt. Ugyanakkor azt is tudjuk, hogy önmagában az ismeretek befogadása nem elegendő a teljesítményképes tudás kialakításához.

A teljesítményképes tudás a megszerzett ismeretek olyan rendszerezett összessége, amelyek révén, a hallgatók aktív tevékenységet fejtenek ki a feladatok, problémák megoldásakor.

Ennek érdekében tehát szükséges kialakítani és fejleszteni azokat a készségeket, jártasságokat és képességeket, amelyek az ismeretek alkalmazását lehetővé teszik.

A szakmai képzésben kivételesen fontos helyet foglal el a jártasságok, készségek helyes értelmezése, hiszen a szakmai képzés feladata a hallgatók valamilyen speciális elméleti és gyakorlati tevékenységéhez kapcsolódó jártasságainak és készségeinek kialakítása. Idézzük fel most röviden ezeket a fogalmakat:

Jártasság
A szakmai jártasságok nemcsak az ismeretek begyakorlottságát jelentik, hanem az adott szakmai, termelési tevékenység tudatos elvégzéséhez szükséges felkészültséget, továbbá a felkészültség megvalósítását, az adott feladat megoldását a tevékenység folyamán.

"Jártasságon értjük -a szó didaktikai vetületében- az új feladatok, problémák megoldását, ismereteink alkotó (kombinatív) felhasználása útján. A jártasság tehát az ismeretek alkotó alkalmazására, az elsajátított ismeretek alapján tudatosan végrehajtott gyakorlati tevékenységre való felkészültséget jelenti." /8Nagy S.1997/
Az oktatásnak feladata az is, hogy az alkalmazásban való jártasságot megtanítsa éppúgy, mint az ismereteket.

Készség
Amíg a feladatmegoldást jártasságnak, úgy a különböző munkaműveletek és cselekvések automatizált komponenseit, készségnek nevezzük.

A készségek valamennyi formájának, típusának alapját az ún. dinamikus sztereotípiák alkotják, a készségcselekvés részműveletei állandósult (sztereotip) sorrendben követik egymást, azaz valamely mozzanat automatikusan kiváltja a soron következőt. Készségek kialakulása szabályok ismeretén és azok sokszori alkalmazásán nyugszik, ami egy lineáris algoritmusú műveletvégzésként fogható fel.

Képesség

A képesség kifejezést sokszor használják a jártasság fogalom helyett. Nagy Sándor /1988/ a következő indoklást és fogalomkifejtést adja: Mindez érthető, hiszen a jártasság adekvát gondolkodási művelet "közrejátszása nélkül" nem lenne lehetséges; ezért nevezik gyakran képességnek. Egyszerű megkülönböztetésül mondhatjuk, hogy a jártasság, készség tanítható, míg a képesség fejleszthető.

A képesség alakulása-fejlődése hosszabb időt igénybe vevő folyamat, mint a jártasságé és a készségé, de ha egyszer kifejlődött, új tartalmaknál is funkcionál.

A Pedagógiai Lexikon a képességekről a következőt mondja:

"Valamely cselekvésre, teljesítményre való alkalmasság, illetve ennek mértéke; tehetség. Minőségét, fokát részben az emberrel született adottságok, hajlamok, részben a környezeti hatások együttesének befolyásolására szerzett tapasztalatok /ismeretek ,készségek/ határozzák meg. Az emberrel vele született adottságokból, hajlamokból álló rátermettség tehát a képesség fejlesztésének természetes feltétele, maga a képesség az emberi tevékenység folyamán alakul ki. Vannak általánosnak mondott képességek /pl. intelligencia, kreativitás/, melyek a tevékenységformák széles körében jutnak kifejezésre, és vannak többé-kevésbé különleges képességek /pl. kézügyesség, zenei képesség, élénk, képszerű fantázia, képesség egyes sportágakban az eredmények elérésére/"

Összefoglalva elmondhatjuk, hogy az ismeretek és azok alkalmazását lehetővé tevő jártasságok és készségek jelentik az oktatás céljait, amelyek révén az általános és speciális képességek olyan rendszerét fejlesztjük ki, amely a teljesítményképes tudás feltétele.

1.2.3. A személyiségre irányuló célok

A felnőttképzésben résztvevőkre méretezett oktatási formák és módszerek átélése, mint például a csoportmunka, részvétel a tanulási cél kialakításában, vagy együttműködni a tananyag feldolgozásában és ennek eredményeképpen kialakuljon bennük a tanulás iránti motiváltság, komoly kihívás mind a hallgatóknak, mind az oktatóknak.

Általában a felnőttképzésnél, míg az oktatási célokat, követelményeket megfogalmazzák a személyiségközpontú tanulási célokkal, viszont alig vagy egyáltalán nem foglalkoznak. A csoportmunka viszont kikerülhetetlenné teszi a személyre irányuló célok áttekintését, hiszen e nélkül nem tudjuk tervezni, irányítani a csoport kooperatív tevékenységét, nem tudnánk megfelelően kezelni a megjelenő konfliktusokat, és a csoportdinamikai hatásokat sem.
A csoport akkor fog jól együttműködni, ha a résztvevők tökéletesen ismerik egymás viselkedését, reakcióját, problémáit. Képesek így egymást elfogadni és tolerálni. Leegyszerűsítve állíthatjuk tehát, hogy a személyiségközpontú tanulási célok elérése, átélése a csoporttevékenység pszichikus feltételrendszerét végső soron az eredményes feladat és problémamegoldást szolgáltatja.

Személyiségközpontú célok:
· a tanulás iránti motiváltság újbóli kialakítása,
· félelmek és nehézségek elemzése, legyőzése a lehetőségek bemutatásával és begyakorlásával,

· a csoporton belül a saját és mások szerepeinek megismerése és megértése; annak átélése, ki és hogyan érvényesül a csoporton belül,

· kommunikációs nehézségek elemzése és egyéni kommunikációs képességek fejlesztése

· konfliktusok elviselése, erőszakmentes megoldása: a kritika elemzése, a válaszadás minősége, mások tevékenységének véleményezése anélkül, hogy megsértenénk őket,

· a munka csoporttevékenység során tapasztalatokat szerezni magunkról; melyek az erősségeink, gyengeségeink,

· a viselkedés és beállítottság szükséges változásait gyakorolni,

· a saját célkitűzést kialakítani és tervszerűen követni,

· az aktuális szükségletek elemzése, mérlegelése,

· az interakciós- és teljesítőképesség megélése a csoportban,

· a képességek felismerése, megismerése
A fenti célok ismeretében az oktatónak könnyebb, de legalábbis tudatosabb lesz az kitűzött téma tervezése, szervezése, irányítása és értékelése.

1.2.4. Az egyértelmű követelmények megfogalmazása

A követelmények a célrendszerhez tartoznak, annak legkonkrétabb részét alkotják, az oktatás tudatosságát erősíti. Másrészt, mivel közvetlenül a hallgatókra vonatkoznak, hozzájárulhatnak ahhoz, hogy a csoportban, az oktatási folyamat súlypontja a tananyagról vagy a tanárról a hallgatóra helyeződjön át. A követelmények továbbá a tananyagot is egyértelművé teszik azáltal, hogy súlypontozzák, lényegére redukálják, tervezett teljesítményekké, eredményekké formálják át. /9.Ballér 1990/
A célok és követelmények tantárgyhoz, tananyaghoz rendelése, annak pontos egyértelmű megfogalmazása a professzionális iskolák, és a pedagógus mesterség szakmai bázisát jelentik.

E professzionális gondolkodás lényegét szemlélteti az alábbi táblázat, ami a kognitív (értelmi) pedagógiai követelményrendszer hierarchikus felépítésének pedagógiai összetevőit mutatja be. Fontos tudni az oktatónak, hogy az egyes gondolkodási szintekhez milyen elvárásokat (ami a mi esetünkben a csoporttagok viselkedési jellemzőit jelenti) rendeljen, fogalmazzon meg a csoport, vagy az egyén számára. Az 1. sz. táblázat: kognitív /értelmi/ követelményjellemzőket mutatja be.
	Gondolkodási szint
	A hallgatók viselkedésének jellemzői

	Ismeret
	Tények és elemi információk, fogalmak, törvények, konvenciók, szabályok, alapelvek, elméletek, rendszerek ismerete: emlékezés; felismerés; felidézés

	Megértés
	Egyszerű összefüggések, bonyolultabb összefüggések megértése (értelmezés, átkódolás, transzformálás): értelmezés, saját szavakkal történő leírás, interpretálás

	Alkalmazás
	Ismert szituációkban; egyszerű feladatmegoldás és nem ismert szituációkban; problémamegoldás

	Magasabb rendű értelmi műveletek:
	Analízis
	A probléma elemzése, lényeges elemek, struktúra feltárása, motívumok értelmezése

	
	Szintézis
	A probléma egyéni és eredeti megoldása, a produktum létrehozása

	
	Értékelés
	A végeredmény véleményezése, és ítéletalkotás

1.sz táblázat
A követelmények kitűzését és értelmezését tanári professziónak tekintjük, ami alapján elvárható a tanártól, hogy a tanulással kapcsolatos követelmények és értékelési kritériumaik egymással mindenben megfeleljenek. /10Báthory 1992.im.148-149./

Az eredményes oktatás egyik kritériumaként fogalmazhatjuk meg a csoportmunkára vonatkozóan is; miszerint pontosan meg kell határozni a tananyag elsajátításához szükséges előzetes ismeretek követelményeit. Ballér, előzetes követelményeken olyan ismereteket, jártasságokat, készségeket, képességeket, beállítódásokat és értékeket ért, amelyek szükségesek ahhoz, hogy a hallgatók a siker esélyével kezdhessék meg a munkát az adott teljesítmény elérése, illetve az adott probléma megoldása érdekében.

Láthatjuk, hogy a követelményrendszer a tanítási-tanulási folyamatban való érvényesítése /amennyiben engedjük érvényesülni/ igen nagymértékben járul az ismeretek befogadásához, a jártasságok és készségek kialakításához, s ezen keresztül a képességek, tehát a teljes személyiség fejlesztéséhez, ami az oktatás alapfeladata.
Önellenőrző kérdések
1. Jelölje meg, az alábbi meghatározások közül melyik értelmezi helyesen a tanítás fogalmát!
A. A tanítás során mindig a figyelem és emlékezés pszichikus tényezőit aktivizáljuk, az eredményes tanulás érdekében.

B. A tanítás olyan eljárási mód, amely során a célok ismeretében az ismereteket -tények, fogalmak, összefüggések- átadjuk a tanulóknak.

C. A tanítás, a célok által meghatározott tanulás tervezése, szervezése, irányítása és értékélése, amely a megismerési folyamat teljes pszichikus rendszerét átfogja.
2. Jelölje meg az alábbi állítások közül melyik igaz, melyik hamis!
A. A hatékony tanulásnak a minőségi jellemzője, hogy az, a teljes pszichikus folyamatra hat. (I)
B. A tanulás mindig aktív hallgatói tevékenység viselkedésváltozásaként, mint személyiségváltozásaként mutatkozik meg. (I)
C. A tanítás a teljes pszichikus folyamatra hat, így a közvetített ismeretek tartósan beépülnek a tanulók tudati rendszerébe, ami a fejlődési folyamat eredménye. (H)
D. Tanulásnak tekintendő az elméleti és gyakorlati ismeretek, jártasságok és készségek elsajátítása, a képességek fejlődése. (I)
3. Jelölje meg az alábbiak közül azokat, amelyek motiválják a tanulást!
A. problémák felfedezése és megoldása (X)

B. az egyedül végzett munka
C. az önálló munka (X)

D. a hibázás megengedése és az abból való tanulás élmény (X)

E. A megoldások előzetes megadása

4. Írjon példát szakterületéből, ami kifejezi a jártasság műveleti szintjét!
………………………………………………………………………………………..

5. Írjon példát szakterületéből, ami kifejezi a készség műveleti szintjét!

………………………………………………………………………………………….

6. A kognitív követelmények ismerete alapján rendelje a gondolkodási szintekhez (A, B,..) a megfelelő hallgatói viselkedési szinteket (a, b,…)!
A. Ismeret

B. Megértés

C. Alkalmazás

D. Magasabb értelmi műveletek

a) véleményezés, és ítéletalkotás
b) emlékezés; felismerés; felidézés

c) egyszerű feladatmegoldás és problémamegoldás

d) értelmezés, saját szavakkal történő leírás, interpretálás

2. A csoportos foglalkozás az ismeretszerzésben
Tanulási útmutató

A fejezet célja, hogy a résztvevő megismerkedjen a csoportmunkában rejlő lehetőségekkel. A fejezet tárgyalja a csoportmunka jellemzőit, szervezésével, irányításával kapcsolatos teendőket. Bemutatja a vezetői magatartást befolyásoló szerepeket, azok jellegzetességeit, motiváló hatását. Végül felvázolja a csoportmunka néhány jellemző módszereit.
Olvassa át figyelmesen a fejezet tananyagát, készítsen jegyzeteket, jelölje meg esetleg a problémát okozó részeket, keresse meg az ajánlott irodalomban a vonatkozó részeket, vagy vegye igénybe konzulensének (tutorának) segítségét.

A fejezethez tartozó fogalmak, összefüggések:

· csoport,
· csoportmunka,- jellemzői,

· csoportkialakítás, (összetétele, nagysága),

· csoportmunka szervezése;

· felkészítés szakasz,

· feladatok,

· csoportmunka előnyei,

· csoportmunka irányításának elvei,

· vezetői magatartás,

· moderátor szerepe-, feladata-, motiváló magatartása,

· csoportmunka módszerei;

· projektmódszer,

· kooperatív módszer,

· tréning módszer

Tevékenységek: A fejezet tanulása során kövesse az alábbi utasításokat a tananyag feldolgozásával kapcsolatban, amelyek segítségével képes lesz a követelmények teljesítésére.
· Olvassa át figyelmesen a leckéhez tartozó információs anyagot, majd egészítse ki, vesse össze előző tanulmányai szerzett ismereteivel, esetleg oktatói tapasztalataival.
· Ismerje a csoport meghatározását, a csoportmunka, mint munkaforma jellemzőit,

· Tudja, hogy milyen rendező elvek, feltételek mellet lehet/célszerű kialakítani a csoportot összetételét, illetve nagyságát figyelemmel a feldolgozandó tartalomra,
· Ismerje csoportmunkával kapcsolatos szervezési feladatokat, azok jellemzőit;
· felkészítés szakasz,

· a folyamatban megoldandó feladatok,

· csoportmunka előnyei,

· csoportmunka irányításának elvei,

· Ismerje az eredményes vezetői magatartás ismérveit, jellemzőit,
· Tudja, hogy mit jelent a moderátor szerepe-, feladata-, motiváló magatartása,

· Ismerje a csoportmunka módszereit, alkalmazásának feltételeit, technikát;

· projektmódszer,

· kooperatív módszer,

· tréning módszer

Követelmények: a leckét akkor sikerült megfelelően elsajátítania, ha ön képes;

· meghatározni a csoport fogalmát, a csoportmunka, mint munkaforma jellemzőit,

· felsorolni milyen elvek, feltételek, szempontok mellet lehet/célszerű kialakítani a csoportot, annak összetételét, illetve nagyságát,
· példán keresztül meghatározni a csoportmunkával kapcsolatos szervezési feladatokat, és azok jellemzőit;

· felkészítés szakasz,

· a folyamatban megoldandó feladatok,

· csoportmunka előnyei,

· csoportmunka irányításának elvei,

· felsorolni az eredményes vezetői magatartás ismérveit, jellemzőit,

· megválaszolni példán keresztül, hogy mit jelent a moderátor szerepe-, feladata-, motiváló magatartása,

· példán keresztül bemutatni/meghatározni a csoportmunka módszereit, alkalmazásának feltételeit, technikát;

· projektmódszer,

· kooperatív módszer,

· tréning módszer

Tananyag

	

	Az oktatásában/képzésben számos szervezeti és munkaforma alkalmazható. A legelterjedtebb munkaformák a frontális, csoport-team munka és az egyéni munka.

Mi ebben a fejezetben a csoportos foglalkozások, azaz a csoportmunka jellemzőit fogjuk bemutatni. De mit jelent ez a munkaforma és mit nevezünk csoportnak?

A felnőttoktatásban egyre népszerűbb munkaforma egy ismeretanyagnak vagy problémának a csoportban való feldolgozása. A csoportmunka számos hatékony módszer, nevezetesen a tanulók aktivitásán alapuló módszerek alkalmazási formája és színtere, mint például a kooperatív technikák, a tréning, a projektmunka, a szerepjátékok, szimulációs módszerek stb. Lényege, hogy az előre meghatározott feladatot vagy problémát a résztvevők csoportban, az oktató/foglalkozásvezető közvetlen irányítása és részvétele nélkül, együttműködve oldanak meg. A csoport a célok, és követelmények ismeretében dolgozza fel a kapott feladatot, oldja meg a problémát.

A csoport tehát olyan személyekből álló egység, akik tudatában vannak annak, hogy kölcsönösen összefüggő érdekeik talaján, a közös cél elérése érdekében pedagógiai és pszichológiai kötelékek fűzik őket egymáshoz. /7.M.Deutsch/

Számos oka, célja lehet a csoportos foglalkozások megszervezésének az oktatásban. A következőkben oktatási célú, egy téma vagy probléma feldolgozására, megoldására szerveződő csoportok kialakításával, jellemzőivel foglalkozunk, majd a csoportmunkához illeszkedő, a tanulók aktivitásán alapuló módszereket mutatjuk be röviden.
2.1. A csoportmunka jellemzői

	
	A csoportmunka az ismeretfeldolgozásnak, egy probléma megoldásának olyan keretrendszere, amelyben közösen megbeszélik, majd meghatározzák időről időre az elérendő célokat, a feladat tartalmát és feldolgozásának szerkezetét, a munkaforma és a tevékenység színhelyének paramétereit, az elért eredmények bemutatásának (prezentálásának) módját, és végül az eredményeket értékelik.

A cél lehet például:
· egy téma(részlet), teljes vagy részleges feldolgozása. Ezen belül,

· tények, fogalmak, összefüggések megismerése, megértése, megfogalmazása,

· adatok, információk, példák gyűjtése, értelmezése, rögzítése
· a feldolgozott anyag bemutatása, megvitatása

· a feldolgozás követelményszintű értékelése

· egy probléma megoldása;

· a probléma megfogalmazása,
· ötletbörze a megoldás kialakítására,

· a megoldás lépéseinek megtervezése,

· a megoldás ellenőrzése, értékelése

A feladat tartalma és szerkezete:
A feladatmegvalósítás történhet meghatározott leírás alapján vagy nyitott feladat megfogalmazás alapján.
A feladat-megoldási változatok is különböző szintet képviselhetnek, a csoporton belül folytatott rövid eszmecserétől egészen a több napos, komplex, médiumok alkalmazásával folytatott probléma-feldolgozásig.
A munkaforma alkalmazásánál;

Meg kell határozni a csoport nagyságát és összetételét, az időtartamot, a taneszközök és segédeszközök, körét, a csoportmunka helyszínét (egy térben, külön termekben zajlik a csoportmunka)

Az eredmények prezentálása
Szükséges tisztázni a bemutatás célszerű módját, formáját, a felhasználható technikákat pl.:

· kiselőadás fólia vagy Power-Point alkalmazása,

· csoportmunka eredményét jelentő plakát, flip-chart bemutatása,
· projektor, videofilm alkalmazása stb.
Az eredmények értékelése
Az oktató a csoportok munkáját minden esetben a célok-és követelmények függvényében értékelje. Ez állhat egy ősszegző átfogó értékelésből egészen az egyes csoportok összehasonlító jellegű értékeléséig. A kiscsoportok adott szempontok, csoportszerepek alapján, pedig értékeljék, beszéljék meg az egyéni teljesítményeket
A csoportmunkában történő tananyag feldolgozás, ahogy azt a bevezetőben és az első fejezet elején már megfogalmaztuk jellemzően résztvevőközpontú, a csoporttagok aktivitását biztosító szervezési mód. A frontális munkaformával szemben jobban biztosítja a folyamatban a teljesítményképes tudás kialakulását, amely egy kívánt pedagógiai cél elérése is egyben.
Az előző fejezetben már felelevenítettük, hogy a teljesítményképes tudás a megszerzett ismeretek olyan rendszerezett összessége, amelyek révén, a hallgatók aktív tevékenységet fejtenek ki a feladatok, problémák megoldásakor. Ezért tartjuk fontosnak, hogy minél több alkalmat találjon az oktató a csoportos foglalkozásokban történő tananyag feldolgozáshoz. A munkaforma egyúttal kijelöli, meghatározza azokat a módszereket és eszközöket, amelyekkel végig kísérik a csoportot és azon belül az egyént a sikeres tanulási folyamaton.
Ennél a munkaformánál alkalmazott módszerekre jellemző, hogy kölcsönös együttműködésre és segítségre épül, ahol a gondolkodás társas jellegű. A csoport olyan kitüntetett helynek számít, ahol a munka során az egyéni hozzájárulások összegződése a szinergia elv alapján megy végbe. Ahol az eredmény nem csupán az egyének által adott részeredmények egyszerű összegződése, hanem annál jóval több. A csoporttevékenység értékét tehát nem csupán a kész produktum vagy egy probléma megoldása adja, sokkal inkább az egyének által hozzáadott értékek, amelyet ki-ki önmagából hozzáadott az eredmény eléréséhez. Lásd a személyiségközpontú tanulási céloknál leírtakat.
A csoporttevékenység során meg lehet tanulni, hogyan kell egy munkát közösen elvégezni, együttműködve s ugyanakkor meg is osztva a feladatokat. Megállapítható, hogy ez forma és módszer ösztönzőleg hat az egyéni munkára is, s különösen a csoporttagoknak a kapcsolatokkal összefüggő jelenségek iránti érzékenységét fokozza.
2.1.1. A csoportok kialakítása
	[image: image5.jpg]

	

A szakirodalom sokféle szempont alapján ajánl csoportkialakítási lehetőségeket, de kulcskérdésnek tekinti a csoprtképzést és a feladatot. A felnőttképzés esetében már tapasztalatokkal, sokszor előítéletekkel nem mentes, de kialakult személyiséggel rendelkező „tanulókról” van szó, ahol sokszor csak egy-egy tanfolyam, tovább- vagy átképzés okán kerülnek egy közösségbe. Így még körültekintőbbnek kell lenni az oktatónak, tanfolyamvezetőnek a csoport kialakításánál.
A csoport nagyságát tekintve; 4-5 fő között a legcélszerűbb meghatározni a csoportokat a pedagógiai hatékonyság, a csoportdinamikai szempontok, illetve a csoportok irányítása, kezelése miatt.
A feladatok kiadása során különféle megoldásokkal találkozhatunk (több csoport kap azonos feladatot, minden csoport más feladatot kap, a csoport tagjai állandóak, változóak), melyek közül az oktató választhat.

A felnőttképzésben a csoprtkialakítás ajánlott és célszerű módja a szimpátia, a rokonszenv-kapcsolatokat figyelembe vevő megoldás, a mechanikus csoporttagolás helyett. Lehetőséget kell teremteni természetesen szükség esetén a pedagógiai korrekciókra, ami az előzetes tudás, az aktivizálhatóság az együttműködési képesség a csoportdinamika figyelembevételét jelenti.
Jó megoldás különösen az oktatási szakasz elején, a bemutatkozás, az előkészítés fázisában, amikor még nem ismerik egymást a hallgatók, kisebb lélegzetű feladatok megoldása esetén a csoporttagok kiválasztását a véletlenszerűség módszerével megoldani. Pl.: a különböző színű fonalcsomagokból az egy színűt húzok, alkotnak egy csoportot, vagy négyes csoport kialakítás esetén az 1,2,3,4, 1,2.3.stb. Az azonos számjegyeket húzók kerülnek egy csoportba.
Sokszor okoz problémát, hogy állandó vagy változó összetételű csoporttal dolgozzunk. A tapasztalat azt mutatja, hogy ahogy minél jobban megismerik egymást a hallgatók annál inkább célszerű a rokonszenv alapú és állandó csoportkialakítást előnyben helyezni.

Kezdetben a többször alkalmazott változó csoportösszetétel miatt lehetőség nyílik, hogy jobban megismerjék egymás mentalitását, együttműködési képességeit, pozitív és negatív tulajdonságait.

A csoport annál jobban működik, minél nagyobb összhangban van a feladat típusa és a csoportban kialakuló szerveződés, valamint kialakul egymást közt egy hatékony kommunikációs rendszer.
Az esetek nagy részében a képzésben résztvevők kevés csoportmunka tapasztalattal rendelkeznek, hiszen a hagyományos oktatási formációkban, a közoktatásban többnyire a tanári ismeretátadáson alapuló módszerekkel és az ehhez tartozó frontális munkaformával találkoztak. Így érthető, ha először a résztvevők a csoportmunkában bizonytalanok, mert a tanártól várják az ismeret, a tudás átadását. Hamar rá kell jönniük, hogy saját magukon, az ő munkájukon múlik az egyéni és a csoport siker is. Erre a feladatra viszont fel kell készíteni a hallgatókat, hiszen ez magától az oktató, tanfolyamvezető szervező irányító munkája nélkül nem lesz eredményes, sőt veszélyezteti a teljes oktatási folyamat eredményességét is.
2.1.2. A csoportmunka szervezése, irányításának néhány elve

A felkészítés szakasza
Minden tanfolyam kezdő szakaszának három feladatot kell betöltenie: /módszertár/
a) Lehetővé kell tenni a résztvevők elfogódottságának feloldását, laza és informatív ismerkedési gyakorlatok segítségével.

b) A tervezett tanulás és az elvárások, követelmények tartalmi rendszerbe foglalásához minden résztvevő igényeit és érdekeit össze kell gyűjteni.
c) A tanfolyamvezetőnek/oktatónak a saját kínálatával és módszerével emberként és szakemberként is be kell mutatkoznia a csoportokkal szembeni reális elvárások jegyében is

Ebben a szakaszban két fontos célt kell az előbbi feladatoknak elérni:

1. A magukkal hozott szociális és tartalmi elvárások sokaságának tisztázása, valamint a félelmek, bizonytalanságok és az elutasító magatartás leépítése.

2. A külső motivációnak saját motivációvá kell átalakulnia.

A szervezés néhány kikerülhetetlen feladatai
A kezdő szakasz után a csoportmunkában történő feladat eredményes feldolgozásához szintén nagyon alapos tervező, szervező munkát kell végezni az oktatónak:
· Világosan kell látniuk, érteniük kell, hogy mi a feladat

· Rögzítsük a feladatot (tartalom, munkaforma, a rendelkezésre álló idő) írásban (munkalapon, táblai feliraton, flip chart- on stb.)

· Pontosan meg kell fogalmazni a célokat és a csoporttól, egyéntől elvárt, elvárható követelményeket,
· Lásd a célok és követelmények résznél leírtakat

· Érdekeltté kell tenni a hallgatót a konkrét feladatban, hogy tudjon azonosulni azzal,

· Mutassunk rá a feladat értelmére, elvégzésének céljára, a folytatás kilátásaira. Váljanak a résztvevők motiválttá, érdekelje őket az eredmény. Irányítsuk a résztvevők figyelmét magára a tanulási folyamatra, tudatosítsuk a tanulás tanulásáról való ismeretszerzést is.
· Meg kell adni az összes szükséges információt, vagy az információhoz való hozzáférhetőséget,

· Mutassunk rá a feladat értelmére. A résztvevők számára a csoportmunkával kapcsolatos feladat még nem egyértelmű, így a feladattal kapcsolatos oktatói magyarázatoknak informatívnak, szemléletesnek kell lennie.
· Rendelkezniük kell a szükséges munkaeszközökkel, taneszközökkel,

· a munkaeszközöket minden csoport számára előre készítsük el. a technikai eszközök munkaképességéről korábbal győződjünk meg.
· Biztosítani kell a nyugodt munkafeltételeket

· Alakítsunk ki aktív hallgatói légkört a csoportban, kérdezzük ki véleményüket, a megvalósítás időtartamát illetően, s azt a konszenzus alapján együtt állapítsuk meg. Ez megkönnyíti az idő-megállapodás betartását.
A csoport munka előnyei

A jól szervezett csoportmunka pozitívan hat az egyes kis csoportra illetve az egész közösségre, és az egyénre.

	
[image: image7.emf]Miért előnyös a csoportmunka?

Miért előnyös a csoportmunka?





figyelni, hallgatni egymásra

figyelni, hallgatni egymásra





vitatkozni egymással

vitatkozni egymással





gyakorlatot szereznek

gyakorlatot szereznek





a munkamegosztásban

a munkamegosztásban





az idővel való gazdálkodásban

az idővel való gazdálkodásban





tapasztalatot szereznek

tapasztalatot szereznek





az önálló tanulás mások által alkalmazott eljárásairól

az önálló tanulás mások által alkalmazott eljárásairól





a konfliktusok kortárscsoportokban való megoldásának

a konfliktusok kortárscsoportokban való megoldásának

módjairól

módjairól

Azért, mert megtanulnak:

Azért, mert megtanulnak:

A csoportmunka által elérendő további előnyök: /módszertár/
· a csoport saját maga állítja fel a munkavégzés és az együttműködés szabályokat, önként vállalja a feladatok elvégzését, elfogadja a program megvalósítására vonatkozó elveket, követelményeket, az üzemezés és megvalósítás módját,
· a tanulási, vagy munkafolyamatban minden résztvevő aktivizálható,

· a csoporttagok között nincs hierarchia, mindenki szabadon - a vezető ellenőrzése nélkül - nyilvánulhatnak meg, beismerhetik bizonytalanságaikat, elmondhatják, megvitathatják ötleteiket.

· rendszerint kialakul, majd megerősödik a csoporttudat, az összetartozás érzése,

· a résztvevők új szempontokat,

· egyéni probléma-megoldási módokat dolgozhatnak ki,

· a csoportvezetőnek rendszerint nem vesz részt a csoportmunkában, így több ideje marad a csoport megfigyelésére.

· Több résztvevő tud aktívan részt venni a tanulási folyamatban

· A résztvevők egymástól is tanulnak a különböző szempontok, megoldások megvitatása során
· Szabadon, a vezető ellenőrzése nélkül nyilvánulhatnak meg, beismerhetik bizonytalanságaikat

· Az együtt-tanulás révén kialakulhat és megerősödhet az összetartozás érzése (közös eredmény, büszkeség, segítés, empátia, tolerancia),
· a problémákhoz új szempontokat, egyéni megoldási módokat vethetnek fel és dolgozhatnak ki a résztvevők

· A csoport saját maga állít fel szabályokat

· A csoporttagok sokat tudnak meg egymásról, bizalom alakul ki

· A csoportvezetőnek több ideje marad a csoport megfigyelésére

A fentiek alapján látható, hogy a csoportos munkaformák alkalmazása számos olyan előnyöket hordoz az oktatási folyamatban, ami több mint az információk egyszerű felfogása, feldolgozása vagy bevésése. Olyan általános és szakmai kompetenciák megteremtését teszi lehetővé, ami egy frontális, a tanári ismeretátadás módszereire alapozott oktatási formában nem vagy csak nagyon esetlegesen lehetséges. Mi is az a kompetencia? Idézzük fel a fogalmat;
A kompetencia, a szakképzett dolgozótól elvárt ismeretek, képességek és attitűdök (viselkedés, hozzáállás, magatartás) összessége, amely által képes lesz a szakmai feladatok eredményes elvégzésére.

A csoportok irányításának irányelvei
Az alábbiakban bemutatunk, néhány olyan a gyakorlatban jól hasznosítható szempontot vagy nevezzük irányelvet, melyek segítik az oktatót/tanfolyamvezetőt a csoportok irányításában, kezelésében. Ezek olyan teendők, feladatok az oktató számára a csoportmunka elindítása előtt, a csoportmunka folyamatában és az ellenőrzési pontok értékelésénél, amelyek a csoport és az egyén érdemi munkáját, eredményességét pozitív módon szabályozza.
1. A csoportmunka előtt:

· Időben informáljuk a csoport tagjait az összejövetel idejéről és helyéről!

· A csoportmunka céljait pontosan nevezzük meg, esetleg adjuk meg írásban!

· Hívjuk fel a figyelmet a szabad mozgástér​re, de a felelősségre is!

· Ösztönözzük az együttgondolkodást, az eredmény: min​denkin múlik!

· Vállaljunk moderátorszerepet; a meghatá​rozó kifejezésmódot tudatosan kerüljük!

· A keretfeltételeket ismertessük: az időt, a kívánt eredményt, a követelményeket stb.!

· Teremtsünk pozitív várakozá​si légkört!

2. A csoportmunka folyamán de különösen a kezdetén:

· Hagyjuk a csoportot önállóan dolgozni!

· Tartsuk szemmel a csoportot anélkül, hogy befolyásolnánk!

· Ha nem muszáj, ne avatkozzunk be; a cso​portnak időre és zavartalanságra van szük​sége ahhoz, hogy kialakuljon.

· Különösen arra figyeljünk:

· Ki lesz a hallgatólagos vezető

· Ki az, aki nem igazán dolgozik

· Kit nem fogadnak be a többiek

3. Az időközönkénti kiértékelésnél

· Dicsérettel kezdjük! De csak a tényleg arra érdemest dicsérjük, ne dicsérjünk hami​san, túlzottan!

· Kerüljük a tekintélyelvű kioktatást, alkalmazzuk a partneri együttműködést a csoporttal dialó​gus formájában!

· Kerüljük a destruktív kritikát a hibák esetén!

· Hagyjuk, hogy a csoport találja meg a javí​tási lehetőséget!

· A gyengébb csoporttagokat bátorítsuk, hogy véleményt nyilvánítsanak; kérdezzük őket!

· Bizonyosodjunk meg arról, vajon minden csoporttag rendelkezik-e a szükséges készségekkel és információkkal!

· Ha szükséges, adjunk pótlólag célirányos tanácsokat!

· Motiváljunk!

Az elvek között említettük, hogy az oktató/tanfolyamvezető vállaljon moderátor szerepet. A következőkben bemutatjuk a tanfolyamvezető magatartásának, felvállalt szerepeinek néhány jellegzetességeit, amelyek következetes betartása teszi professzionális csoportvezetővé az oktatót.
2.2. Vezetői magatartás
	[image: image14.png]A csoportmunka

	Az oktatónak/tanfolyamvezetőnek a csoportmunka résztvevő-központúságát kell mindig előtérbe helyezni, ami segít a helyes vezetői magatartás és szerep kialakításához. Nézzük meg melyek azok a didaktikai és módszertani lehetőségek, amelyek konkrétan segítik az oktatót ebben a munkában.

Didaktikai és módszertani lehetőségek
· Kezdeti szakaszban a motiváció és az érzelmi biztonság kiépítése

· Tanulás a megszokottól eltérő formában együttesen megtervezett és kivitelezett módon történik sokszor a szakterületeken túlmutató témafeldolgozással

· A feladat meghatározza, hogy az oktatás céljára a tantermen kívüli helye​ket is be kell vonni

· A felnőttképzésben az aktivizáló tanulási módszerek alkalmazása jól hasznosítható, mert a résztvevőket eddigi élettapasz​talataik, érdeklődésük és fantáziájuk beve​tésére ösztönzik

· A csoportban történő témafeldolgozás a tanulás olyan lehető​sége, amely során minden résztvevőt intenzíven bekapcsolódik a munkába

· Tanulás kis lépésekben a csoport, egyén ütemében történik,
· Jól kiaknázható a csoportstruktúra felépítése, ahol le​hetőség nyílik a különböző szerepeket és funkció​k szétosztására
· Fel kell oldani a résztvevőket attól a félelemtől, hogy tévedéseiket megbélyegzik!

· A tanulásban elért sikereket értékeljük, a hozott tudást ismerjük el!

· A résztvevők elemezzék a tanulási folya​matot (kritika)!

· A "hallgatagokat " pozitív reakciókkal bá​torítsuk, az erősen túlmotivált és túlinfor​mált résztvevőket időnként fékezzük le, a szópárbajokat kerüljük!

· Sokrétű, konkrét szemléltető anyagot használjunk, fontos a differenciált eszköz​használat és a tanulási technikák tréningje.

· A tanulási módszerek partneri együttmű​ködésre épüljenek.
2.2.1. A tanfolyamvezető moderátor szerepe és feladatai
	

	

	A moderátor szerep egy olyan módszer alkalmazása, amely a csoportmunkára épül és célja szabályozni a csoport tevékenységét, viselkedését indirekt módon, építve a csoportdinamikai folyamatok tudatos alkalmazására.

Különösen a csoportmunka tréning formájánál alkalmazzák hatékonyan. A moderátor vagy tréner szerep speciális pedagógiai-pszichológiai felkészültséget igényel. Az az oktató tehát, aki csoportmunkában igazán hatékony akar lenni, sajátítsa el a szükséges módszereket.

A moderátor feladatai:
A moderáció egyfajta csoportmunka, amelyben a résztvevőket aktívan bevonják a feladatok megtervezésébe és megvalósításába. A csoportdinamikai folyamatokat tudatosan alkalmazzák. Építenek a résztvevők meglévő tapasztalataira, továbbá a csoportmegbeszéléseket a moderációs technikák alkalmazásával hatékonyabbá teszik. A konkrét feladatokat az alábbiakban vázoljuk fel:

1. A csoportot irányítani, kiindulási alapot ad​ni, informálni és szervezni

2. Az erre alkalmas módszertani eszköztár alkal​mazásával a csoportvélemények és szük​ségletek átláthatóságáról gondoskodni:

· visszajelzés gyakorlatok

· a közbeavatkozás lehetőségének megte​remtése

· a résztvevők megfigyelése és közvetlen megszólítása

3. Könnyed (facilitáló) légkört teremteni, hogy megkönnyítsük a kommunikációt a csoportban, a kölcsönös szimpátián alapuló kapcsolato​kat lehetővé tegyük, és hogy könnyebb le​gyen elindítani a tanulási folyamatokat

4. Megpróbálni tartózkodni mindenféle direkt veze​tői szereptől, hogy a csoport maga fejlőd​hessen. Fő cél a csoport önirányítása

5. Az igazolásokat, elszámoltatást elkerülni, hogy feszült hangulat ne keletkezhessen

6. Gyakran dicsérni, megerősíteni, hogy a résztvevők egymásnak is képesek legye​nek pozitív visszajelzést adni

7. Elkerülni a versenyt a résztvevőkkel a tár​gyi kompetencia terén, de a saját szakmai kompetenciát bátran alkalmazni

8. Óvatos közvetítéssel megpróbálni a kívül​állókat bevonni

9. Megfigyelni a csoport hangulatát és arra ösztönözni őket, hogy a csoportfolyamatra reflektáljanak
2.2.2. A tanfolyamvezető motiváló magatartása
A motiváló magatartás a résztvevőkre vonatkozóan közvetlen illetve szakaszos megerősítéseket ad. A megfelelő tanulási magatartást dicséri ezzel elősegítve a tanulási magatartás stabilizálását. A feladatok szétosztásában figyeli, hogy azok a képességeknek megfelelően rendeződjenek. A visszahúzódó, csendes résztvevőket helyzetbe hozza „testre szabott” feladatokkal.
A tartalomra vonatkozóan a végső cél jelentőségét és vonzerejét megvilágítja, viszonylag egyszerű részcélokra és lépésekre bontja, és fontos, hogy a tartalmakat dramaturgiailag jól előkészítse, felépítse.
Az atmoszférára és a tanítási stílusra vonat​kozóan a valósághoz közeli tananyagot gyűjt össze, és a tanulás valóságos esetek tapasztalatai a​lapján konkrét példákat és tapasztalato​kat von be a tanulás folyamatába. A kudarctól való félelmet feloldja a humor, lazítás, stb. segítségével nyugodt, de alkotó légkört teremt. Világos módszert alkalmaz a teljesítmé​nyek ellenőrzésénél, és világos egyértelmű értékelést ad
A helyiségre, környezetre vonatkozóan A teremnek és a környezetnek, az ülés​rendnek és a kapcsolatfelvétel lehetősége​inek minden résztvevő számára kedvező​nek kell lennie. Legyen fény és levegő.
Néhány jó tanács a didaktikai alkalmazáshoz:
Csoportos módszerek

Hagyni kell, hogy a résztvevők aktívan együtt​működjenek a tanulási folyamat kialakítá​sában. Ösztönözni kell az együttműködést (tartal​milag, módszertanilag és a szervezésben) és megerősíteni a csoport szociális környeze​te által

Szituáció-központúság

Támaszkodni kell a hallgatók előzetes ismereteire, igyekezzünk a résztvevőket a témájukkal "megfogni"

A tanfolyam didaktikája

A tanulás célját úgy kell megfogalmazni, hogy az ismeretek konkrét gyarapodása és a viselkedés változása látható legyen. A módszereket változatosan alkalmazzuk, az unalmat kerüljük, teremtsünk alkotó feszültsé​get. Az absztrakt teóriákat kerüljük, a tanulást és a tanítást vizualizáljuk

A külső keretfeltételek

Teremtsük meg a tanulás pszichológiai, tárgyi feltételeit. Ügyeljünk a csoport nagyságára és összetételére. Gondosan válasszuk meg a tanfolyam egyes részeinek időtartamát, a tanulási készséget szünetekkel erősítsük, és ösztö​nözzünk az egymás közötti beszélgetésre.
2.3. A csoportmunka módszerei

A következőkben a tanulók aktivitásán alapuló és csoportmunka során alkalmazható módszerek jellemzőit mutatjuk be röviden

2.3.1. Kiselőadás
	[image: image15.jpg]

	Akkor jut szerephez ez a módszer, amikor a csoportok különböző téma feldolgozására, vagy a kötelező tananyag kiegészítésére kapnak felkérést, azzal a céllal, hogy készüljenek fel az adott témarész komplex bemutatására a többi csoport számára.

Ilyenkor a csoportok jól előkészített és prezentált előadásaikkal „körbe tanítják” egymást. Az előadás végén lehetőséget kapnak a csoportok, hogy kérdezzenek az előadótól, vagy a vitás kérdéseket megbeszéljék. A tanfolyam vezetője ilyenkor, mint fórumvezető működik. Feladata az előkészítés fázisában van. Segíthet az előadás felépítésében, szerkesztésében megfelelő szempontok támogatásával, de fontos, hogy maradjon a kimunkálás során háttérben, ne vegye át az irányítást. Legyen támogató abban, hogy az előadás magas színvonalon kerüljön bemutatásra. Az előadást megtarthatja egy választott csoporttag, de feloszthatják egymás között a feladatokat képességeik alapján is. Például az egyik jól tud kommunikálni magyarázni, a másik a prezentációs technikához ért jobban stb.
A módszer, fejlesztő hatást gyakorol a közösségi munkára, az érthető szóbeli kifejezőképességre, a vita gyakorlására stb.
2.3.2. Projektmódszer
	[image: image10.jpg]

	Mit is jelent a projekt kifejezés?
Egyedi folyamatként értelmezhető, amely -egy sor összehangolt és szabályozott, a kezdeti és a befejezési időpontok megjelölésével kitűzött- olyan koordinált tevékenységekből áll, amelyeket a konkrét követelményeknek megfelelő cél elérésére végeznek. Figyelembe véve az idő, a költségek és az erőforrások határait.

Jellemzői:
· A megismerési folyamatot egymást követő projektek láncolataként értelmezi.

· Olyan összetett feladat, melynek középpontjában többnyire gyakorlati, a résztvevők érdeklődésének is megfelelő probléma áll. Ennek megoldásához a csoporttagoknak a tantárgyi kereteken kívüli információkra, összefüggésekre is szükségük van, így a tantárgyak határai fellazulnak és az ismeretek a probléma összefüggéseinek megfelelően átstrukturálódnak.

· A projekt befejeztével valamilyen kézzelfogható eredmény születik. Pl.:a csoportok által elkészített tanulmány, előadás, makett, működő szerkezet, kiállítás, színdarab stb. A cél meghatározásában a csoporttagok is részt vesznek, s egyúttal motiválttá is válnak az elérésében.

· A projektmunka hosszabb időszakra (1 hét-hónap) terjed ki.

· Elsősorban csoportmunkában, de párban, egyéni munkában is alkalmazható.

· Fejlesztő hatással lehet a problémamegoldó és analitikus gondolkodásra, fejleszti az ismeretszerzési képességet, az önállóságot és a kooperációt, a tervezést, az alkalmazkodást, az időbeosztást, az információk megosztását.

A projektmódszer alkalmazásának lépései:
1. A téma és a célok megfogalmazása, ​esetleg ötletbörzével a résztvevőkkel közösen.
2. Tervezés - a feladatok, a követelmények, elvárások, az időkeretek, a felelősök pontos meghatározása.
3. Kivitelezés.
4. Zárás és értékelés - a produktum bemutatása, a tevékenység során szerzett tudás ellenőrzése, a tapasztalatok beépítése.

Az oktató feladata, hogy szükség esetén átsegítse a csoportot a nehézségeken, akár a munka, akár az együttműködés terén.
2.3.3. Kooperatív oktatási módszer
	[image: image11.jpg]

	A kooperatív oktatási módszer a hallgatók már említett 4-5 fős kis csoportokban végzett tevékenységén alapul. Az ismeretek és az intellektuális készségek fejlesztésén túl kiemelt jelentősége van a szociális készségek, együttműködési képességek kialakításában.

Kooperatívnak nevezhető minden olyan módszer, mely a csoporttagok együttműködését teszi szükségessé. Szerepe a tanuláson kívül a szociális készségek fejlesztésében jelentős. A résztvevők nem csak saját, hanem csoporttársaik eredményeiért is felelősek.

A csoportos/kooperatív tanulás sajátossága, hogy a résztvevők együtt sajátítják el az ismerteket, segítik egymást a nehézségek megértésében. Munkájuk eredményességét nem csak a csoport együttes, hanem a tagok egyéni teljesítményének ellenőrzésével vizsgálhatjuk.

A kooperatív tanulásnál pozitív kölcsönös egymásrautaltság (interdependencia) jön létre a csoporttagok között. A folyamat során azt élik meg, hogy a célt, a tanulmányi eredményeket csak a többiekkel együtt tudják elérni. A feldolgozandó tananyagot egymással megbeszélik, segítik egymást a megértésben, és ösztönzik egymást a siker elérésében.
A tanfolyamvezetőnek olyan helyzeteket kell létrehozni, amelyben érzik a résztvevők, hogy szükség van egymásra ahhoz, hogy az egyéni eredményeket és a kitűzött csoport célokat elérjék.

Ez az attitűd fejleszthető: /H.Attila/

· közös célok kitűzésével (cél – interdependencia);

· külső fenyegetettség érzetével (krízis – interdependencia);

· a feladatok szétosztása révén (feladat – interdependencia);

· a csoport tagjai között az anyagok források, információk megosztásával

 (forrás – interdependencia);

· a tevékenység szétosztása által (szerep – interdependencia)

· közös elismerés, jutalom felkínálásával (jutalom – interdependencia).

· Az interdependencia természetesen nem ilyen, vagy olyan vegytiszta típus formájában jelenik meg a kooperatív munkában. A legtöbb esetben a típusok keverednek s a következőkben csak mintákat adunk a pozitív interdependencia fogalmának jobb megértését segítendő. /H.A/
Megjegyzés: A kooperatív technikák alkalmazásának részletes kifejtését adja Horváth Attila: Kooperatív technikák c. munkájában

2.3.4. A tréning módszer
	

	A tréning egyfajta problémamegoldási helyzetgyakorlat, amelyben a résztvevők maguk dolgozzák ki a megoldási lehetőségeket, több szempont alapján, egyre komplexebb megoldási stratégiák mentén.

A tréning lényege, hogy a résztvevők az új ismereteket, problémahelyzeteket nem elméletben, hagyományos úton sajátítják el, hanem nagyrészt csoportmunkában tevékenykedve, modellezve a valósághoz hasonlatos körülményeket.
A tréning egyfajta csoportmunka, amelyben:

· a résztvevőket aktívan bevonják a feladatok megtervezésébe és megvalósításába;

· a csoportdinamikai folyamatokat tudatosan alkalmazzák;

· építenek a résztvevők meglévő élettapasztalataira, továbbá

· a csoportos megbeszéléseket a moderációs technikák alkalmazása hatékonyabbá teszik.

A módszer cselekvésorientált jellegű, ami a résztvevők tudatos, önként vállalt, hatékony együttműködésén alapul, s amely révén a résztvevők képessé vállnak a hatékony csoportmunkára és a prezentációk megtartására.

A módszer fontos jellemzője a prezentáció, azaz a moderációs eszközök (kártyák, kitűző táblák, plakátok, fotó jegyzőkönyvek) tudatos és tervszerű alkalmazása.

A tréning csoportdinamikai hatásokra és irányított tapasztalati tanulásra, saját élményre építő módszer, amelyet leggyakrabban személyiségfejlesztési céllal, a szociális és interperszonális készségek fejlesztése, vagy elvárt viselkedési formák elsajátítása céljából szerveznek.
A tréning során résztvevők rendszerint munkájukra jellemző, olyan élményeket adó helyzetgyakorlatokban vesznek részt, amelyek egész személyiségüket érintik, s amelyeket a tréner irányításával feldolgoznak, tapasztalatokká alakítanak. A módszer mély, tartós és könnyen előhívható viselkedési szintű tudást nyújt.
A tréningek népszerűsége élményszerűségének köszönhető, ami a tréning módszerének sajátosságaiból és a tréner személyes és szociális kompetenciáira épülő hatékony fejlesztő munkájából adódik.

A tréning szabályai:

· Az „itt és most” szabálya: csak azzal foglalkozunk, ami itt, a tréningen történik velünk.

· Egyes szám első személy: én-jelentések. Saját érzéseinkről beszélünk!

· Nem csak ésszel, szívvel is. Érzésekkel nem vitatkozunk: az egymás mellé rakott érzések, vélemények adják az egymástól való tanulás lehetőségét.

· Nem minősítünk!

· Titoktartás: ami a tréningen történik, az a csoporté, senki másra nem tartozik!

· Közös a felelősségünk a lezajló eseményekért. A siker rajtunk múlik!

A felnőttképzésben a tréning különösen a képzés kezdeti szakaszában az egymás megismerésének hatékony módszere. Kihasználva a csoportdinamikai folyamatokat a képzett tréner hamar összetudja „kovácsolni” a csoportot. Megismerik egymás erős és gyenge oldalait, megtanulják kezelni a konfliktus helyzeteket, megismerik és elsajátítják az erőszakmentes kommunikácó technikáját, elfogadják egymást előítéletek nélkül és végső soron kialakul a bizalom légköre. Ami a további csoportmunka és egyéni eredmények sikerét garantálja.

A résztvevők egy viszonylag rövid 10 órás csoportos önépítés tréningen, valós képet kapnak önmagukról és a csoporttársakról egyaránt. Ezért a következő fejezetben felvázolunk egy önismereti, konfliktuskezelési tréning programját. Ez a fejezet a kiegészítő anyaghoz tartozik, de reméljük, hogy felkelti érdeklődését az olvasónak.
3. Konfliktuskezelési tréning programja /kiegészítő anyag/

Bevezetés

1. Önismeret

· A foglalkozások menetének rövid áttekintése
· Az énképet pozitív tükörben felállító feladat
· Énideál-teszt
· Személyes tulajdonságok feltérképezése gyakorlatokkal

2. A másik ember elfogadása

· A foglalkozások menetének rövid áttekintése
· Társjellemzés: Milyennek látnak a többiek?
· SW OT -analízis

3. Az erőszakmentes kommunikáció

· A foglalkozások menetének rövid áttekintése
· Milyen szerep jut a kommunikációnak az életfolyamatokban?
· Teszt a kommunikációs stílusról
· Gyakorlatok a kommunikációs kapcsolatok kialakítására
· A figyelmes hallgatás tíz szabály
· Irányítsunk szavak nélkül

4. Konfliktus megoldási stratégiák

· A foglalkozások menetének rövid áttekintése

· Keressük meg az alábbi 3 bölcsesség közös vonásait!
· Mi jellemzi az agresszív, a passzív, az asszertív személy viselkedését?
· Akváriumgyakorlat
· A konfliktussal kapcsolatos fogalmak áttekintése
· Győztes-vesztes teszt
· Módszerek a konfliktuskezelésre
· A problémamegoldás 6 lépése
· Gyakorlás

..

Összegzés
Bevezetés

Minden emberi együttélésforma magában hordozza a konfliktusok keletkezésének lehetőségeit. Az, hogy ezekben a helyzetekben hogyan viselkedünk, és mi akadályoz meg bennünket a konfliktushelyzet optimális megoldásában az érzelmi érintettség miatt csak külső, semleges szakértő segítségével válik érthetővé.

Az elhúzódó, vagy hirtelen kirobbanó konfliktusok rontják az iskolai, otthoni, valamint a munkahelyi légkört, csökkentik a teljesítőképességet szinte minden területen. Ez érzelmi kiégéshez, testi-lelki megbetegedéshez vezethet. Pszichoszomatikus betegségek végtelen sorában találjuk kiváltó okként az elhúzódó és ismert konfliktusok következtében rögzülő magatartás és viselkedésmintát.

A sikeres konfliktuskezelés a konfliktushelyzetek modellezésével és értelmezésével, sajátítható el. Ennek eredménye, hogy a feszültséggel teli helyzet közösen megoldott problémává alakítható át. Ezáltal a csoport tagjai az ellenségességből kilépve erős, összetartó, nehéz helyzeteket kezelni tudó személyiséggé válhatnak. Ez növeli az önértékelést, a fizikai és lelki teljesítőképességeket.

Mai korunkban már elengedhetetlenné vált az, hogy az emberek különféle személyiségfejlesztő, konfliktuskezelő tréningeken vesznek részt, amely által szerves részévé válhatnak a társadalomban. Ahhoz, hogy másokkal is sikeres kapcsolatokat tudjanak kiépíteni, először saját maguk belső képességeivel, tulajdonságaikkal kell tisztában lenniük.

A konfliktuskezelési program négy témakörrel foglalkozik. Feltárja az önismeretünket, hogy jobban megismerhessük magunkat, segít a másik ember elfogadásában, fejleszti az erőszakmentes kommunikációnkat, és módszereket ad a konfliktusok kezelésére.

Az egyes témák egymásra épülnek:

· Önismeret

· A másik ember elfogadása
· Az erőszakmentes kommunikáció
· Konfliktus megoldási stratégiák.

Minden foglalkozás tartalmazza a célokat, munkamódszereket, segédeszközöket, az előzetes ismereteket, a tematikus tervet, valamint a foglalkozásokon alkalmazható gyakorlati jellegű mintafeladatokat.
1. Önismeret

Célok:

Ismerjék, értsék és alkalmazzák az önismeret témaköréhez kapcsolódó legfontosabb fogalmakat. Lássák a pozitív énkép hatásrendszerét. Tudják röviden megfogalmazni véleményüket írásban és szóban.

Legfontosabb cél az önismereti tudatosság növelése. A résztvevők ismerjék fel legfontosabb tulajdonságaikat, készségeiket. Pozitív énképet alkossanak magukról, ismerjék meg a helyes önértékelés módozatait, ismerjék fel szükségességét. Jussanak el az öndefiniálásig, a személyiségfejlesztési célok előkészítéséig.

Munkamódszerek:

- fogalmak közötti összefüggések megismertetése csoport munkában

- kérdező - elemző - fejlesztő

- impulzusadó motiváló beszélgetés (pl. mottók értelmezése)

- csoportmunka

- szabad asszociáció

- prezentáció

Segédeszközök:

- a fontosabb fogalmak, összefüggések, ábrák, tanácsok, kérdőívek, listák rögzítése céljából füzetet célszerű használni

- flip-chart

- nagy ívű papír a csoportmunkához

Előzetes ismeret: szövegértési, szövegelemzési képesség; önálló és csoportos munkavégzési tapasztalat; tesztek megoldása.
1.1. A foglalkozások menetének rövid áttekintése

	Tevékenység
	Módszer/technika
	Megjegyzés

	Tanulói, tanári igény, elvárás és céllista az önismereti foglalkozással kapcsolatban.

A csoport által elfogadott igények, célok, megvitatás, írásos rögzítése.
	Csoportmunka

Vita

megbeszélés
	Konszenzus, megállapodás kialakítása

	
	Csoportmunka

plénum
	Lehetőséget adni a véleménynyilvánításra

	Önismeret, énkép, önértékelés
	Fogalom
	A pozitív énkép megértetése

	tisztázása, definiálása,
	meghatározás
	nem

	következtetések.
	frontális munkával.
	maradhat el.

	Pozitív, negatív énkép szerepének
	Megbeszélés,
	

	felismerése.
	kísérlet
	

	
	pozitív üzenet
	

	
	küldése.
	

	Az énkép és a valóság
	csoportmunka,
	Az önértékelési zavarok

	összefüggésének
	megbeszélés.
	elkerülése érdekében fontos

	láttatása, az én-ideál.
	Teszt, életvezetési
	beszélni róla.

	
	minta.
	

	Az önbizalom értelmezése.
	Impulzusadó
	

	
	beszélgetés
	

	Tréneri, hallgatói összegzés
	Megbeszélés,
	önértékelés

	- mit valósítottunk meg
	értékelés
	

	elvárásainkból, céljainkból
	
	

	- mi újat tanultunk önmagunkról
	
	

A személyiség

Ki az ember? Ki vagyok én? Milyen általános, milyen egyedi vonások hordozói vagyunk?

Személyiség fogalma: testi és lelki nyitott rendszerek kölcsönhatása, amelyek meghatározzák viselkedésünket, gondolkodásunkat.

Néhány személyiség-metafora. Értelmezzük a tanulókkal! labirintus (pl. kiszámítható útvonal, falak, tükrök, cél)

ház (pl. emberi személyiség szabályainak száma végtelen; vigyázzunk hogyan lépünk be a házba, mihez és hogyan jutunk el az előszobából a legtitkosabb szobába.)

A személyiség szerepe

Érett, egészséges személyiség nem alakul ki önismeret nélkül. A személyiség egészséges és kiegyensúlyozott fejlődésének fontos tényezője a vágyak teljesítése, az önmegvalósítás elérése, az én tökéletesítése.

Önismeret

Az önismeret, az énkép, mint a személyiség összes észlelése önmagáról képessé tesz olyan alapvető kérdések megválaszolására, mint: "Ki vagyok én” vagy "Ki vagyok én másokhoz viszonyítva?". Önmagunk tisztán látása biztonságot ad véleményformáláshoz, viszonyításhoz, a külső és belső világ közti egyensúly megteremtéséhez és fenntartásához.

Énkép fogalma: mindazon tulajdonságok összessége, amelyeket önmagunkra vonatkoztatunk környezetünk megfogalmazott vagy jelzett véleménye lapján. Mindenki 3 különböző énképet hordoz: múltbéli ént (Ki voltam?), jelenbéli ént (Milyen vagyok most?), jövőbeni ént (Mivé válhatok?).

Önértékelés

A résztvevők próbáljanak válaszolni a mit érünk?, mit érek? kérdésre.

Következtetés: másokkal való összehasonlítás alapján tudjuk eldöntetni, mit érünk.

1.2. Az énképet pozitív tükörben felállító feladat

Küldjünk pozitív üzenetet társunknak!

Leírás: A csoport első tagja forduljon a mellette ülő társához a következő kezdetű mondattal, amit be kell fejezni: Én azt kedvelem benned, hogy ...

Így mindenki kap egy bíztató, elismerő jelzést!

Kérdés: Hogyan éltétek meg az üzentet: (aki kapta; aki mondta)

Élmény: Pozitív, jó közérzet, elismerés, bíztatás, jó érzés.

Következtetés: Ha valaki tisztába jön azzal, mennyire fontos az embernek az önértékelése olyankor, amikor azt megértik, akkor azt is megértik, hogy mindig tiszteletben kell tartani a mások önértékelését is.

Énkép és valóság

Az énkép 3 formája:

A szubjektív énkép: amikor az egyén saját szemüvegén keresztül értékeli cselekedeteit, tulajdonságait.

Az objektív: amikor mások ítélik meg tetteinket.

Az optatív önkép/ideális önkép: az egyén önmagával kapcsolatos vágyai.
1.3. Énideál-teszt
Feladat: Jövőre irányuló én-ideálok - teszt megkezdett mondatainak befejezése, az alábbi teszt utasítás szerinti kitöltése.

Leírás: A teszt értelmezése, kitöltése könnyű feladat. Biztassuk a tanulókat minél konkrétabb válaszokra. Érdemes megvizsgálni a tanulói válaszok megfelelnek-e életkoruknak, elég reálisak-e, nem értékelik-e alá önmagukat.

Élmény: A leírt válaszok egyrészt tudatosítják bennük vágyaikat és félelmeiket, másrészt elemzési, értékelési lehetőséget kínálnak.

A feladat egyszerű: nem kapásból, hanem némi gondolkodás után fejezd be a kezdődő mondatokat, és írd is le azokat, hogy később összegezni tudjad.

1. Nagyon meg volnék elégedve, ha ...

2. Arra vágyon, hogy
.

3. Elhatároztam, hogy

.

4. Célul tűztem ki
.

5. Küzdök az ellen

.

6. Nagyon sajnálnám, ha ...

7. Céljaimmal ellenkeznék, ha ...

8. Még elérhetem, hogy ...

9. Minden tőlem telhetőt megteszek azért, hogy 10. Örülnék annak ...

Az egyéni válaszok összevethetőek más életvezetési mintával.
Önbizalom

Az önbizalom, magabiztosság fontos ahhoz, hogy az ember higgyen abban, amit csinál. Az önbizalomnak nem kell együtt járnia törtetéssel, agresszivitással. Gyakori kísérője viszont a lelkiismeret.

Vitassuk meg: mi a lelkiismeret szerepe életünkben? Flip-chartra írható a résztvevők véleménye, javaslata.

A lelkiismeret: nyugtat, irányít, cselekedetek előtt figyelmeztet, dönteni segít.

1.4. Személyes tulajdonságok feltérképezése gyakorlatokkal

A személyes tulajdonságok számbavétele a mozgósítható, belső erőforrások feltérképezésének fontos momentuma.

Tulajdonságlista

Feladat: A következő tulajdonságlistából a résztvevők válasszák ki azt a 10 szót, ami leginkább jellemzi őket. A kiválasztott szavakat rangsorolják!

[image: image13.png]Energikus

Meggy6z0

J6 megfigyeld

Rossz megfigyeld

Nyilt gondolkodéasu

Szokésokhoz ragaszkodo

Kiegyensulyozott

Elére kiszamithato

Formékhoz ragaszkodé

Tiszta gondolkodasu

Gyors Segítőkész Divatos Megbízható Újító Taktikus Önző

Bátor Pontos Lelkesedő

Kitartó Előrelátó Óvatos Szigorú Korlátolt Alapos Éber Ösztönző Kíváncsi Szervezett

Leírás: A listáról mindenki kiválasztja a 10 legjellemzőbb vonást, rangsorolja. Az egymást jól ismerő párokat alkotva véleményt mondanak társuk önképéről. Miben, hányszor értenek egyet, hányszor volt eltérő vélekedésük.

Élmény: A készen megfogalmazott tulajdonságok kiválasztása örömteli, könnyű feladat. Fejleszti az önismeretet és társismeretet, erősíti a pozitív énképet, a csoportkapcsolatot.

2. A másik ember elfogadása

Célok:
Ismerjék, értsék és alkalmazzák gyakorlati példákon keresztül a másik ember elfogadása során felmerülő problémákat. Lássák a pozitív énképet a tanulótársaikban.

A tanulók ismerjék fel legfontosabb tulajdonságaikat, készségeiket. Legyenek képesek figyelni egymásra, tudják röviden megfogalmazni írásban és szóban a véleményüket. Erősítsék egymás önbizalmát. Jussanak el az öndefiniálásig, a személyiségfejlesztési célok előkészítéséig.

Munkamódszerek:

- impulzusadó motiváló beszélgetés

- munkacsoportok kialakítása

- csoportmunka: felfedeztető, kidolgozó, összehasonlító, értékelő

- kérdőívek, tesztek, tulajdonságlisták

- tanulói prezentáció

Segédeszközök: - tanulói füzet

" flip-chart

Előzetes ismeret: az önismereti foglalkozásokon megtanult fogalmak, tesztek megoldása.

2.1. A foglalkozások menetének rövid áttekintése

	Tevékenység:
	Módszer/technika
	Megjegyzés

	Személyes tulajdonságok
	Gyakorlat, játék,
	A tanulói csoport összetételének, előzetes

	feltérképezése.
	lista, teszt.
	ismereteinek, érdeklődésének,

	Társjellemzésekhez
	
	motiváltságának megfelelően válasszon 2-

	csoportok kialakítása.
	
	3 módszert a tanár.

	
	
	Fontos, hogy az önjellemzés mellett a

	
	
	társjellemzésre is adjunk lehetőséget!

	
	
	Ne maradjon el a tanulói prezentáció!

	Interperszonális
	SWOT-analízis
	Fontos az erősségek hangsúlyozása, az

	készségek, erőségek
	
	öndefiniálás képessége a

	tudatosítása.
	
	személyiségfejlesztési törekvések előre

	
	
	vetítése.

	Tréneri, csoportösszegzés összegzés
	Megbeszélés,
	

	
	értékelés
	

2.2. Társjellemzés: Milyennek látnak a többiek?

Feladat: Rövid (2-3 mondatos), korrekt, elismerő kijelentéseket írjon egy-egy csoporttársról.

Leírás: Kiosztjuk az A4-es papírlapot. Mindenki a lap tetejére olvashatóan írja fel a nevét. A lapokat összegyűjtjük, majd úgy osztjuk ki, hogy senki se kapja meg a sajátját.

A lap aljára a megnevezett tanulóról a diák leírja a rövid jellemzést, majd behajtja, továbbítja másoknak. Addig végezzük míg mindenki nem írt vélemény a csoport valamennyi tagjáról.

A csoport döntése alapján a felolvasást végezze a tanár, vagy az adott diák. Ha a tanár végzi, nem ismeri fel egymást az írás alapján.

Értéklejük közösen: Hogyan érezték magukat? Milyen megerősítést kaptak? Találtak-e olyan tulajdonságokat, amire maguk sem gondoltak.

Élmény: Mindenki kíváncsi rá, hogyan látják őt osztály-, illetve csoporttársai, korosztálya tagjai. A jellemzést írókat arra ösztönzi, hogy ne hibákra, hiányokra figyeljenek elsősorban, hanem a kedvező megnyilvánulásokra. Enyhíti a bűnbakképzés mechanizmusát, biztosítja a visszahúzódókat.

2.3. SWOT -analízis

Feladat: A négy részre osztott mátrixba írják be azokat a tulajdonságokat, viselkedési módokat, magatartási formákat vagy tevékenységeket, amelyek az ő erősségei, gyengeségei, illetve amelyek lehetőségeket vagy veszélyt jelenthetnek számára. Az erősségek és gyengeségek a belső tényezőket jelentik (ami rajtunk múlik). A lehetőségek és veszélyek a külső környezet (osztály, iskola) jelenthetik. Fontos, hogy a kijelentések tömörek, egyértelműek, konkrétak legyenek. Fogalmazzanak egész mondatokban!
	Leírás: A4-es lapra rajzolt mátrix kitöltése. Erősségek
	Gyengeségek

	
	

	Lehetőségek
	Veszélyek

	
	

Élmény: Szemléletessé teszi az énképet, feltárja, hogy mi a fontos a személyiségünkben. Az erősségek hangsúlyozása önbizalmat, tartást ad.

3. Az erőszakmentes kommunikáció

Foglalkozások témája: a kommunikáció formái, a társas érintkezés szabályai, szabálytalanságai, erőszakmentes kommunikáció.

Célok:

A résztvevők értsék és alkalmazzák a kommunikációs tényezők közötti összefüggéseket, az eredményes kommunikáció stratégiai elemeit, tudatosan kódolják és dekódolják a verbális és nonverbális csatorna jeleit.

Tervszerű és tudatos tréneri irányítással láttassuk be a helyes önismeret, a pozitív énkép és a kommunikációs készség összefüggéseit.

A résztvevők legyenek képesek a kommunikációs helyzetnek megfelelő viselkedési normák megjelenítésére. A kommunikációs eszköztárakból tudatosan és eredményesen válasszanak céljaik, szándékaik megvalósítása érdekében.

Fogadják el az értő figyelem fontosságát.

Igyekezzünk beláttatni a résztvevőkkel önmagunk és mások kommunikációs korlátait, nehézségeit, a zavaró okokat, jelenségeket, a megoldási lehetőségeket.

Munkamódszerek:

- plénum: új ismeretek közlése; tanári magyarázat; kérdező-elemző-fejlesztő

- impulzusadó/motiváló beszélgetés

- egyéni munka

- csoportmunka

- játék, gyakorlat

- tesztek, kérdőívek

- táblázatok elemzése

Eszköz:

- önértékelő adatlapok

- tábla

- flip chart

Előzetes ismeret:

- jártasság a tesztek megoldásában, önálló és csoportos munkavégzési tapasztalat;

szövegelemzési képesség;

- tantárgyi ismeretek (nyelvtan, irodalom, történelem, etika)

- szakmai orientáló, alapozó tárgyak

- személyes tapasztalat

3.1. A foglalkozások menetének rövid áttekintése

	
	Tevékenység
	Módszer/technika
	
	Megjegyzés

	A foglalkozás céljainak
	Beszélgetés, vita,
	Jussunk konszenzusra.

	meghatározása, tanulói
	Megbeszélés, Csoportmunka
	
	

	igények megfogalmazása:
	
	
	

	A kommunikáció
	Motivációs bázis,
	Érvek gyűjtése,

	fontosságának
	gyűjtőmunka, beszélgetés
	fogalomtisztázás tanulói

	megbeszélése.
	
	közreműködéssel.

	A kommunikáció tényezői
	tréneri magyarázat - plénum
	Előzetes ismeretek

	
	
	megbeszélés
	(kü1önösen magyar nyelvből)

	
	
	
	mozgósíthatók.

	A kommunikációs stílus
	Teszt, kérdőív
	Választható

	egyéni vizsgálata.
	
	-
	kitöltés, értékelés, önálló

	
	
	
	
	tanári munka

	
	
	
	-
	tapasztalatok együttes

	
	
	
	
	megbeszélése

	Viselkedés a kommunikáció
	Tréneri magyarázat,
	Konkrét példákból

	során
	
	meggyőzés szituációs játék,
	általánosíthatunk: elvárások

	-
	kapcsolatfelvétel
	. gyűjtőmunka
	megfogalmazása.

	Hogyan használjuk a
	Illemkódex összeállítása
	Pl. ügyviteli

	telefont?
	irányító kérdésekkel.
	szakmacsoportnál feltétlenül

	
	
	
	ajánlott- szakmai döntés,

	
	
	
	választás a csoport igénye,

	
	
	
	szükséglete szerint.

	Kapcsolat fenntartási
	ábra elemzése
	Összefüggések, folyamatos

	szabályok,
	
	gyors megértése.

	Szabályok megsértése
	Gyakorlat/szövegelemzés
	Az ábra motiváló hatása a

	
	
	
	korrekt példánál jól

	
	
	
	érzékelhető.

	A hallgatás szabályainak, az
	Szabályok, tanácsok,
	
	

	értő figyelem akadályainak
	értelmezés, összevetés, játék
	
	

	felismertetése.
	
	
	

	Nonverbális elvek
	Gyakorlatok, prezentációk
	
	

	szerepének felismerése,
	
	
	

	tudatos használata.
	
	
	

	Összegzés
	Tanulói értékelés, tanári
	Összegző, megerősítő,

	
	
	összefoglalás, értékelés,
	visszacsatoló szerepe miatt ne

	
	
	köszönet.
	hagyjuk el.

A kommunikáció fontossága, lényege

A kommunikáció lényege az, hogy az egymással kapcsolatban lévő emberek képesek a körülöttük, valamint bennük zajló történéseket, gondolatokat, érzéseket egy jelrendszer ​elsősorban a nyelv, valamint egyéb nem verbális jelzések - felhasználásával egymással közölni, és ily módon szándékosan és kölcsönösen szabályozzák, befolyásolják egymás viselkedését.

3.2. Milyen szerep jut a kommunikációnak az életfolyamatokban?

Közösen gyűjtsük össze a válaszokat!

(pl. alapvető szükségletek, viselkedés befolyásolása, együttműködés, eredményes kommunikáció nélkül nincs siker)

A kommunikáció tényezői, alapelemei:

A közlő, az üzenet, az üzenet küldése csatornán át, a mező, a befogadó, a kapcsolat.

3.3. Teszt a kommunikációs stílusról

Feladat: a teszt gyors kitöltése, önálló értékelése
Leírás:

(1)
A teszt kitöltése 1-től 4-ig használt számokkal az útmutatónak megfelelően.

(2)
Az önértékelő lapra beírjuk a kérdéshez rendelt pontszámokat, majd összeadjuk.

(3)
A teszt kitöltője abba a típusba tartozik, amelyiknek a legmagasabb a pontszáma.

Az oszloponkénti pontszám egyenlősége kevert típust mutat. A tanár ismertesse az egyes típusok jellemzőit.

A-típus: A harmónia keresése konfliktusokat teremt.

Az e csoportba tartozóknak problémáik vannak partnerükkel. Különösen az esik nehezükre, hogy partnerük negatív érzéseiről elbeszélgessenek vele. A problémák elől való kitérés, illetve a nem megfelelő beszédmodor azt eredményezi, hogy az illető vagy alá vagy túlbecsüli partnere érzelmeit. Emiatt állandósulnak a konfliktusok. Az ilyeneknek azt tudjuk tanácsolni, ne riadjanak vissza a helyzet tisztázásától.

B-típus: 1,2,3 - Kié a hatalom?

Ha az ebbe a csoportba tartozóknak problémájuk van a partnerükkel, annak általában valamilyen hatalmi konfliktus az oka. A viták célja ilyenkor a pillanatnyi erőviszonyok tisztázása. De akár akarja az illető, akár nem, a vita a partnerben mindig azt az érzést kelti, hogy nem értik meg és véleményével nem törődnek.

C-típus: A jó beszédkultúra mindennél többet ér.

Az e csoportba tartozók játszi könnyedséggel tudják elérni másoknál a termékeny véleménycserét és könnyen tudnak érzelmi kapcsolatokat létrehozni. Arra is képesek, hogy megértessék a problémák lényegét és meg is oldják azokat. Ha vitákra kerül sor, célratörően viselkednek, de sohasem bántanak meg senkit. Ha szükséges, kellően rugalmasak is tudnak lenni, képesek revideálni véleményüket.

Élmény: az önértékelő teszt visszajelzést ad a tanulónak kommunikációs szándékairól, kommunikációs partnerhez, szituációhoz való viszonyulásáról. Megmutatja, hogy az általa kiválasztott cselekvési, viselkedési módok milyen hatást váltanak ki a másik félnél.

Kommunikációs teszt - Jóllehet kommunikálni velem?

Ez a teszt arra világít rá, hogy milyen helyzetekben tudsz könnyebben vagy nehezebben kommunikálni, milyen csoporttípussal rokoníthatók reakcióid.
A kijelentések utáni oszlopba 1-től 4-igy írj számot, aszerint mennyire tartod igaznak a megállapítást.

1 = nem igaz; 2= néha igaz; 3 = többnyire igaz; 4 = mind igaz

	Teszt-

kérdések

száma
	Kijelentések
	Pont-

szám

	1.
	Ha másokkal beszélgetek, gondolataim gyakran elkalandoznak.

	

	2.
	Amikor esténként ott ülünk az asztal körül, az órák szinte csak

perceknek tűnnek.
	

	3.
	Ha egy idegennel együtt kell lifteznem, feszélyezettnek érzem

magam.
	

	4.
	Véleményem elmondásában nem hagyom magam korlátozni.
	

	5.
	Figyelmesen tudok meghallgatni másokat.
	

	6.
	Nehezemre esik, hogy másoknak ellentmondjak.
	

	7.
	Partnerségünk harmóniájának helyreállítása végett gyakran

kellemetlen vitákba bonyolódunk.
	

	 8.
	Mondataimat gyakran így kezdem: "Igen, de ... "
	

	9.
	Csak nehezen tudok szótlan maradni.
	.

	10.
	V eszekedések során hajlamos vagyok mélyütések használatára.

	

	11.
	Vitáim rendszerint megnyúgtatómódon fejeződnek be.
	

	12.
	' Nehezemre esik kimondanom, mit gondolok valójában.
	

	13.
	Néha nagyon sértő módon szoktam vitatkozni.

,
	

	14.
	Jól meg tudok érteni másokat.
	

	15.
	Feszélyez, ha másbk előttem sírnak.
	

	16.
	Jó oktató válik belőlem.
	

	17.
	Igyekszem elkerülni, hogy valaki túl közel kerülhessen hozzám.

	

	18.
	Viták esetében inkább az "én" és nem a "te" szóval kezdem

mondandómat.
	

	19.
	Amikor másokkal beszélgetek, szeretek gyakran a lényegre térni.

	

	20.
	Gyakran az az érzésem, hogy mondanom kellene valamit, de nem

tudom, hogy mit.
	

	21.
	Még ha nincs is igazam, olyan határozattan képviselem az

álláspontomat, hogy másokat elbizonytalanítok.
	

A teszt kitöltése után az alábbi önértékelő lapot használd:

	A típus
	B típus
	C típus

	Kérdés
	Pont
	Kérdés
	Pont
	Kérdés
	Pont

	3.
	
	1.
	
	2.
	

	6.
	
	4.
	
	5.
	

	9.
	
	8.
	
	7.
	

	12.
	
	10.
	
	11.
	

	15.
	
	13.
	
	14.
	

	17.
	
	18.
	
	16.
	

	20.
	
	21.
	
	19.
	

	Összesen:
	
	Összesen:
	
	Összesen:
	

Útbaigazítás az értékeléshez:

1. Írd be a kérdésekre adott pontszámokat a táblázatba.

2. A pontokat típusonként (függőlegesen) összesítsd.

3. Abba a típusba tartozol, amelyiknek a legnagyobb a pontszáma.

3.4. Gyakorlatok a kommunikációs kapcsolatok kialakítására

Szituációs játék

Idézzük fel a találkozás és az üdvözlés, köszönés helyzetét, valamint a beszélgetés kezdetét a következő szituációkban!

Ha van rá lehetőségünk játsszuk el!

- Baráti társaságban vagy, villamoson utaztok, a jármű éppen nem zsúfolt. Észreveszed, hogy az elsős tanító nénid áll melletted.

- Egy idősebb tanároddal találkozol egy önkiszolgáló étteremben, aki éppen mögéd kerül

a sorban.

- A piacon találkozol a szomszéd nénivel és a nagymamáddal.

- Együttjáró fiatalok, diákok találkoznak és mennek buliba.

- Egy bútorgyár minőségi ellenőre reklamációt vizsgál felül egy családnál

A gyakorlatok alapján fogalmazzuk meg napjaink Üdvözlési és köszönési elvárásait! .

Milyen tapasztalatokat szereztek különböző népek udvariassági szokásairól? - néhány mondatos beszélgetés.

Milyen udvariassági formulákat ismernek a résztvevők? - gyűjtőmunka.

3.5. A figyelmes hallgatás tíz szabálya

Értelmezzük!

1. Ne beszéljünk,

2. Könnyítsük meg a beszélgetőpartnerünk dolgát,

3. Magatartásunk tükrözze, hogy figyelünk arra amit mond,

4. Kapcsoljuk ki a zavaró tényezőket,

5. Hangolódjunk rá a beszélő érzelmeire,

6. Legyünk türelmesek!

7. Tartsuk kordában az érzelmeinket!

8. Kerüljük az éles vitát és óvatosan bíráljunk,

9. Kérdezzünk,

10. Foglaljuk össze, ismételjük meg, értelmezzük a hallottakat!

3.6. Irányítsunk szavak nélkül

Feladat: A kártyára a tanár írja fel a fenti utasításokat.

Leírás:

Önként jelentkező párokat kérünk. Az egyik az irányító, a másik az irányított. Az irányító megkapja a cédulán lévő feladatsort. Ezt gesztusokkal, mimikával úgy elmutogatja társának, hogy az megértse és megcsinálja. A beszéd helyett tehát nem verbális eszközökkel utasít.

Eszköz:

Kis papírlapok, kártyák, amelyeken más-más utasítás van (pl. "adj egy pohár vizet", "kérj táncra valakit", "közöld az időt", stb.).

Élmény:

A szavak nélküli közlő találékonyság a, kifejezhetősége és kifejezési formái vidám hangulatot teremtenek. Az irányított és a többiek átélik, milyen nehéz az élőbeszédet nélkülözni. Nagyon kell figyelniük. és képzeletükkel kiegészítve képesek csak a megértésre. A kreativitás, a fantázia kifejeződésére nyújt lehetőséget.

4. Konfliktus megoldási stratégiák

Foglalkozások témája: konfliktuskezelés, megoldási stratégiák.

Célok:

Megismerjék a különböző viselkedéstípusokat, ezek jellemzőit, előnyeit, lehetőségeit. Értsék a konfliktusokkal kapcsolatos fogalmakat, tudják a különböző konfliktuskezelési módszerek lényegét, a problémamegoldás hat lépését.

Legyenek képesek a foglakozásokon gyakorolt helyzetek, magatartási módok, konfliktuskezelési technikák átvitelére valós életkörülményekre is. Fogadják el a problémák kezelhetőségének lehetőségét, váljon meggyőződésükké a "nincsen vesztes" módszer alkalmazása. Megfontoltan, kidolgozott stratégiával és megélt tapasztalatokkal kezeljenek problémákat, jussanak el a helyes döntés meghozataláig.

Munkamódszerek: - csoport és plenáris munka

- játékok (rajz, szituációs játék)

- teszt, kérdőív

- beszélgetés, irányított beszélgetés

- megfigyelés

- egyéni munka

- csoportmunka

Segédeszközök:

- írásvetítő, fólia, projektor

- tesztek

Előzetes ismeret: az előző foglalkozásokon (önismeret, kommunikáció) tanult fogalmak, viszonyrendszerek, tanulói tapasztalatok, megfigyelések.

4.1. A foglalkozások menetének rövid áttekintése

	Tevékenység

	Módszer/technika
	Megjegyzés

	Tanulói igények, elvárások a

foglalkozással kapcsolatban.
	Megbeszélés
	Konszenzusra kell jutni

	A problémák, konfliktusok

jelenlétének, a feszültség

kialakulásának felismerése.
	Interaktív játék
	A gyakorlatok során megélt

tapasztalatok alapján

általánosítások, következtetések

megfogalmazása.

	Az agresszív, asszertív és

szubmasszív viselkedés

jellemzőinek összegyűjtése,

rendszerezése.
	Megbeszélés,

rendszerezés, értékelés,

táblázatok, prezentáció
	Tanulói ötletek írásos rögzítése,

rendszerezése.

	A konfliktussal kapcsolatos

fogalmak áttekintése.
	Frontális munka, tanári

magyarázat
	A fogalmak lényegének megértése,

egymásra épülés.

	Konfliktusok kezelése

- a győztes-vesztes

módszer érzelmi kísérői

- konfliktuskezelési módok

(5 módszer)

megismertetése
	Győztes-vesztes teszt,

szerepjáték

Tréneri magyarázat,

megbeszélés
	Érzelmek, élmények konkrét,

őszinte megfogalmazása; érzelmi

elköteleződés nincs a vesztes

módszer mellett emeljük ki az

egyes módszerek értelmezésénél az

előnyöket, hátrányokat.

	A problémamegoldás 6

lépésének tisztázása.
	Frontális munka,

megbeszélés, írásos

összegzés
	Nagyon fontos a "forgatókönyv"

összeállítás; a megbeszélés után a

lépések lényegét újra fogalmazzuk

meg (összefoglalás), a résztvevők írják le külön lapra.

	A megtanult módszer

konkrét, gyakorlati

alkalmazása.
	Gyakorlás,

szituációjátékok,

prezentáció
	Jól motivált, tartós eredményt

hozhat a módszer elsajátításában

egy, a tanulók által fontosabban

ítélt probléma megoldásának

végigvitele.

	Problémák

felvillantása: gubancok

leltára.
	Szövegértékelés
	A történet lazító hatású, jó

hangulatot teremt.

	Összegzés; tréner, csoport
	Megbeszélés, értékelés
	Újabb önértékelési tapasztalatok.

ismeretek megfogalmazása.

4.2. Keressük meg az alábbi 3 bölcsesség közös vonásait!

A közmondások, keleti bölcsességek mindig mély igazságokat hordoznak. Tartalmuk elgondolkodtató!

- "Tartsd az arcod a fénybe, s nem fogod látni az árnyékot!"

(keleti mondás)

- "Gyengédséggel győzni le a dühöngőt, jósággal a rosszat, adományokkal a fukart, igazsággal

 a hazugot!" (távol-keleti bölcsesség)

- "Aki bottal köszön, annak doronggal felelnek." (magyar közmondás)

Az idézetek keltette érzetek, gondolatok, fogalmak felvillantásával a témára hangoljuk a foglalkozásokon résztvevőket.

4.3. Mi jellemzi az agresszív, a passzív, az asszertív személy viselkedését?

Tréneeri irányító, nyitott kérdések - egyéni ötletek. Minden ötletet rövid megbeszélés után írásban rögzítsünk! (vizuáltábla - flip chart)

	Agresszív személy
	Assszertív személy
	Passzív személy (szubmisszív)

	jogosnak érzi
	megvédi saját és tiszteli
	jogosnak érzi, hogy mártír

	erőszakosságát, mások
	mások jogait
	legyen, abból erényt kovácsol

	kárára is
	
	

	mások kárára, terhére
	mások sérelme nélkül éri el
	nem ér el célokat

	érheti el céljait
	céljait
	

	megaláz és lebecsül
	saját magáról helyes
	boldogtalannak, sértettnek,

	másokat
	véleménye van, magabiztos
	feszü1tnek érzi magát

	féktelen,
	szociálisan, érzelmileg kifelé
	gátlásos, elzárkózó

	kiszámíthatatlanul dühöz
	forduló
	

	és ellenséges
	
	

	mások esélyeibe gázol
	saját magának ad esélyt
	másokat késztet arra, hogy esélyt

	
	
	adjanak neki

	erőszakos, túlságosan
	határozott, nyitott, derűs,
	meghunyászkodó, "nyusziság",

	rámenős, hangoskodó,
	van önbizalma, nyugodt,
	halk, nem mer véleményt

	vitatkozó, veszekedő,
	figyelmes, befogadó,
	nyilvánítani, kérdezni,

	türelmetlen
	elfogadó, egyenrangú
	észrevétlen, bizonytalan, félénk,

	
	félnek, partnernek tekinti a
	szorongó

	
	másikat
	

4.4. Akváriumgyakorlat

Gyakorlattal bizonyítsák a résztvevők, hogy látják az egyes magatartásmódok közti különbséget!

Feladat:

Élőkép - nem verbális elemekkel, hangtalanul (mind a hal az akváriumban) megjeleníteni az egyes viselkedésmódokat.

Leírás: A tanár 3 csoportra bontja az osztályt. Az első csoport az agresszív, a második az asszertív, a harmadiknak a passzív ember élőképét kell bemutatni.

A csoportok néhány percig megbeszélik a hang nélküli jellemzőket, majd egy-egy képviselő bemutatja. A többiek megfigyelők, kiegészítenek, javítanak. Beszámolnak a gyakorlat során keletkezett érzésekről.

Élmény: Fokozottabb és tudatosabb a bántó, negatív viselkedés elutasítása.

4.5. A konfliktussal kapcsolatos fogalmak áttekintése

Konfliktus: két vagy több személy vagy elképzelés közötti nézeteltérés.

Konfliktushelyzet: az a körülmény, amelyben az emberek törekvései

összeegyeztethetetlennek tűnnek.

Konfliktuskezelés: hozzásegít a konfliktus természetének megismeréséhez, a konfliktust előidéző tényezők felismeréséhez.

Konfliktusmegoldás: szűk körű meghatározása azon készségeknek és stratégiáknak, amelyek a konfliktus megoldásában hasznosak.

Konfliktusok kezelése

A konfliktusokat az egyén saját személyiségének függvényében próbálja megoldani.

4.6. Győztes-vesztes teszt

Mit érzünk, gondolunk, ha győztesek, ha vesztesek vagyunk?

A résztvevők gondolják át, mit tapasztaltak az iménti szerepjátéknál és a valódi életben is ha győztesek, ha vesztesek.

Töltsék ki a tesztet, fejezzék be a megkezdett mondatokat!

- A legfontosabb, amit a vesztesekről gondolok az, hogy .. ,
.

- Amikor én vagyok a vesztes, a győztessel kapcsolatban gyakran
érzek.

- Amikor egy konfliktusban vesztes maradtam, gyakran

· kitérek a másik útjából

· bosszút forralok

· panaszkodom másnak a győztesre

· máson vezetem le a frusztráltságomat

· elbátortalanodom és céltalanná válok
· egyéb: ...

(Válassza ki a reakcióját/reakcióit!)

- Ami a győzelemben a legjobban tetszik az, hogy

.

- Ami a győzelemben nem tetszik nekem
.

- Amikor én vagyok a győztes és a másik veszít, akkor
érzek.

- Ha egy konfliktusban én is győztes vagyok és a másik is, akkor
érzek.

Élmény: Megfogalmazódik a tanulók többségében, hogy a legjobb megoldás a konfliktushelyzetekre a győztes pozíció, a nincs vesztes módszer.

4.7. Módszerek a konfliktuskezelésre
A konfliktus megoldási módok áttekintését, magyarázatát segíti az alábbi ábra, amit célszerű ábrázolni, kivetíteni a könnyebb érthetőség kedvéért.
[image: image16.jpg]

Jelmagyarázat:

Függőleges nyíl: Határozottság, elszántság mértéke. Vízszintes nyíl: Az együttműködés foka.

A) Versengés: önérvényesítő, hatalomorientált eljárás. Az egyén saját szándékait érvényesíti a másik személy rovására, bármely befolyásolási mód bevetésével, hogy nyerő helyzetbe kerüljön.

B) Alkalmazkodás: együttműködő, a versengés ellentéte. Az egyén lemond saját szándékáról, hogy a másik fél szándékai is érvényesülhessenek. Bizonyos önfeláldozás van ebben az eljárásban.

e) Elkerülés: nem önérvényesítő és nem együttműködő. Az egyén nem követi közvetlenül sem saját, sem a másik fél szándékát.

D) Problémamegoldás: egyszerre önérvényesítő és együttműködő, az elkerülés ellentéte.

Magában rejti azt a törekvést, hogy együtt dolgozva a másik személlyel, közösen találjanak valamilyen megoldást, amely teljesen megfelel mindkét fél szándékainak.

E) Kompromisszumkeresés: átmenet az önérvényesítés és az együttműködés között. Acél valamilyen kivitelezhető és kölcsönösen elfogadható megoldás találása, amely részlegesen mindkét felet kielégíti.

4.8. A problémamegoldás 6 lépése

1. lépés: a probléma azonosítása és meghatározása (felkészülünk, hogy szembenézünk a létező problémával, mi a probléma, kié a probléma).

2. lépés: alternatívák felállítása.

3. lépés: az alternatív megoldások értékelése, sorrendbe állítása (megvalósítható, érvekkel

alátámasztható a várható hasznossága).

4. lépés: döntés (mindenki által elfogadható, megállapodás = konszenzus).

5. lépés: a döntés végrehajtásának kidolgozása (ki, mit csinál).

6. lépés: a megoldás folyamatos figyelemmel kísérése, értékelés (mikor, hogyan történik majd az értékelés, ha szükséges korrekció).

4.9. Záró gyakorlat

A zárás során fontos, hogy a csoport minden tagja kapjon lehetőséget, hogy elmondja érzéseit, élményit, gondolatait a programról, ossza meg élményeit a többiekkel, mit kapott a tréningtől.

A tréning vezetője ügyeljen, hogy mindenkit hallgassanak végig, és mindenkinek köszönje meg az együttműködést. Hangsúlyozza, hogy a foglalkozás kezdetén még egymást nem ismerő, előítéletekkel rendelkező csoportból, hogyan jutottak el egy igazi, egymást elfogadó és együttműködni tudó csapattá. Ennek megerősítésére végezzék el az utolsó gyakorlatot:

„Papír a háton”:
Mindenki kap egy rajzlapot, amit egymás hátára erősítenek (ol. cellux- al) Majd mindenki írjon a másik hátán lévő papírlapra egy igaz, és pozitív állítást az adott személyre vonatkozóan.

Fantasztikus élmény, amikor visszaülnek a résztvevők a nagy körbe, és elolvassák a társaktól kapott „ajándékokat” a pozitív tulajdonságokat, jellemzőket.

Egy ilyen élmény után már nem lehet kérdés, hogy majd az oktatási célú csoportmunka mennyire hatékony lesz az egyén és csoport számára egyaránt.
A konfliktuskezelés program összeállításánál felhasznált irodalom:

Forrás- irodalom

1. Személyiségfejlesztés (1. modul), Tanári kézikönyv

ÁMK Széchenyi István Közgazdasági Szakközépiskola, Ózd, 2004

2. Gordon Thomas: A tanári hatékonyság fejlesztése, T.E.T módszer Gondolat, 1989

3. Rudas János: Delfi örökösei Gondolat, 1990

Ajánlott irodalom

1. Barlai Róbert: Önismeret, kommunikáció, csoport jelenségek dióhéj ban KKF,1997

2. Birkenbihl Vera F.: Kommunikációs gyakorlatok az emberek közti kapcsolat sikerességéhez, fejlesztéséhez

Trivium, 1998

3. Berckhan, Barbara: Verbális önvédelem Bioenergetic, 2005

4. Frank Milo Ogden: A 30 másodperces üzenet technikája avagy Hogyan érveljünk röviden és hatásosan ?

Bagolyvár, 1997

5. Godwin, Malcolm: Ki vagy te? 101 mód, hogy megismerd önmagad Holló, [2000]

6. Honey, Peter: Problémás emberek Bagolyvár, 2000

7. Mohás Lívia: Ismerd meg önmagad M. K vkiub, 2005

8. Németh Erzsébet: Az önismeret és a kommunikációs készség fejlesztése Századvég, 2002

9. Peel, Malcolm: Kommunikációs készségünk fejlesztése Trivium, 1999

10. Szekszárdi Ferencné: Konfliktusok az osztályban Tankvk., 1987

11. Szekszárdi Júlia: Konfliktuspedagógiai szöveggyűjtemény VE, 1994

12. Ujszászi Jánosné: Önismeret, pályaismeret, orientáció középiskolai tanulók számára Tankvk., 1987

13. Ury William: Tárgyalás nehéz emberekkel Bagolyvár, 1997

IRODALOMJEGYZÉK

Aebli,H.: Lélektani didaktika, Párizs,1951.

Ballér Endre:A tantervfejlesztés az iskolában, MPI,Veszprém,1993.

Bandura, A.: Social Learning Theory.Prentis-Hall, Inc.Englewood Cliffs, New Jersey,1977.

Báthory Zoltán: Tanuló,iskolák, különbségek, Tk.Bp.,1992.

Brunner J.S.: Új utak az oktatás elméletéhez, BP., 1976.

Buzás László: A csoportmunka. TK.,BP.,1974.

Churcman,C.W.: Rendszerszemlélet. Statisztikai K.,BP., 1974.

Falus Iván szerk.: Didaktika, Elméleti alapok a tanítás tanulásához, Nemzeti Tk.,1998.

Földes Zoltán: Kudarckerülő oktatási stratégia, Új Ped. Szemle,1998/3.

Gubán Gyula: Tantervfejlesztés a szakközépiskolában,/szerk.:Benedek András? Oktatáselméleti kérdések a szakképzésben,MK.,BP.1995.

Hans Berner: Az oktatás kompetenciái, Aula, 2004.

Horváth Attila: Kooperatív technikák, Alternatív füzetek.7.sz.

Kelemen László: Pedagógiai Pszichológia. TK., BP., 1981.

Knausz Imre: A tanítás mestersége, Egyetemi jegyzet, BP. 2001.

Kraiciné dr. Skoly Mária: Módszertár, 2001.

Melezinek,A..: Mérnökpedagógia, Budapest,1989.

Molnár Éva:Az önszabályozó tanulás, Iskolakultúra,2002/9.

M. Nádasi Mária: Projektoktatás, Oktatás-módszertani Kiskönyvtár, Bp. 2003.

Nagy József: Köznevelés és rendszerszemlélet, OOk,Veszprém, 1979.

Nagy Sándor:Az oktatáselmélet alapkérdései, TK. BP.1984.

Nagy Sándor: Az oktatás folyamata és módszerei, Volos k.,1997.

Prohászka Lajos: Az oktatás elmélete ,BP., 1937

Spencer Kagan: Kooperatív tanulás, Önkonet Kft.Bp.,2001.

Szekeres T. – Wangemund F.: A kooperatív tanulás és a pedagógusképzés. Szakképzési

Szivák Judit: A reflektív gondolkodás fejlesztése, Oktatás-módszertani kiskönyvtár, Gondolat, Bp. 2003.

T.Brocher: Csoportdinamika és felnőttoktatás, TK, 1997.
Wincenty Okon: Az általános didaktika alapjai, Bp.,1976.

Walter R. Fuchs: Az új tanulási módszerek, Közg. és Jogi k.,BP.,1971.
Aktív

Versengő

�
Közös megoldást kereső�
�
Kompromisszumkereső

�
�

Elkerülő�

Alkalmazkodó�
�
Passzív

		nem együttműködő					együttműködő

PAGE
2

_1230665654.ppt

Miért előnyös a csoportmunka?

		 figyelni, hallgatni egymásra

		 vitatkozni egymással

		 gyakorlatot szereznek

			a munkamegosztásban

			 az idővel való gazdálkodásban

		 tapasztalatot szereznek

			az önálló tanulás mások által alkalmazott eljárásairól

		 a konfliktusok kortárscsoportokban való megoldásának 	módjairól 	

Azért, mert megtanulnak:

_1230223745.ppt

Csoportmunka

 előnyös a hallgatók számára,

		 figyelni, hallgatni egymásra

		 vitatkozni egymással

		 gyakorlatot szereznek

			a munkamegosztásban

			 az idővel való gazdálkodásban

		 tapasztalatot szereznek

			az önálló tanulás mások által alkalmazott eljárásairól

		 a konfliktusok csoportokban való megoldásának 	módjairól 	

mert megtanulnak:

