
1

SELVET

Szociális és érzelmi tanulás a
szakképzésben

Bevezetés

Referencia szám:
013-1-HO1-LEO 04 - 10210

2

SELVET

Szociális és érzelmi tanulás a
szakképzésben

Tartalomjegyzék

1. Jelen útmutató célja 4

2. A SELVET projekt és a benne részt vevő partnerek bemutatása 6

3. Szociális és érzelmi tanulás (SEL) fogalmának bemutatása 13

4. Szociális és érzelmi tanulás (SEL) jelentősége
a szakképzésben (VET) 25

5. Szociális és érzelmi tanulás (SEL) a formális oktatási rendszeren kívül 31

6. Ország riportok 37

6.1 Németország 38

6.2 Magyarország 44

6.3 Málta 64

6.4 Hollandia 69

6.5 Egyesült Királyság 75

7. Következtetések és jövőbeli irányok 82

8. Bibliográfia 87

3

FEJEZET 1
JELEN ÚTMUTATÓ CÉLJA

Jelen útmutató egy két éves Leonardo partnerségi projekt eredménye, melynek címe: „Szociális

és érzelmi tanulás a szakképzésben” (SELVET). A projektet az Európai Bizottság Egész Életen Át

Tartó Programja támogatta.

A nem kognitív képességek - mint például a kitartás, motiváció, érzelmi stabilitás, és szociális

készségek – ugyanolyan fontosnak tekinthetőek, ha nem fontosabbnak, mint a kognitív

képességek, amikor egy személy életben való sikerességét, különösképpen a munkában való

sikerességét határozzuk meg. Ezen képességek elsajátításának egyik módja a szociális és

emocionális tanulással kapcsolatos programok megismerésén keresztül vezet. A SELVET

Partnerség minden egyes partnerország SEL beavatkozásainak alkalmazását kívánta

feltérképezni annak érdekében, hogy feltárja, tudásuk miképp adhat tájékoztatást a SEL

intervenciók szakképzésben (VET) való alkalmazásáról.

Útmutatónk egy áttekintést kíván nyújtani a SEL fogalmáról és a partnerországokban való

felhasználásáról, annak érdekében, hogy felhívjuk a figyelmet fontosságára, illetve indokot és

érveket biztosítsunk az ilyen jellegű programok szakoktatásban való bevezetéséhez. E

Kézikönyvvel elsősorban a szakoktatásban tevékenykedő iskolai vezetők, igazgatók és tanárok,

valamint döntéshozók és szakpolitikai felelősök számára készült. Ugyanakkor arra is számítunk,

hogy kiadványunk az oktatás más területén közreműködők érdeklődését is felkelti.

4

A 2. fejezet tájékoztatást nyújt minden egyes projekt partnerről, illetve a partnerség céljairól és

fő tevékenységeiről.

A 3. fejezet általánosan ismerteti a koncepciót, a SEL programok felépítését és fő jellemzőit az

alap-és középfokú oktatásban. Rávilágít ezen beavatkozások potenciális hatására valamint a

SEL-oktatás fontosságának egyre növekvő elismerésére is az EU és OECD irányelvein és

szabályozásain keresztül.

A 4. fejezet a SEL programok speciális jelentőségét tárgyalja kimondottan a szakoktatásban:

kitér a szakoktatásban lévő tanulók általános jellemzőire, a szakképzés megítélésére a résztvevő

országokban, és arra, hogyan segíthetik a SEL programok a szakképzésben lévők tudományos

céljait.

Az 5. fejezet feltárja az iskolarendszeren kívüli SEL beavatkozásokat és azt, hogy ezek hogyan

egészíthetik ki és tájékoztathatják a rendszer tagjait ezeken keresztül. Kiemelten tárgyaljuk a

sport és művészeti tevékenységek potenciális szerepét a SEL képességek tanításában.

A 6. fejezet áttekintést ad minden egyes résztvevő ország oktatási rendszeréről, a vonatkozó

szabályozási keretekről, a SEL programok történetéről az egyes országokban, és olyan jó

gyakorlatok példáit mutatja be, amelyek a szociális és érzelmi kompetenciák fejlesztését

célozzák meg.

A 7. fejezet összefoglalja az ország jelentésekből tanultakat, tárgyalja a kihívásokat és

lehetőségeket a SEL programok bevezetésében, valamint jelzi a lehetséges irányokat a jövőben.

A 8. fejezet felsorolja a dokumentumban referenciaként szereplő cikkeket és adatforrásokat. Az

olyan hivatkozások (linkek) és források, melyek kizárólag az egyes fejezeteknél relevánsak, a

megfelelő fejezetek végén lesznek megtalálhatóak.

Jelen kiadvány az eredeti, angol nyelvű Kézikönyv rövidített változata.

A teljes, angol nyelvű verzió a következő linken érhető el:

http://selvet.weebly.com/uploads/2/3/1/0/23109206/selvet_toolkit_final.pdf

5

FEJEZET 2

A SELVET PROJEKT ÉS A BENNE RÉSZT VEVŐ

PARTNEREK BEMUTATÁSA

A partnerséget 5 szervezet alkotta: AKUT Alapítvány, Magyarország; Volkshochschule Göttingen,

Németország; The Hague University of Applied Sciences, Hollanida; Creative Youth, Egyesült

Királyság; Malta College of Arts, Science and Technology, Málta. A résztvevő szervezetek –

eltérő profiljuk és működési környezetük követeztében - különböző típusú és mértékű

tapasztalattal rendelkeztek a szociális és érzelmi tanulás területén

A partnerek rövid bemutatása

AKUT Alapítvány

Az AKUT Alapítvány küldetése a hátrányos helyzetű emberek társadalmi integrációjának

elősegítése, elsősorban az öngondoskodásra való képességük fejlesztése révén. Olyan

kompetenciafejlesztő oktatási anyagokat dolgozunk ki és képzési programokat valósítunk meg,

melyek hozzásegítik a célcsoport tagjait ahhoz, hogy aktív szerepet és felelősséget vállaljanak

problémáik megoldásában, erősítsék öngondoskodásra való képességüket.

Motiváció a SELVET projektben való részvételre:

Az AKUT különböző hátterű és profilú szervezeteket vont be a projektbe annak érdekében,

hogy a résztvevők minél többet tanulhassanak egymástól a SEL témakörében és hogy e sokrétű

tapasztalatot összegyűjtve képet kapjanak arról, hogyan lehet különféle körülményekre szabott

komplex SEL programokat kialakítani. Fő céljuk az volt, hogy előkészítsék egy SEL program

magyarországi adaptálását.

6

Az AKUT honlapja: http://www.akutalapitvany.hu/

Hague University of Applied Sciences

A Hague University of Applied Sciences Youth and Development tanszéke SEL programokat

fejleszt, értékel és terjeszt holland általános és középiskolák – köztük kiemelten a hátrányos

helyzetű iskolák és szakiskolák - számára. Fő SEL programjuk, az úgynevezett Skills4Life számos

kontrollált vizsgálatban kimutathatóan hatékonynak bizonyult a proszociális viselkedés

fejlesztésében, az iskolával és munkával kapcsolatos attitűdök és az iskolai eredményesség

javításában, illetve az antiszociális viselkedés és az érzelmi problémák, zavarok visszafogásában.

A tanszék rendszeresen készít fel iskolai tanárokat, ifjúsági sportklubok edzőit és ifjúsági

szervezetek vezetőit a Skills4Life program alkalmazására.

Motiváció a SELVET projektben való részvételre:

Az egyetem céljai a következők voltak a projektben: hosszú távú kapcsolatok kialakítása a

résztvevő partner intzéményekkel, más EU országok szakképzési rendszereinek megimserése,

partnerek segítése meglévő SEL jellegű programjaik fejlesztésében, illetve új programok

kialakításában.

A Hague University of Applied Sciences honlapja: www.dehaagsehogeschool.nl

Creative Youth

A Creative Youth fiatal művészeket segít abban, hogy meg tudjanak állni a lábukon a jelen

nehéz gazdasági körülmények között is. Céljuk, hogy egy önellátó, ellenálló és a jövőjüket

kézben tartani tudó művészek új generációjának létrejöttét támogassák. A szervezet szervezi a

népszerű Nemzetközi Fiatal Művészek Fesztiválját (International Youth Arts Festival), mely

évente kerül megrendezésre és ahol a résztvevő művészek mindenféle szerepben

kipróbálhatják magukat (előadó, progamszervező, producer, innovátor). A rendezvény ennek

kapcsán lehetőséget a résztvevőknek egy sikeres művészeti karrier előkészítéséhez.

7

Motiváció a SELVET projektben való részvételre:

A Creative Youth folyamatosan keresi az új módszereket, melyek segítik a célcsoportjába

tartozó fiatal művészek készségeinek fejlesztésében. A jelen projekt lehetőséget adott arra is,

hogy a szervezet átgondolja (és a későbbiekben javítsa) az önkéntes menedzsment módszereit,

különösen azon önkénteseinek képzését illetően, akik marginalizált, hátrányos helyzetű

fiatalokkal foglalkoznak.

A Creative Youth honlapja: http://iyafestival.org.uk/creative-youth/

Volkshochschule Göttingen

A Volkshochschule Göttingen egy felsőoktatási intézmény, mely kiemelten foglalkozik

munkanélküliek, hátryános szociális helyzetű fiatalok, migránsok és nők karrier tanácsadásával.

Fontosnak tartják, hogy célcsoportjaiknak olyan tanulási módszereket tanítsanak meg, mely

később lehetővé teszi számukra az egész életen át tartó tanulást. Real Game c. szerepjátékokra

épülő programjuk a tanulókat segíti az iskola és munka világa közti lépés előkészítésében. A

játék segíti a résztvevőket abban, hogy megszerezzék azt a tudásanyagot és készségeket,

melyek a továbbtanulási irány meghatározásában, illetve a karrier megtervezésében segítik

őket.

A Volkshochschule Göttingen honlapja: www.vhs-goettingen.de

8

Malta College of Arts, Science and Technology (MCAST)

A Malta College of Arts, Science and Technology (MCAST) Málta vezető felsőfokú szakképzést

nyújtó szakképző intézete. A szervezet célja az, hogy mindenki által elérhető szakképzést és

szakmai felkészítést nyújtson. Az elsődleges célcsoportot a máltai fiatalok jelentik, akiket az

Intézet felkészít arra, hogy a helyi cégek igényeinek megeleljenek. Jelenleg körülbelül 6000

diákjuk van. A diákok között találhatók tanulási nehézségekkel küzdők, akiket külön csoport

segít az intézeten belül. Enyhe-közepes szellemi sérült diákokkal is foglalkoznak, és a migráns

diákok aránya is folyamatosan nő. Az MCAST személyiség fejlesztő órákat is kínál, melyek

többek között támogatják a kommunikációs készségek, személyközi kapcsolati készségek,

problémamegoldási készségek, önmenedzseléshez szükséges készségek, állampolgári készségek

fejlesztését.

Az MCAST honlapja: http://www.mcast.edu.mt/

Motiváció a SELVET projektben való részvételre:

Az MCAST és a Volkshochschule Göttingen is azt tűzte ki célul, hogy más országok

gyakorlatainak tanulmányozása alapján fejleszti saját meglévő képzéseit és/vagy beépít új

módszereket a megismert programokból.

9

A SELVET projekt bemutatása

Fő céljaink a következők voltak:

a) különféle helyzetekre adaptált SEL programok tanulmányozása és annak vizsgálata, hogy

- a programok hogyan adaptálhatók szakképzésre és iskolán kívüli helyzetekre

- mik a helyi és országos szintű bevezetés feltételei

- milyen tanárképzés szükséges a SEL foglalkozások megtartásához

- milyen tényezők biztosítják e programok fenntarthatóságát

b) VET tanulók bevonása e programok tanulmányozásába és értékelésébe

c) a programok országok közti transzferálhatóságának vizsgálata

d) további együttműködések előkészítése

e) jó gyakorlatok disszeminációja a helyi és szélesebb - egész életen át tartó tanulásban érintett

- közösségekben

Fő projekt tevékenységek:

1. 2-3 napos találkozók keretében szervezett program látogatások és workshopok

2. Helyi tevékenységek, melyek feltérképezték a programok helyi adaptálhatóságát

3. Blog létrehozása, melyen keresztül megosztunk a szélesebb közönséggel kapcsolódó

irodalmakat, találkozókról készült beszámolókat és fotókat

4. Kiadvány elkészítése mely támpontokat ad e programok bevezetéséhez

Összesen 6 partnertalálkozót szerveztünk a projekt futamideje alatt. A találkozókról készült

részletes beszámolók megtalálhatók a projekt blogon. Itt csak a találkozók dátumát és

helyszíneit soroljuk fel, illetve néhány fotóval megkséreljük illusztrálni a találkozók hangulatát.

10

Kick off találkozó: Budapest, 2013 November 14-16.

Második találkozó: Harmadik találkozó:

Göttingen, 2014. Június 11-13. Hága, 2014. szeptember 10-12.

Negyedik találkozó: London, 2014. október 20-22.

11

Ötödik találkozó: Hatodik találkozó:

Paola, 2015. március 11-13. Budapest, 2015. május 21-22.

Hasznos link:

SELVET projekt blog: http://selvet.weebly.com/

12

FEJEZET 3

SZOCIÁLIS ÉS ÉRZELMI TANULÁS (SEL)
FOGALMÁNAK BEMUTATÁSA

A SEL kialakulásának története

Az 1970-es évek végén és az 1980-as évek elején paradigmaváltás következett be a

fejlődéspszichológiában és a hozzá tartozó tudományágakban. Ennek a váltásnak az uralkodó

nézete olyan fejlődési feladatkészletek fogalmi meghatározása volt, amit a gyerekeknek és

fiataloknak kell elsajátítani ahhoz, hogy jól működő/funkcionáló felnőttekké váljanak. Ennek a

megközelítésnek egy korai és meghatározó személye a svájci Jean Piaget volt, aki azonosította

azokat a feladatokat, amiket ma már alapvető szociális-kognitív fejlődési feladatokként tartunk

számon. A “fejlődési feladatok” megközelítés egy jelentős lökést adott a szociális és érzelmi

kompetencia mozgalomnak, melyet a későbbiekben gyakran “szociális-érzelmi tanulás oktatási

mozgalom” –ként is emlegettek.

Az „élethez szükséges készségek” vagy „képességek” megközelítés alapvetően preventív

jellegű. Arra épít, hogy egy adott időszakban és egy adott fejlődési lépcsőfokon miképp

növelhetjük a fejlődési feladatok sikeres elsajátításának valószínűségét a gyerekek és a fiatalok

körében. Ez a váltás – mely a problémák kezelhetősége érdekében azok megelőzésére irányult

ahelyett, hogy megvárta volna kialakulásukat – egybeesett egy másik, a pszichoterápia és a

tanácsadás területén végbemenő paradigmaváltással. (Knaus, 1974; Corsini, 1995). Az 1970-es

és 1980-as éveket gyakran a terápiás, különösen a kognitív-és viselkedésterápiás mozgalom

évtizedeiként tartjuk számon. Ez idő alatt a kognitív és viselkedésterápiák olyan sikeresekké és

széleskörűen elterjedtté váltak, hogy a klinikai területeken túl is kifejtették hatásukat és

populárissá váltak.

Felmerült az a kérdés, hogy azok a módszerek, melyeket mentális zavarban szenvedőknél

alkalmazunk, vajon felhasználhatóak lennének-e a betegségek kialakulásának

megakadályozásában. Ennek eredményeként a meglévő nagyszámú, elsősorban betegek

13

számára kifejlesztett terápiás technikákat átalakították tréning módszerekké a nem, vagy még

nem beteg emberek számára. Szembetűnő és népszerű példák erre az ún. asszertív tréningek.

Nem véletlen, hogy az akkori asszertív tréningek során megfogalmazott témák és képességek

a mai iskolai szociális és érzelmi kompetencia programok részévé váltak. Ennek egy

sokatmondó és lenyűgöző példája egy csoport new yorki pszichológus erőfeszítése az 1970-es

évek végén és az 1980-as évek elején arra vonatkozóan, hogy átültessék a kognitív és

viselkedésterápia valamint a racionális-emocionális terápia alapvető ötleteit és módszereit

egy általános iskolák számára kifejlesztett szociális és érzelmi tantervbe, mely a Racionális

Önkifejező (emotiv) Oktatás (Rational-Emotive Education, REE) nevet kapta (Knaus, 1974).

A SEL beavatkozások iskolai rendszerben való bevezetéséhez jelentősen hozzájárult és

lendületet adott számos, a második világháború után megalapuló nemzetközi szervezet. Míg

befolyásuk az 1940-es és 1950-es években korlátozott volt, hangjukat az 1960-as években

egyre többen meghallották. A legbefolyásosabb ebben a tekintetben az Egyesült Nemzetek

Gyermekalapja (United Nations Children’s Fund - UNICEF) volt, amely a hangsúlyt az oktatásra

helyezte, valamint az Egészségügyi Világszervezet (World Health Organization -WHO), amely a

gyermekek általános egészségét állította előtérbe. Ez utóbbi határozta meg az egészség

fogalmát, úgy, mint „a teljes testi, lelki és szociális jólét állapota, és nem csupán a betegség

vagy fogyatékosság hiánya". Ennek eredményeként a WHO nem csupán az egészségügy

területén vált egyre befolyásosabbá, hanem az oktatási rendszerben is.

Az első strukturált iskolai SEL programok az 1960-as évek végen, az Egyesült Államokban

jelentek meg. A chicagói székhelyű “Szociális és Emocionális Tanulás Kollaboratív Egyesülete”

(Collaborative Association of Social Emotional Learning - CASEL) az USA-ban vezető

szervezetté vált minden gyerek tanulmányi, szociális és érzelmi kompetenciafejlesztésének

előmozdításában. A SEL fogalma Daniel Goleman Érzelmi Intelligencia (Emotional Intelligence:

Why It Can Matter More Than IQ) című könyvének publikálása (1995) után vált jól ismertté.

Goleman egyik fontos üzenete az volt, hogy azok a készségek, melyek a személyiséget alakítják

taníthatók és elsajátíthatók. (edutopia, 2015).

A SEL fogalma

A szociális és emocionális tanulást (SEL) a CASEL olyan folyamatként határozza meg, amely

során a gyerekek és felnőttek olyan tudást, attitűdöket, készségeket sajátítanak el és

14

alkalmaznak hatékonyan, melyek szükségesek az érzelmek megértéséhez és

menedzseléséhez, pozitív célok kitűzéséhez és eléréséhez, az empátia érzéséhez és

kimutatásához, pozitív kapcsolatok kialakításához és fenntartásához, illetve a felelős

döntéshozatalhoz”. A SEL egy olyan folyamat, amely segíti a gyerekeket, fiatalokat, és néha a

felnőtteket az eredményes élethez szükséges alapvető kompetenciák kifejlesztésében.

A CASEL alapján a SEL a következő öt egymással összefüggő kompetenciát takarja:

1- ábra: CASEL: Social and Emotional Learning, Core Competencies

• Önismeret: annak a tudása, hogy mit érzünk egy adott szituációban, saját

képességeink reális felmérése, és jól megalapozott önbizalom.

• Önmenedzselés: az érzelmeink oly módon való szabályozása mely ahelyett, hogy

akadályozná a feladatmegoldást, megkönnyíti azt; lelkiismeretesség valamint a

jutalmazás késleltetésének képessége a célokért való küzdés folytatásáért; kitartás a

frusztrációk és kudarcok ellenében.

• Társas tudatosság/figyelem: annak megértése, hogy mások mit éreznek, valamint

milyen nézőponttal rendelkeznek; különböző csoportok megbecsülése és a velük való

pozitív interakció.

• Társas készségek: érzelmek hatékony kezelése kapcsolatokban; együttműködésen

alapuló egészséges és jutalmazó kapcsolatok kialakítása és fenntartása; a nem

15

megfelelő szociális nyomással szembeni ellenállás; megállapodás konfliktus esetén;

szükség esetén segítségkeresés

• Felelős döntéshozatal: olyan döntéshozatal, mely az összes releváns tényező és

alternatív lépés várható következményeinek megfontolásán alapul; mások tisztelete;

felelősségvállalás saját döntéseinkért.

A Gazdasági Együttműködési és Fejlesztési Szervezet (OECD) a SEL-t három átfogó képesség

konstrukciójaként határozza meg. Minden egyes kompetenciához egy készségfejlesztést társít,

mint ahogy azt az 1-es táblázat bemutatja. Az OECD tanulmánya (2015) szerint a SEL

kompetenciák alapvető fontosságúak az iskolai, munkahelyi, valamint a 21. századi életben

való sikerességhez. A szociális és érzelmi készségek kifejezés alternatívájaként használhatjuk a

személyiség készségek, non-kognitív készségek, puha készségek elnevezéseket.

1. táblázat: SEL kompetenciák és a hozzájuk kapcsolódó készségek OECD meghatározása

Kompetencia Kapcsolódó készség

1. Célokért való küzdés Kitartás, önkontrol, célok iránti szenvedély

2. Másokkal való együttműködés Szociabilitás, tisztelet, gondoskodás

3. Érzelmek kezelése Önbecsülés, optimizmus, bizalom

A SEL magában foglalja mind a szociális, mind pedig az érzelmi kompetenciákat; a

szakirodalom az utóbbi évtizedekben jellemzően az érzelmi kompetenciák fogalmára helyezi a

hangsúlyt (Denham, Salich, Olthof, Kochanoff & Caverly, 2004; Denham, Bassett & Wyatt,

2007; Dowling, 2001). A kutatatók azt állítják, hogy bár az érzelmi kompetenciák szorosan

összefonódnak a szociális kompetenciákkal, különálló konstrukcióként értelmezhetők, s így

független jelenségként kell őket vizsgálni.

SEL szempontjából releváns egyéb fogalmak

Az OECD és EU szabályzások, hírközlések, politikai és kutatási kiadványok a SEL-hez szorosan

kapcsolódó olyan készségeket és képességeket említenek meg, melyek fontosak az egyén

iskolai sikerességéhez, munkaerő piaci sikerességéhez illetve a társadalom tagjaként való

16

sikeres működéshez. A SEL fontos elemeit fedik le a társadalmi és állampolgári kompetenciák,

a transzverzális készségek, és a 21. századi készségek fogalmai. "Az egész életen át tartó

tanuláshoz szükséges kulcskompetenciák " (2006/962 / EK) között megjelenő szociális és

állampolgári kompetenciák egyértelműen kapcsolódnak a SEL-hez. Azonban más

kulcskompetenciákban is fellelhetők SEL-hez köthető készségek:

Anyanyelvi kommunikáció

• Az a képesség, hogy az egyén fogalmakat, gondolatokat, érzéseket, tényeket és

véleményeket tud kifejezni és értelmezni szóban és írásban egyaránt

• Vonatkozik továbbá a kritikus és konstruktív párbeszéd kialakításának képességére

valamint a mások iránti érdeklődésre. Feltételezi azt, hogy az egyén tudatában van a

nyelv másokra gyakorolt hatásának, és hogy felismeri annak szükségességét, hogy a

nyelvet pozitív és társadalmilag felelős módon értse és használja.

Idegen nyelvi kommunikáció

• A kulturális sokszínűség értékelése illetve érdeklődés és nyitottság a nyelvek, valamint

a kultúraközi kommunikáció iránt.

Tanulás tanulása

• Utal az egyén élete során tanúsított motivációra és magabiztosságra a tanulás

kivitelezésében és eredményességében.

• Továbbá lefedi a problémamegoldó attitűdöt, amely egyaránt támogatja a tanulási

folyamatot magát, valamint az egyén képességét az akadályokkal és változásokkal való

megbirkózásra.

Szociális és társadalmi kompetenciák

• Magukba foglalják a személyes, interperszonális és interkulturális képességeket,

valamint lefedik a viselkedés mindazon formáit, amelyek felvértezik az egyént arra,

hogy hatékonyan és konstruktív módon vegyen részt mind a szociális életben, mind

pedig a munka világában. Ezek a kompetenciák kapcsolódnak az egyre sokszínűbb

társadalmakhoz, és amikor arra szükség van, a konfliktusok megoldásához.

• Ezen kompetenciák alapkészségei közé tartozik a különböző környezetekben való

konstruktív kommunikációra való képesség, a tolerancia kimutatása, a különböző

17

nézőpontok kifejezése és megértése, a bizalom megteremtésére alapozott

kompromisszumkészség és az empátia.

• Az egyéneknek képesnek kell lenniük a stresszel és frusztrációval való megküzdésre,

valamint azok konstruktív módon való kifejezésére.

• Ezek a képességek az együttműködés, az asszertivitás, és az integritás készségein

alapulnak. Az egyéneknek érdekeltnek kell lenniük a társadalmi-gazdasági fejlődésben

és az interkulturális kommunikációban, valamint értékelniük kell a sokféleséget,

tisztelniük kell másokat, fel kell készülniük az előítéletek leküzdésére és a

kompromisszumkötésre.

Kezdeményezőkészség és vállalkozó szellem

• Az egyén azon képességére utal, hogy elképzeléseit meg tudja valósítani. Ide tartozik a

kreativitás, az innováció és a kockázatvállalás, valamint a projektek célorientált

megtervezésének és kivitelezésének képessége.

• A vállalkozó szellemmel rendelkező személy motivált és eltökélt céljai

megvalósításának érdekében, legyen szó személyes vagy közös célokról, beleértve a

munkahelyi kitűzéseket is.

Kulturális tudatosság és kifejezőkészség

Arra a képességre vonatkozik, mely során az egyén saját kreatív és kifejező nézőpontját mások

véleményéhez tudja csatolni, valamint felismeri és kiaknázza a gazdasági-társadalmi

lehetőségeket a kulturális tevékenységek segítségével.

A transzverzális készségek (vagy transzferálható készségek) olyan készségek, melyek nem egy

konkrét munkával kapcsolatosak, hanem különböző területeken és foglalkozásokban

használhatóak fel (European Training Thesaurus, Cedefop, 2008). A SEL releváns transzverzális

készségek kommunikációs készséget, problémamegoldó készséget, kreatív

gondolkodásmódot, kezdeményezőkészséget és együttműködésen alapuló munkavégzést

foglalnak magukba. A transzverzális készségek alapvetőek a diákok felkészítéséhez a

folyamatosan változó munkaerőpiacra.

18

A 21. századi készségek olyan SEL készségeket foglalnak magukba, melyek relevánsak a

munkaerőpiac számára, valamint a munkáltatók értékelik. Ez a téma a 4. fejezetben lesz

kifejtve.

SEL programok az iskolában

Az elmúlt néhány évtizedben hatalmas növekedés figyelhető meg a SEL kompetenciák

oktatására vonatkozó intervenciók számában, mind az alap-, mind pedig a középfokú

oktatásban. Bár a SEL programok hatékonyságára vonatkozó bizonyítékok többsége az

Egyesült Államokból származik, fejlesztésük és értékelésük az európai országok körében is

megnőtt, mint pl. az Egyesült Királyságban és Hollandiában.

A szociális és emocionális készségek tanítása és fejlesztése mellett számos iskolai program

összpontosít a kábítószer használat és az erőszak megelőzésére, az egészség promócióra, és a

személyiségfejlesztésre. Néhányuk olyan specifikus összetevőkkel rendelkezik, amelyek

elősegítik a biztonságos és támogató tanulási környezetet. Kutatások kimutatták, hogy az ilyen

jellegű környezet erős kötődéshez vezet a tanulóban az iskola iránt és megnöveli a tanuláshoz

való motivációt, mely tényezők az iskolai eredményességhez szorosan kapcsolódnak.

Az Egyesült Államokban a CASEL a legfontosabb szervezet, ami egyaránt fejleszt, támogat és

értékel SEL programokat. Az európai tanulók körében az ENSEC (Európai Hálózat a Szociális és

Érzelmi Kompetenciáért, European Network for Social and Emotional Competence - ENSEC)

fejleszti és támogatja az olyan bizonyítékokon alapuló gyakorlatokat, melyek a szociális-

érzelmi kompetenciához, valamint a rezilienciához kapcsolódnak. Az ENSEC – a Máltai

Egyetemen lévő CRES-szel együtt (Centre for Resilience and Socio-Emotional Health- CRES;

Szociális-érzelmi Egészség és Reziliencia Központ) - egy lektorált elektronikus újságot

jelentetett meg, a „The International Journal of Emotional Education (IJEE)” címmel, amely

bizonyítékokon alapuló programokat mutat be az érzelmi oktatás területén. Az IJEE egy nyílt

hozzáférésű (open-access) újság és mind az olvasók, mind pedig a szerzők számára ingyenes.

SEL programok hatása

Az elmúlt évtizedekben vizsgálatok kimutatták, hogy a SEL programok számos tekintetben

hatékonynak bizonyulnak. Meta-analízisek alapján (Durlak és mtsai, 2011, Sklad és mtsai,

19

2012) a SEL programok hatékonyan javítják a tanulmányi eredményt; fejlesztik a diákok pozitív

énképét; megnövelik a diákok önmaguk és mások irányába történő pozitív hozzáállását;

fokozzák az iskolai motivációt valamint erősebb kötődést alakítanak ki a diákok körében az

iskolával és tanárokkal szemben illetve pozitív hozzáállást alakítanak ki általánosan az iskolával

szemben. Javítják továbbá az önmenedzselést és a tantermi viselkedést, úgy, mint a szabályok

követését valamint csökkentik a neveletlenséget és agresszió megnyilvánulást.

Az OECD tanulmány (2015) bizonyítékokat szolgáltatott arra vonatkozóan, hogy az olyan

készségek, mint pl. a kitartás, szociabilitás, önbizalom megnövelik többek között a szubjektív

jólétet, a mentális és a fizikai egészséget (csökkentik a depressziót, az obezitást, és a

viktimizációra való vulnerabilitást), valamint csökkentik az esélyét a problémás magatartás

tanúsítására. A SEL készségek pozitív hatással vannak továbbá az iskolai előmenetelre és a

jegyekre.

A SEL kompetenciák hozzájárulnak a tanulmányi eredményekhez, valamint megnövelik a

mentális egészséget és a proszociális viselkedést. A PISA 2012-es eredményei alapján, a

magasabb önbizalom, motiváció és elvárás jobb írástudás (műveltség/olvasás? literacy)

teljesítménnyel társulnak. A SEL készségek a jobb matematikai teljesítményt jósolnak be: az a

gyerek „aki nagyon fegyelmezett és kitartó több eséllyel növeli saját matematikai készségét,

mint az ugyanolyan matematikai készségekkel, azonban alacsonyabb szintű

fegyelmezettséggel és kitartással rendelkező gyerek. A fegyelmezettség és a kitartás révén egy

gyerek nagyobb valószínűséggel fogja szorgalmasan megcsinálni házi feladatát és fog abból

többet profitálni. A kognitív, szociális valamint érzelmi készségek tehát szorosan

összefüggenek egymással."

A SEL egyre növekvő elismerése politikai és szabályozási szinten

A „Bruges-i Közlemény a Szakképzés terén folytatott Megerősített Európai

Együttműködésről”(2010) elismeri azon készségek és képességek fontosságát, melyek nem

pusztán egy adott munkához kapcsolódnak, hanem lehetővé teszik az emberek számára az

alkalmazkodást, és az életben bekövetkező változások kezelését. Kiemeli, hogy ezen

képességek elsajátítása ugyanúgy lehetséges a szakképzésben, mint az oktatás más területein.

Az Európai Bizottság Közleménye (2012) amellett érvel, hogy sokkal nagyobb hangsúlyt kell

20

fektetni a transzverzális készségek fejlesztésére az oktatás minden szintjén annak érdekében,

hogy a fiatalok alkalmazkodjanak a változó munkaerőpiachoz.

A SEL kompetenciák fontossága az Európai Képesítési Keretrendszerben (EKKR) is kiemelték.

Az EKKR az európai nemzeti képesítési rendszerek részére egy referencia keretrendszer. Célja a

különböző országokban megszerzett képesítések közötti nagyobb egyenértékűség

megteremtése és lehetővé tenni a tanulók és munkavállalók számára a mobilitást és

foglalkoztathatóságot a rendszerhez önként csatlakozott országokban. 2015-re valamennyi, a

SELVET projektben résztvevő ország összekapcsolta a nemzeti képesítési szintjét az EKKR-rel.

Az EKKR nyolc referenciaszintet használ, melyek valamennyi oktatási szintet és típust lefednek

és tanulási eredmények alapján vannak meghatározva. Ezek minden egyes szinten a tudás,

készségek és képességek (legfőbb elemei az autonómia és a felellőség) alapján vannak

meghatározva. A felső-középfokú szakképzés (upper secondary vocational education) - mely a

SELVET projektet különösen érdekli- általában az EKKR 4. képesítési szintjének felel meg. A

projektben résztvevő országok EKKR 4. szintjének SEL releváns készségei és képességei a 2.

táblázatban kerültek bemutatása.

2. táblázat. A SELVET partnerországok EKKR 4. szintű SEL releváns készségei és képességei

Készség Kompetencia Attitűd

Németország Problémamegoldás Csoporton belüli dolgozás

Magyarország Problémamegoldás Autonómia és felelősségvállalás:
önkontroll, felelősségvállalás a
saját tetteinkért, vagy egy kisebb
csoport vagy közösség munkájáért

Kompromisszum-
ra való képesség,
etikai és jogi
normák
(törvények)
követése döntési
helyzetekben

Málta Problémamegoldás
konkrét
munkaterületen

Önmagunk vagy mások munkája
feletti felügyelet autonómiával és
felelősségvállalással

Hollandia Problémamegoldás
, személyes
fejlődés,
kommunikáció

Felelősség és függetlenség:
csoportmunka, felelősségvállalás
a saját cselekedeteinkért, és a
felelősség megosztása mások
munkájának és tevékenységeinek

21

az eredményeiért

Egyesült Királyság problémamegoldás Autonómia és elszámolhatóság:
felelősség vállalása a cselekvésért,
beleértve a mások munkája iránti
felelősségvállalást is

Forrás: Cedefop (2013)

Egyre inkább nő az általános iskolásokat és középiskolásokat, óvodai valamint bölcsődés

gyereket megcélzó hatékony SEL programokról szóló tanulmányok és beszámolók száma. Az

alábbiakban ezekről nyújtunk rövid áttekintést:

• Biztonságos és Egészséges: Oktatási Vezetők Útmutatója a Bizonyítékokon-alapuló

Szociális és Érzelmi Tanulási (SEL) Programokról (CASEL, 2013) (Safe and Sound: An

Educational Leader’s Guide to Evidence-Based Social and Emotional Learning (SEL)

Programs, CASEL, 2003): Ez a jelentés áttekintés ad a SEL fogalmáról és véleményezi

az USA-ban széles körben elérhető 5-18 éves korú gyerekeket megcélzó SEL

programokat.

• 2013-as CASEL Útmutató. Hatékony Szociális és Érzelmi Tanulás Programok. Óvoda és

Általános Iskola Változat (The 2013 CASEL Guide. Effective Social and Emotional

Learning Programs. Preschool and Elementary School Edition): Ez az útmutató

áttekintést nyújt 23 hatékony amerikai SEL programról, melyek célcsoportja 4 és 14

évesek. A legtöbb véleményezett program explicit módon tanítja a szociális és érzelmi

készségeket.

• Szociális és Érzelmi Oktatás. Egy nemzetközi elemzés, Fundación Marcelino Botín

Jelentés 2008 (Social and Emotional Education. An International Analysis, Fundación

Marcelino Botín Report 2008): Ez a jelentés áttekintés nyújt a SEL történetéről és jó

SEL gyakorlatokról, melyek az USA-ban és néhány európai országokban,

Németországban, Hollandiában, Egyesült Királyságban és Svédországban működnek.

Leginkább iskolai programokról van szó.

• Szociális és Érzelmi Oktatás. Egy nemzetközi elemzés, Fundación Marcelino Botín

Jelentés 2011 (Social and Emotional Education. An International Analysis, Fundación

Marcelino Botín Report 2011): Ez a jelentés Ausztráliában, Kanadában, Finnországban,

22

Portugáliában és Szingapúrban kifejlesztett SEL programokat mutat be. Bemutatja

továbbá a Botín Alapítvány Felelős Oktatási Programját, melyet Spanyolországban

(Cantabria) implementáltak 3 éven át 100 iskolában.

• Szociális és Érzelmi Oktatás. Egy nemzetközi elemzés, Fundación Botín Jelentés 2013

(Social and Emotional Education. An International Analysis, Fundación Botín Report

2013): Ez a jelentés SEL gyakorlatokat mutat be, melyek Argentínában, Ausztriában,

Izraelben Norvégiában és Dél-Afrikában lettek kifejlesztve.

• Szociális és Érzelmi Oktatás. Egy nemzetközi elemzés, Fundación Botín Jelentés 2015

(Social and Emotional Education. An International Analysis, Fundación Botín Report

2015): A 2015-ös kiadás másik 5 ország jelentést tartalmaz: Dánia, Málta, Mexikó, Új-

Zéland és Svájc. Bevezet két mérőeszközt az érzelmi intelligencia mérésére gyerekek

és serdülők körében, mely az egyetlen ilyen jellegű mérés a világban.

• Mi segíti a szociális és az érzelmi készségek fejlődésének növelését gyerekkor és

serdülőkor során? Egy áttekintés az angliai iskolai és iskolán kívüli programok

hatékonyságának bizonyítékairól. WHO Collaborating Centre for Health Promotion

Research, National University of Ireland Galway, 2015 (What works in enhancing

social and emotional skills development during childhood and adolescence? A review

of the evidence on the effectiveness of school-based and out-of-school programmes

in the UK. WHO Collaborating Centre for Health Promotion Research, National

University of Ireland Galway, 2015): Ez az áttekintés az Egyesült Királyságban működő

SEL programokat mutatja be, melyek különböző mértékben bizonyítottan hatékonyak

a 4 és 20 év közötti gyerekek és fiatalok körében.

•

23

További irodalom:

http://www.casel.org/

http://enseceurope.org/

http://www.fundacionbotin.org/internal-education-area/emotional-and
 socialeducationinternational- analysis.html

24

FEJEZET 4

SZOCIÁLIS ÉS ÉRZELMI TANULÁS (SEL) JELENTŐSÉGE A

SZAKKÉPZÉSBEN (VET)

A következő logikai lépés a SEL programok kialakításában, a SEL beépítése a szakképzés (VET)

rendszerébe. Ez legalább két érvvel is alátámasztható:

• A SEL kompetenciák fontosak a munkaerő-piaci sikerekben;

• A gimnáziumi oktatásban résztvevő diákokkal összehasonlítva a szakképzésben tanuló

diákok sok európai országban hátrányos helyzetű családokból érkeznek és ennek

következtében kevésbé fejlett szociális- és érzelmi képességekkel és tudással

rendelkeznek

Ezeket az érveket a későbbiekben részletesen taglaljuk.

A SEL és a munkaerő-piaci siker

Az álláskeresők hosszú távú foglalkoztathatósága nem javítható olyan képzési programokkal,

melyek csak a munkaadók speciális, rövidtávú kompetencia igényeit veszik figyelembe.

A kognitív képességek önmagukban nem elegendőek, a diákoknak a szociális- és érzelmi

készségeket is el kell sajátítaniuk ahhoz, hogy pozitív eredményeket érjenek el életükben.

(OECD, 2015a).

De mik azok a SEL készségek, melyek a legszorosabban kapcsolódnak munkaerő-piaci

sikerekhez? A 21. századi készségek koncepciója szorosan kapcsolódik a SEL-hez a szakképzés

területén, és azon a meggyőződésen alapul, hogy igen fontos a diákoknak olyan univerzálisan

alkalmazható készségeket, megtanítani, amelyek egész életük folyamán segítik

alkalmazkodásukat mindenféle tudományos szakterülethez, karrierhez és polgári környezethez.

Az „Összefogás a 21. századi tanulásra” *program (P21)* meghatározása alapján a SEL-lel

kapcsolatos 21.századi készségekre példákat a 3. táblázatban mutatunk be.

25

 3. táblázat: A SEL készségeknek megfelelő 21 századi kompetenciák

21.századi kompetenciák Összetevők

Tanulási és fejlődési készségek Kreativitás
Kritikai gondolkodás
Kommunikáció
Együttműködés

Élet- és karriervezetési
készségek

Alkalmazkodókészség
hatékony alkalmazkodás képessége a különböző szerepekhez,
munkaköri felelősségekhez, ütemtervekhez és munkakörnyezethez,
változó prioritású és bizonytalan munkaköri helyzetben

Rugalmasság
A visszajelzések hatékony beépítése
A dicséretek, akadályok és kritikák pozitív feldolgozása
Különböző nézőpontok és hitrendszerek értelmezése , megvitatása és
harmonizálása a jól működő megoldások megtalálása érdekében,
főképp egy multi-kulturális környezetben

Kezdeményezőkészség és önirányítás
Cél- és időkezelés
Taktikai (rövid távú) és a stratégiai (hosszú távú) célok összehangolása
Önállóan irányított tanulási készség
Elköteleződés egy élethosszon átívelő tanulásra
Múltbéli tapasztalatok kritikus szemlélete egy jövőbeni fejlődés
érdekében

Szociális és interkulturális készségek
Hatékony interakció más személyekkel
A hallgatás és az interakció időzítésének képessége
Tiszteletteljes és professzionális hozzáállás
Hatékony együttműködés különböző csapatokban
Kulturális különbségek tiszteletben tartása, és hatékony együttműködés
különböző szociális és kulturális háttérrel rendelkező emberrel
Különböző eszmékre és értékekre történő nyitott reagálás képessége
A társadalmi és kulturális különbségek hasznosítása új ötletek
létrehozásában, melyek mind az innovációt, mind a munka
minőségének javítását szolgálják

Hatékonyság és számonkérhetőség
Célok felállítása és elérése akadályoztatott- vagy versenyhelyzetben
Pozitív és etikus munkavégzés
Hatékony együttműködés csapatokkal

Vezetés és felelősség
Kapcsolati és problémamegoldó készségek használata mások
motiválására és célorientáltságára
Mások hozzásegítése a közös célok eléréséhez
Munkatársak erőforrásainak mozgósítása a közös célok elérésére
Mások inspirálása az önmagukból kihozható legjobb teljesítményre, az
önzetlenség és a példamutatás eszközével
Másokkal szembeni felelős viselkedés
A nagyobb közösségi érdekeket előtérbe helyező felelős cselekvés

26

* A P21 egy amerikai székhelyű szervezet, mely 2002-ben alakult, hogy támogassa a 21. századi készségek iskolai

tanítását, munkájában üzleti közösségekkel, oktatási vezetőkkel, és politikai döntéshozókkal működik együtt. Alapító

tagjai az Egyesült Államok Oktatási Minisztériuma, az Országos Oktatási Szövetség (USA), az AOL Time Warner

Alapítvány, az Apple Computer, Inc., a Cisco Systems, Inc., a Dell Computer Corporation, a Microsoft Corporation és

az SAP.

A 21. századi képességek meghatározására irányuló más kezdeményezések közé tartozik az a

kutatási együttműködés, melynek támogatója a Cisco Systems Inc., az Intel Corporation és a

Microsoft Corporation (ATC21S,2009-2012). A projekt négy nagy kategóriával foglalkozik,

ismeretek, készségek, hozzáállás, valamint értékek / etika. A nemzetközi oktatási-, politikai- és

üzleti közösségekkel együttműködve prototípusokat fejlesztettek ki ezen képességek

értékelésére.

Az OECD országok 21. századi készségeiről szóló tanulmányában Ananiadou és Claro (2009: 8) a

következő meghatározást használja: "Ezek azok a készségek és kompetenciák , melyekre a

fiataloknak szükségük lesz, hogy a 21. század tudás alapú társadalmában hatékony

munkaerőként és állampolgárként vehessenek részt. " Ők három dimenzióját határozzák meg a

21. századi készségeknek:

• Információs dimenzió

◦ az erre a dimenzióra jellemző készségek a kutatási- és problémamegoldó készség

• Kommunikációs dimenzió

◦ kommunikációs készség, információcsere, az információk és ötletek elbírálása és

bemutatása

• Etikai és társadalmi befolyás dimenziója

◦ ide tartozik a cselekvés felelőssége, a tartózkodás bizonyos cselekedetektől, és a

digitális állampolgárság

A Világbank kutatói (Guerra, Modecki és Cunningham 2014) meghatározták azokat a

munkaadók által értékelt SEL kompetenciákat, melyek különösen fontosak a munkahelyi

környezetben. A készségeket 8 csoportba sorolták, melyeket a (kezdőbetűk alapján)

"PRACTICE” néven ismertettek:

• Problémamegoldó készségek (Problem-solving): szociális információ feldolgozási

képességek, döntéshozó készségek és tervezési készségek

27

• Ellenálóképesség (Resilience): stressz-tűrés, kitartás, optimizmus és

alkalmazkodóképesség

• Eredmény / Motiváció (Achievement): a tudás tökéletesítésére való törekvés,

céltudatosságot, tanulási motiváció

• Kontroll (Control): jutalom késleltetés készsége, impulzuskontroll,

figyelemösszpontosítás, önmenedzsment

• Csapatmunka (Teamwork): empátia / szociális viselkedés, alacsony agressziós szint,

kommunikációs készség, valamint kapcsolati készségek

• Kezdeményezőkészség (Initiative): cselekvőkészség, belső kontroll, és vezetői képesség

• Magabiztosság (Confidence): hatékonyság, önbecsülés és pozitív identitás

• Etika (Ethics): becsületesség, fair irányultság, erkölcsös gondolkodás

Ezen tanulmányok felismerik és elismerik a SEL kompetenciák helyét a 21. századi készségekben

és azok jelentőségét a mai és a jövőbeni munkaerő-piac szempontjából. Kiemelik továbbá,

annak szükségességét, hogy ezeknek a kompetenciáknak egy közösen elfogadott

meghatározását kell megalkotni és szükség lenne olyan tanári képzéseket létrehozni, melyek

ezen készségek taníthatóságát adják át. (Ananiadou és Claro, 2009; Guerra, Modecki és

Cunningham 2014).

A szakképzésben (VET) részt vevő diákok profilja és a VET státusza

Számos európai országban a gimnáziumi oktatással összevetve, a szakképzésben nagyobb a

társadalmi-gazdasági szempontból hátrányos helyzetűnek tekinthető tanulók aránya. A

társadalmilag és gazdaságilag hátrányos helyzet kimutathatóan növeli az esélyét az

iskolarendszerből való korai lemorzsolódásnak. Ezen tényezők közé tartozik az alacsony

háztartási jövedelem, a rossz életkörülmény, az otthoni erőszak, és a szülői problémák (mint

fizikai-, mentális-, egészségügyi problémák, munkanélküliség, a képesítés hiánya, vagy az

alulképzettség valamint az egyszülős családok).

Sok európai országban a lemorzsolódók aránya nagyobb a szakképzésben , mint a

gimnáziumokban (Európai Bizottság / EACEA / Eurydice / Cedefop, 2014; OECD, 2014).

28

Magyarországon például a lemorzsolódás aránya a gimnáziumokban 2012-ben 11%, míg a

szakiskolákban 29%-os , a speciális szakiskolákban szakmunkásképző 50%, a

szakközépiskolákban 19%-os volt (Mártonfi, 2014). A lemorzsolódók aránya magasabbak a

bevándorló vagy etnikai kisebbséghez tartozó családok gyermekeinél, mint a többi tanulónál.

Ugyanakkor számos országban, mint például Magyarországon és Hollandiában is, a bevándorlók

és a kisebbségi diákok felülreprezentáltak olyan VET programokban, melyekben általában

nagyobb a lemorzsolódás. A társadalmi- és gazdasági- hátrány erősen összefügg az oktatási

hátránnyal (Eurofound, 2012), valamint a szakképzésben tanulók kevésbé valószínű, hogy

később a hasonló jártasságokat, műveltséget adó gimnáziumi továbbtanulást választják (OECD,

2015b).

Habár nagy a diverzió ebből a szempontból, a VET-ről általában kissé negatív kép alakult ki

számos európai országban. A projektben résztvevő öt országban a speciális Eurobarométer-

jelentés eredményeit (Európai Bizottság, 2011) a 4. táblázat mutatja.

4. táblázat: a szakképzésről kialakult kép a résztvevők országaiban

A VET megítélése Német-

ország

Magyar-

ország

Málta Hollandia Egyesült

Királyság
Azon válaszadók százaléka,
akik úgy vélik, hogy a
szakképzés megítélése
általában pozitív

82 59 92 50 70

Azon válaszadók százaléka,
akik egyáltalán nem értenek
egyet azzal, hogy a VET jó
munkabérek eléréséhez vezet

40 51 17 37 29

Azon válaszadók százaléka,
akik úgy vélik, hogy a VET
olyan munkákhoz vezet
melyeket társadalmilag
lebecsülnek

26 51 15 33 30

A fentiek alapján arra lehet következtetni, hogy a VET-ről alkotott kép Máltán a legkedvezőbb és

Magyarországon a legkedvezőtlenebb. A legutóbbi Európai Bizottság / EACEA / Eurydice /

Cedefop, 2014-jelentés a VET negatív megítélését említi meg egyes európai országokban, azt

állítva, hogy a szülők és tanárok negatív megítélése kihatással van a szakképzésben tanulókra.

A jelentés szerint a tanulók magukévá teszik azt a vélekedést, hogy „nem elég jók” és ez vezet

később a tanulás feladásához.

Hogyan segíthet a SEL a szakképzésben tanuló diákoknak?

29

A hátrányos helyzetű gyermekek számára különösen fontos a SEL kompetenciák elsajátítása

minél fiatalabb korban, mivel ez segíti társadalmi mobilitásukat (OECD, 2015a). Az iskolának is

fontos szerepe lehet abban, hogy elsajátítsák ezeket a kompetenciákat, mivel a szülők alacsony

iskolai végzettsége kevésbé teszi lehetővé a gyermekek alapműveltségének megalapozását

(Flouri és Ereky-Stevens, 2008). A 2012-es Pisa-jelentés nemcsak arról számol be, hogy "a

társadalmi-gazdasági szempontból hátrányos helyzetű diákok alacsonyabb eredményeket érnek

el matematikából, de azt is megállapítja, hogy ezen diákoknak alacsonyabb szintű

elköteleződésük, belső motivációjuk és önmagukba vetett hitük is". Másrészt, azok a hátrányos

helyzetű diákok, akik magas szintű szociális és érzelmi készségekkel rendelkeznek nagy

esélyekkel indulnak a munkaerő piaci versenyben. A Pisa jelentés pénzügyi ismereteket mérő

értékelése szerint a tanulás egyes elemeihez való hozzáállásuk, mint a kitartás és a nyitottság a

problémamegoldás terén, pozitív összefüggésben állnak teljesítményükkel. A jelentés

megállapítja, hogy "azok a rugalmas diákok, akik hátrányos helyzetből magas szintekre érnek el

megtörik ezt a szabályt, sőt számos olyan tulajdonsággal rendelkeznek, mint előnyös háttérből

érkező jól teljesítő társaik." Bár a SEL programok különösen hasznosak lehetnek a

szakképzésben tanulók számára, ez a fajta oktatás hiányzik a legtöbb európai országban. A

speciális Eurobarométer-jelentés szerint (2011), azon válaszadók aránya, akik egyetértenek

abban, hogy a szakképzés nem tanít kommunikációs és csapatmunka készségeket

Magyarországon 60%, Németországban 27%, az Egyesült Királyságban 24%, Hollandiában 21%,

Máltán pedig 13%. Vagyis ismét megállapítható, hogy a szakképzésről Magyarországon alakult

ki a legnegatívabb, míg Máltán a legpozitívabb megítélés.

További irodalom:

http://www.p21.org/about-us/p21-framework

http://www.atc21s.org/
http://www.oecd.org/pisa/

30

FEJEZET 5

SZOCIÁLIS ÉS ÉRZELMI TANULÁS (SEL) A FORMÁLIS OKTATÁSI

RENDSZEREN KÍVÜL

E fejezet célja, hogy feltárja a következő két, egymással összefüggő témát:

1. A szociális és érzelmi tanulás (SEL) fontosságát az olyan a hivatalos oktatási

rendszeren kívüli szervezetek és testületek számára, melyek tevékenysége hozzájárul a

készségek és képességek fejlesztéséhez az adott szakmában.

2. Azon módszereket, amelyekkel az ilyen szervezetek SEL-ről szóló információi eljutnak

a hivatalos oktatási intézményekbe.

31

Ebben az összefüggésben, a hivatalos oktatásnak azt tekintjük, amely az oktatási intézmények

speciális tanulási és oktatási programjainak keretében valósul meg. Az informális tanulás pedig

az a tevékenység, amely ezeken kívül megy végbe, melyekben a részvétel általában önkéntes,

és amelyeknél a fő hangsúly gyakran a közös érdeklődési kör, mint a sport, zene, kézműves-

vagy szabadtéri programok. Mivel ezen informális tevékenységek skálája igen széles, itt

elsősorban olyan szervezetek és csoportokra koncentráltunk, amelyek célja a szakmai

képességek és készségek fejlesztése. Ilyenek például, az uszodák, ahol jövőbeni profi úszókat

képeznek, vagy amatőr színjátszó körök, ahol a résztvevők lehetőséget kapnak, hogy felfedezzék

rátermettségüket a művészeti pályákra, vagy olyan kreatív irodalmi műhelyek, ahol a jövőbeni

íróknak segítenek kibontakozni.

Érvek a SEL programok beépítésére a hivatalos oktatási rendszeren kívüli

programokba

3. és 4. fejezet rávilágít a szociális és érzelmi kompetenciák fontosságára, melyek lehetővé

teszik az embereknek az alkalmazkodását a társadalmi változásokhoz és a megváltozott

munkaerő piaci körülményekhez. A SEL különösen fontos a társadalmilag és gazdaságilag

hátrányos helyzetű diákok fejlődése szempontjából. Ezen diákok a legtöbb résztvevő országban,

az általános gimnáziumi középfokú oktatással összevetve, többségben vannak a szakoktatás és

szakképzés (VET) területén. Az a felismerés, hogy a tanulás nem korlátozódik az iskolák és

középiskolák falai közé, és létrejöhet bármilyen élethelyzetben, indokolttá teszi a SEL

programok tanteremen kívüli kiterjesztését is. Ahogy az a 3. fejezetben szerepel, az ilyen

programok bevonják a családokat és közösségeket a tanulási folyamatokba, a hivatalos oktatás

SEL hatását ezzel is megismételve és felerősítve.

Ahhoz, hogy a hivatalos oktatási rendszeren kívüli programok a SEL szempontjából hatékonyak

legyenek, világos célokkal kell rendelkezniük, tevékenységükben jól felépítettnek és

koordináltnak kell lenniük, és aktívan be kell vonniuk a tanulókat (Durlak & Weissberg, 2007;

Culp, 2015). Egy lovas klubban például fejleszthető a fizikai állóképesség és a koordináció, de a

lovakkal kapcsolatos munka megértése is. Ez vezethet továbbá a magasabb fokú személyes és

szociális készségekhez, amelyek továbbvihetők az élet más területeire is - ez persze valószínűleg

egy szerencsés mellékterméke lesz a folyamatnak, hacsak nem kerül beépítésre már a

tevékenységek tervezésekor és nem kap kifejezett ösztönzést.

32

A SEL esetleges eredménye a versenysportban

A versenysport a játékosoktól komoly elkötelezettséget, energiát, motivációt, edzést követel, és

egy ellenféllel szembeni nyertes-vesztes helyzet elé állítja őket. Bizonyos esetekben olyan plusz

kihívásokkal is jár, amelyben egy csapatnak kell együttműködnie a közös cél érdekében.

A sport egyetemleges, korosztálytól, kultúráktól független, és az olyan sportok, mint a futball,

baseball vagy krikett hatalmas követőtáborral rendelkeznek világszerte. A játékosokon túl, a

sport bevonja családtagokat, edzőket, szakmai vezetőket, támogatókat és szurkolókat is.

A játékosok számára a sportban való fejlődésük más területeken is hasznos, mint például az

egészségük, az önfegyelmük, a jobb kommunikációs készségük vagy éppen a csapatmunka

területén, ugyanakkor lehetőséget biztosíthat számukra egy szakmai karrierhez is. Bővebb

társadalmi körök számára is hasznos lehet, hogy a sport a közös tevékenységek céljával széles

rétegekből hoz össze embereket arra ösztönözve őket, hogy közösséget építsenek. A sportban

való részvétel azonban nem feltétlenül hoz pozitív eredményeket. Bizonyos esetekben nagyon

megosztó lehet, és forrásává válhat keserű rivalizálásnak, bigottságnak, agressziónak, a

játékosok, támogatóik és családjaik közötti erőszaknak is.

A SEL programok képzési folyamatokba történő beépítése hozzájárulhat az előnyök

maximalizálásához és ez egyben enyhítheti az ellenségeskedést is. Az a tény, hogy a játékosok

már eleve rendelkeznek elszántsággal, közös érdeklődéssel és motivációval, mind a konstruktív

tanulási környezetet támogatja. A Sports Conflict Institute (SCI) elismeri, hogy a konfliktus

gyakran romboló is lehet. Proaktív beavatkozás szükséges ahhoz, hogy támogassa az olyan

kognitív és érzelmi készségek fejlesztését, melyek a konfliktus konstruktív megoldásához

vezetnek. A jelenlegi hollandiai partnertalálkozó alkalmával Frank Jacobs és Anne Luderus a

hágai University of Applied Sciences (2014) (Alkalmazott Tudományok Egyeteme) munkatársai

előadásukban kiemelték az edző fontos szerepét a játékosok szociális és pozitív hozzáállásának

fejlesztésében, megjegyezve azt a tényt, hogy az edzők maguk sem mindig a megfelelő

képzésben részesülnek. A labdarúgó edzőkkel együttműködve, kifejlesztették a „Skills for Life”

(Életkészségek c.) programot (Gravesteijn & Diekstra, 2004), annak céljával, hogy támogassa az

edzőket az agresszió megfékezésére, a konfliktusok kezelésére és a játékosok egymás, és

családtagjai közötti kapcsolatépítésére irányuló törekvéseikben. Ebben a tekintetben a kezdeti

adatok az edzők pozitív képességeit mutatták ki, és bebizonyosodott a SEL programok hatékony

szerepe a sport képzés- és fejlesztés területén. Mindemellett kiemelték, hogy az ilyen

33

programok megalkotásánál fontos szerepe van a jól szerkesztettségnek és a világos

célmeghatározásnak.

A művészetek lehetséges hozzájárulása a SEL programokhoz

A művészet – előadó művészet, vizuális művészet, zene, irodalom - olyan folyamatokkal íveli át

a nyelvi és a kulturális akadályokat, melyek teljes embert kívánnak fizikai-, érzelmi és lelki

értelemben egyaránt. Olyan személyes képességeket fejleszt, mint például az önbizalom, a

vezetői képesség, kreatív problémamegoldás és a non-verbális és verbális kommunikációs

készség (Shank & Schirch, 2008; Clarke, Morreale, Mező, Husszein, és Barry,2015). A művészeti

tevékenységek a személyiség-fejlődésének folyamataiban is segítenek, fejlesztik az érzelmi

rugalmasságot (terápiás értelemben is), főként egy trauma utáni felépülési időszakában

(Cohen, 2005; Levine, 2009, pp. 25-53). Azonban, mint a sport esetében is, a művészeti

tevékenységek, mint a színház vagy a zene egyaránt használhatóak jó és rossz eredővel. Egy

rezesbanda felvonulása ünnepelhet például egy korábbi győzelmet és ez okot adhat

34

zavargásokra, a film és a vizuális média pedig negatív sztereotípiákat alakíthat ki, és ellentétet

szíthat olyan kisebbségi csoportokkal szemben, mint például a bevándorlók.

Az irodalmi művek, akár a tényfeltáró akár a fikciós kategóriában, tartalmazhatnak olyan

elbeszéléseket, melyek támogatják a hatalmon lévők státuszát, különösen, ha a cenzúra

elnyomja az eltérő véleményt megfogalmazókat.

A gyengéje azon érveknek, melyek a tanulási és fejlődési folyamatokba szélesebb körben

bevont művészeti tevékenységek mellett szólnak az, hogy az általuk elért célokra vonatkozó

optimista álláspont általában nincs empirikus úton szerzett tapasztalatokkal alátámasztva. Van

azonban egy munkatestület, mely egyre behatóbban foglalkozik ezzel a kérdéssel. Az Egyesült

Királyságban működő Geese Theatre Company például színház és dráma-alapú csoportmunkát

alkalmaz a büntetés végrehajtásban, a hozzáállásbeli változások és a személyes fejlődés

ösztönzésére, illetve a bűnözés csökkentésére és a visszaesések megelőzésének céljával.

Projektjeiket kiértékelik, és munkájuk hatékonyságát bizonyítja, hogy további kutatásokhoz is

hozzájárulnak. A visszavezető programjuknak például az a célja, hogy támogassa a foglyok

szociális és érzelmi készségfejlesztését annak érdekében, hogy újra be tudjanak illeszkedni

közösségeikbe és elkerüljék a visszaesés lehetőségét. Ez a munka szolgáltatta az alapot a

Birminghami Egyetem tanulmányához (Beech, Harkins-, Haskayne, Sweeney, és Watson, 2009),

mely bekerült a Művészeti Szövetség Ténykönyvtárába (Arts Alliance Evidence Library), ami egy

olyan online adatbázis, mely a művészeteken alapuló fejlesztési programok

büntetésvégrehajtási rendszeren belüli alkalmazásával kapcsolatos adatokat gyűjti össze.

Ahhoz, hogy egy művészeti alapú megközelítés bizonyítottan hasznos lehessen, világosan tudni

kell, hogy miért azt a bizonyos megközelítést választották, mit szeretnének vele elérni, és

milyen módszerrel rögzítik, értékelik az eredményeket. Mindazonáltal a művészeti-alapú

tanulás irodalmának összefoglalójában, Rooney (2004) arra a következtetésre jutott, hogy bár

szükség van a művészeti-alapú megközelítés oktatásban, nevelésben elért eredményeinek

bizonyítására, ennek szigorúan akadémikus kutatási szempontok szerinti értékelése ellentétes

eredményekhez vezethet. Azok a tanulmányok, melyek a művészetek tanulmányi

eredményekre gyakorolt hatásának értékelésére irányulnak korlátozottan találnak közvetlen

összefüggéseket. A Creative Youth (Kreatív Ifjúság) (a SELVET projekt Egyesült Királyság-beli

képviselője) például fiatalokat támogat és működik velük együtt művészeti karrierjük

kialakításában. Habár munkájuknak pozitív eredményekkel szolgálnak, nem egyértelmű, hogy

35

az milyen mértékben járul hozzá a hatékonyságukhoz és hogy a későbbi gyakorlatokba hogyan

lehet tervezetten beépíteni.

Felmerül annak nehézsége, hogy hogyan értékelhetőek azon összetett és sokrétű művészeti

programok, amelyek gyakran igen eltérő eredményeket hoznak, mint hasonló tudományos

megfelelőik, ezért ezeknél egy megkülönbözetett értékélési rendszerre lenne szükség. Az

iskolákon kívüli programok tanulmányozásában az Egyesült Királyság területén, Clarke és mások

is (2015) arra a következtetésre jutottak, hogy szükség van az értékelések erőteljesebb

fejlesztésére és az összetettebb módszerek alkalmazására, annak érdekében, hogy kimutatható

legyen a művészetek és a sport szociális és érzelmi tanulásra gyakorolt hatása. Megemlítik

továbbá, hogy figyelmet kellene szentelni az iskolai és az iskolán kívüli SEL programok

harmonizálására is.

Összefoglalva tehát, a SEL programok integrálása az iskolán kívüli művészeti- és sport

tevékenységekbe növelheti az ilyen tevékenységek sikerét, és elősegíti a résztvevőkre gyakorolt

pozitív hatását. A SEL-nek elfogadott kutatási és értékelési rendszere létezik, mely segítheti a

sport és művészet-alapú megközelítések kiértékelését is. Megfontolandó, hogy a művészetek és

a sport milyen módon tudja tájékoztatni az iskolai SEL programokat, és hogyan járulhat hozzá

egy hatékonyabb és holisztikusabb megközelítéshez. Az iskolai és iskolán kívüli SEL programok

összekapcsolása a családok és a tágabb közösség bevonódásának előnyével is jár.

További irodalom:

Arts Alliance Evidence Library: http://www.artsevidence.org
Geese Theatre Company: http://www.geese.co.uk/
The Sports Conflict Institute (SCI): http://sportsconflict.org/
PE and school sport: http://www.theguardian.com/teacher-network/series/pe-and-school-
sport
National Alliance for Arts, Health and Wellbeing: http://www.artshealthandwellbeing.org.uk/
City Arts Nottingham (develops arts opportunities for community development):
http://www.city-arts.org.uk/publications/

36

FEJEZET 6

ORSZÁGRIPORTOK

Ebben a fejezetben szociális és érzelmi készségfejlesztést célzó jó gyakorlatokat mutatunk be a

résztvevő országokból. A jó gyakorlatok között vannak, melyeket szakképző iskolák alkalmaznak,

de olyan példákat is bemutatunk, melyek általános iskolákban, középiskolákban vagy az

iskolarendszeren kívül működnek. Vannak gyakorlatok, melyek 1-1 speciális témára

koncentrálnak (pl bullying), míg mások komplexek, számos készséget és területet lefednek. A

válogatási szempontjaink a következők voltak: (I) a program legalább 3-5 éve működjön, (ii)

legyen róla elérhető anyag/dokumentáció az interneten, (iii) és legyen transzferálható más

intézményekbe.

A Kézikönyv eredeti, angol verziója ezen kívül leírást ad a résztvevő országok iskolarendszeréről

– különös tekintettel a szakképzési rendszerre – és ad egy általános bemutatást a SEL

programok országos elterjedtségéről is. Mi itt csak a magyarországi riportot mutatjuk be teljes

terjedelmében, a többi partner esetén a jó gyakorlatok leírására szorítkozunk.

Az angol nyelvű, teljes verzió az alábbi linken elérhető el:

http://selvet.weebly.com/uploads/2/3/1/0/23109206/selvet_toolkit_final.pdf

37

6.1. NÉMETORSZÁG

Jó gyakorlat (1): Aktívan a szociális tanulásért (Baden-Württemberg

tartomány programja)

Áttekintés

A Kulturális, Ifjúsági és Sport Minisztérium külön kiadványban hívta fel a figyelmet az iskolai

erőszak megelőzésénk fontosságára a szakképző iskolákban, és Baden-Württemberg tartomány

erre a felhívásra válaszol alakított ki a most bemutatni kívánt programját. A kiadványban hangot

kaptak a szakképzésben dolgozó tanárok is, akik szerint égető szükség van arra, hogy a szociális

tanulásnak helyet kell kapni a szakképző iskolák órarendjében, a diákokat szisztematikusan kell

felkészíteni az erőszak ellenes hozzáállás elsajátítására.

Baden-Württemberg tartomány kidolgozott irányelveket arra vonatkozóan, hogy egy erőszak

megelőző iskolai programnak milyen szempontokat kell figyelembe vennie. Az irányelveket

tartalmazó Kézikönyv felhívja a figyelmet arra, hogy egy ilyen program fontos célja kell hogy

legyen az, hogy megtanítsa a diákokat a felelősségvállalásra. A programban a részvétel a diákok

számára opcionális, azonban amennyiben vállalják a részvételt, számolniuk kell cselekedeteik

kvetkezményével. A Kézikönyvet a tartomány iskolái és tanárai lelkesen fogadták. A programot

bevezető iskolák a következő, szociális tanulást elősegítő opciókat kínálták a diákok számára:

iskolai szociális munka programba való bekapcsolódás, szociális kompetencia fejlesztő

programon való részvétel, osztály tanácsban való részvétel (a tanácsot demokratikusan

választják), részvétel iskolai konfliktuskezelésben és mediációban. A tanárok eközben részt

vehetnek pedagógiai tanácsadáson, más tanárokkal együttes csoportos munkában, speciális

osztálytermi témákat feldolgozó szakmai megbeszéléseken, az erőszak eszkalálódásának

megfékezési módszereit tanító képzésen.

Példák olyan erőszak megelőző programokra, melyeket a tartomány szakképző iskolái

elindítottak:

• A WHO (World Health Organization) erőszak megelőző programja
• Önészlelést fejlesztő gyakorlatok
• Szociális készségeket fejlesztő interaktív gyakorlatok (pl sport tevékenységek,

szerepjátékok, színház)
• “Kompetencia napok” az iskolai közösségi hangulat javítása céljából (3 napos program)

(BBS Rottenburg)

38

• “Iskolai aktivitás nap – benne síeléssel, hegymászással és egy szemináriummal, mely
olyan témákat dolgoz fel, mint például az erőszak, szerfüggés, egészség és lélektan (BBS
Nürtingen)

• Egészséges és halláskárosult diákok egymás mellett ülnek órákon 2 héten át a diákok
társas készségei fejlesztése céljából (BBS Weblingen, Winnenden)

Jó gyakorlat (2): Szociális tanulás a BBS 6 Hannover iskolában

A BBS 6 Hannover (Alsó-Szászország) szakképző iskolában a diákok a kezdettől fogva részt

vesznek szociális tanulást fjlesztő programokon.

A következő készségek fejlesztésére fókuszálnak a programok:

• Személyes és társas készségek fejlesztések

• Saját viselkedésre való reflektálás képessége és új viselkedési minták elsajátítása

• Mások véleményének elfogadására való képessége

• Konstruktív konfliktuskezelési stratégiák elsajátítása

• A társas együttélés alapszabályainak elsajátítása

A diákok az iskolában megtanulják, hogy felelősséget vállaljanak magukért és felelősen

viselkedjenek másokkal szemben, melyben a következő készségek elsajátítása segíti őket:

önkontroll képessége, saját érzések és szükségletek kifejezésének képessége, önbizalom

erősítése, saját erősségek és gyengességek tudatosítása, mások érzéseire és igényeire való

odafigyelés képessége, iskolatársak tisztelete, előítéletekkel való szembeszállás. Rendszeres

gyakorlás során – visszajelzéseken keresztül - megtanulják a kommunikáció és kooperáció

hatékony formáit. Megtanulnak konfliktust kezelni, megtanulják a különböző értékek és normák

tiszteletét, a szabálytartás fontosságát és kifejlődik bennük a közösségérzés a versengés

igényével szemben.

A program számos pedagógiai módszert alkalmaz:

Üdvözlő hét a tanév

elején

Körülbelül 2 hét a tanév kezdetén, ami alatt a diákok

megismerkednek a tanárokkal és diáktársaikkal

Szociális tanulás tréning

osztálytermi órák

keretében

Heti 2 óra szociális tanulás óra az órarendbe beépítve, ami lehetővé

teszi számos téma és készség lefedését

Speciális szociális tanulás Bizonyos foglalkozások külön teremben zajlanak, maximum 20 ő

39

az osztálytermen kívül részvételével. A foglalkozásokon a diákok körben ülnek és mindenféle

segédeszköztés médiát felhasználnak
Csoportos tréning napok Egész napos csapatépítő foglalkozások általában külső helyszínen,

trénerek bevonásával. A diákok közösen elvégzendő feladatokat

kapnak, mely során megtanulják, hogyan kell egymással

együttműködni, egymásra támaszkodni.

1 napos kirándulás és

több napos projektek a

szociális készségek

fejlesztésére

Egy-, vagy több napos programok során a diákok közösen sportolnak

(hegymászás, biciklizés, vitorlázás), ami fejleszti az együttműködésre

való készségüket és megtanítja őket a felesleges kockázatok

elkerülésére
Prevenciós napok – külső

partnerek bevonásával

Külső szakértők bevonásával a diákok felvilágosítást kapnak egészség

megőrzés, szerfogyasztás, erőszak megelőzés témákban.

Bár nincs formális hatékonyságmérés, önmagában a program iskola általi elfogadottságát jelzi,

hogy ezek az órák évek óta szerepelnek az órarendben, a tanárokat pedig folyamatosan

felkészítik a kapcsolódó foglalalkozások megtartására.

Jó gyakorlat (3): SKA Plus – szociális készségfejlesztés a szakképzésben

(Arbeit und Leben gGmbH)

Az Arbeit und Leben (“Munka és élet”), oszágosan ismert független képző intézmény számos

munkaerőpiachoz kapcsolódó projektet vezet, és minden nagyobb német városban rendelkezik

kirendeltséggel (melyek a helyi munkaerőpiai igényekhez igazódó programokat kínálnak).

A Rajna-vidék-Pfalz tartományban lévő “fiókszervezet” specifikus, a szociális tanuláshoz

kapcsolódó tréningeket szervez kifejezetten szakképző iskolák számára. A képzők képzése

40

mellett közvetlenül a diákoknak is kínálnak konfliktus kezelő, kommunikációs, csapatépítő,

munka és magánélet egyensúlyának megteremtését segítő, szerfogyasztással kapcsolatos

felvilágosító tréningeket is. 2014-től egyéni coaching alkalmakat is biztosítanak olyan

szakképzésben résztvevő diákok számára, akik különösen veszélyeztettek a korai iskolaelhagyás

szempontjából.

A képzéseket az Oktatási Minisztérium támogatja, ezek igénybevételéért az iskoláknak nem kell

fizetniük. A projekt – melynek neve “Szociális készségfejlesztés a szakképzésben” (német

rövidítése: SKA) – elismeri a szociális tanulás fontosságát a szakképző iskolákban. A program

2011. évi indulása óta számos iskola vette igénybe a felsorolt tréningeket.

A tréningek többek között a következő témák köré szerveződnek:

• Konfliktuskezelés

• Kommunikáció és csoportvezetés

• Életút és karrierválasztások

• Mit mesél számunkra Superman és Barbie (a szerepmodellek és diszrkimináció

témájához kapcsolódva)

Ideális esetben egy osztály 2 év alatt 4-6 modult teljesít, miközben minden modulra legalább 6

iskolai órát szánnak. Külön tréning napok keretében lehetőség van utánkövető foglalkozásokra

és extra témákat feldolgozó foglalkozásokra is. Az oktatási módszerek különbözők lehetnek,

köztük megjelenik a társaktól való tanulás (peer-to-peer learning) is a trénere által vezetett

foglalkozások mellett.

A foglalkozásokkal való elégedettséget mérik is. A szubjektív beszámolók mellett egy kérdőíves

felmérés szerint a megkérdezettek 80%-a nagyon jónak, 19% közepesnek és 1% kevéssé jónak

találta a programot. A visszajelzések alapján a résztvevők többsége nagyon hasznosnak találta a

saját karrierje szempontjából a foglalkozásokat és úgy érezték, hogy az elsajátított ismereteket

és készségeket a hétköznapokban is hasznosítani tudják.

Jó gyakorlat (4): Münden Model: coaching és osztályközösség szervezés

41

A Münden Model szerinti coaching foglalkozások – melyeket Göttingenben és környékén több

iskolában alkalmaznak – a következő 4 pillér köré szerveződnek:

• Személyiségfejlesztés

• Társas kapcsolatteremtés

• Csapatépítés

• Értékrendek követése

A tanárok önkéntes alapon coacing foglalkozásokat ajánlanak fel a diákok számára. A diákok 5-6

hetente beszélgetnek a tanárokkal, és egy tanár maximum 4-5 diákkal foglalkozhat egyszerre. A

beszélgetések 30-45 percesek, célorientáltak és strukturáltak. A coachok és tanárok speciális

épzésben vesznek részt, mely fejleszti tanácsadó készségeiket.

Az osztályközösségépítés a következő módszerekre épül:

• összetartó közösség építés már az iskolai év kezdete előttünk

• az osztály közösen tervez programoka az évre

• az osztály tagjai elfogadják a többségi döntéseket és mindenki részt vesz a

végrehajtásukban

• fokozatos intervenciók használata, amennyiben az osztály vagy egyének viselkedése ezt

indokolttá teszi

• a coach az év során folyamatos támogatást bárkinek, aki igényli

Göttingenben és környékén a következő iskolák alkalmazzák a Münden modellt:

Vocational School Münden, Vocational School Duderstadt, Vocational School BBS 1 Arnoldi-

Schule Göttingen, Vocational School Ritterplan BBS 3 Göttingen, és Vocational School BBS

2 Göttingen.

A diákok személyes beszámolói alapján a következőket értékelték leginkább a programban

• A coach megért engem és a problémáimat, nyíltan és őszintén tudok vele beszélni

• A tanárok bíztatnak arra, hogy ne adjam fel könnyen, ha nehézségekbe ütközöm

• Tudok kihez fordulni, ha problémáim vannak és a tanárok motiválnak abban, hogy

elérjem a céljaimat

• Szeretem a coaching személyes megközelítését és azt, hogy a tanárommal néha úgy is

tudok beszélni, hogy ő van a hallgatóság szerepében

42

• A coaching segít abban, hogy tisztábban lássam a céljaimat, ami nagyon megnövli a

motivációmat

További olvasmányok:

Aktívan a szociális tanulásért (Baden-Württemberg tartomány programja):

http://www.kontaktbuero-praevention-bw.de/site/pbs-bw-new/get/documents/KULTUS.

Dachmandant/KULTUS/zentrale-objekte-multilink/pdf/Aktiv_fr_soziales_Lernen_komplett.pdf

http://www.kontaktbuero-praevention-bw.de/site/pbs-bw-new/get/documents/KULTUS.

Dachmandant/KULTUS/Dienststellen/kontaktbuero-praevention-bw/Roter%20Faden/

RoterFaden_Online.pdf

Szociális tanulás a BBS 6 Hannover iskolában:

http://www.bbs6-hannover.de/bbs6/cms/front_content.php?idcat=237

SKA Plus – szociális készségfejlesztés a szakképzésben (Arbeit und Leben gGmbH):

http://skaplus.info/category/trainings-module/

http://www.arbeit-und-leben.de/fileadmin/user_upload/PDF/2012_04_27_SKA_PLUS_Info_

Broschuere.pdf

http://www.arbeit-und-leben.de/fileadmin/user_upload/PDF/2012_SKA_PLUS_Konzept.pdf

Münden Model: coaching és osztályközösség szervezés:

http://www.schuelercoaching-bbsmuenden.de/

43

6.2. MAGYARORSZÁG

A magyar oktatási rendszer

Magyarországon a tankötelezettség 6-tól 16 éves korig tart. Az óvodázás 3 éves kortól kötelező

az iskolába lépésig. Az általános iskolai oktatás két szakaszra tagolódik. Az 1-4. évfolyamra,

valamint az 5-8. évfolyamra, amely nemzetközi összehasonlításban az alsóközépfokú oktatásnak

felel meg. A 8. évfolyam sikeres elvégzése alapfokú iskolai végzettséget tanúsít, amelyet

tipikusan 14-15 éves korban kapnak meg a diákok. Az alapfokú iskolai végzettség általános

iskolában vagy ún. szerkezetváltó (6 vagy 8 osztályos) gimnáziumban is megszerezhető, amelyek

„lefelé terjeszkedtek”, és a 9. évfolyamon kezdődő (felső)középfokú képzést megelőző 2 vagy 4

évfolyamra is beiskoláznak tanulókat. Alapfokú iskolai végzettség az ún. Híd-programokban is

szerezhető (lásd a következő alfejezetet).

Szakképzés

Az általános iskola elvégzését követően, 14 éves kor után középfokon gimnáziumban,

szakközépiskolában vagy szakiskolában folytathatja tanulmányait a fiatal. A gimnáziumi

általában 4 éves program, amelynek elsődleges célja a felsőfokú tanulmányok megkezdésére

való felkészítés.

A szakiskolák (nevük 2016-tól szakközépiskola lesz) 3 éves szakképzést kínálnak, ahol a

gyakorlati képzés egy része leggyakrabban vállalatoknál zajlik. Ezek a programok az Országos

Képzési Jegyzékben (OKJ) szereplő, ISCED 353 vagy ISCED 253 szintű képesítéshez vezetnek, és

rendszerint fizikai foglalkozásokra készítenek fel. Szakiskolából közvetlenül a felsőoktatásba

lépni nem lehet.

A szakközépiskolák (nevük 2016-tól szakgimnázium lesz) általában 4 éves programot kínálnak,

amelynek általánosan képző és szakképző része van. A szakközépiskolai végzettség (ISCED 344)

jelenleg még nem ad OKJ-s képesítést, de legalább egy munkakör betöltésére jogosít, amint a

felsőoktatásba való belépésre is. Elvégzése után a szakközépiskola szakképzési évfolyamára

lehet beiratkozni, amely ISCED 454 szintű OKJ-s képesítéshez vezet.

Az általános iskola elvégzése, 14 éves kor után a diákok mintegy kétharmada szakképző

intézményben, szakiskolában vagy szakközépiskolában tanul tovább. Felsőoktatási szakképzés

kizárólag felsőoktatási intézményben folyhat, amelyet a 2011. évi CCIV. tv. a nemzeti

44

felsőoktatásról szabályoz. A 4. ábra áttekintést nyújt a magyarországi középfokú,

posztszekunder és felsőoktatási rendszerről.

4. ábra: A magyar oktatási és képzési rendszer

45

Az itt vázolt szakképzési rendszer néhány viszonylag új, 2011. decemberi törvényi változás

következménye. 2013 szeptemberétől csak az új struktúrájú szakképzési programok voltak

indíthatóak. A legfontosabb változások az alábbiak:

Korábban a szakiskolák 4-5 éves képzést folytattak, az első két évben egy általános és

szakmacsoportos alapozó szakasszal és 2 vagy 3 szakképző évfolyammal. 2013 óta csak 3 éves

programot indíthatnak. A teljes képzési idő átlagosan egyharmadával csökkent. A gyakorlati

képzés időkerete jelentősen nőtt, a szakmai elméleti, és különösen a közismereti képzés

időkerete lényegesen csökkent.

 A szakközépiskolák kerettanterve a képzés kezdetétől kezdve gyakorlati képzést is tartalmaz. Ez

teszi lehetővé, hogy a végzettség ágazatonként egy munkakör betöltésére is jogosítson. A 2011.

évi CLXXXVII. szakképzési törvény 2015. májusi módosítása a szakképzési tartalmakat majdnem

kétszeresére növeli a szakközépiskolában. A 9-12. évfolyamot követően a diákok egy egyéves,

posztszekunder szintű szakképzésben vehetnek részt. Ezeket is a szakközépiskolák indítják, és

ezek ISCED 453-as szintű szakképesítésekhez vezetnek.

A Híd-programokat egyes szakiskolákban azok számára indították, akik nem fejezték be az

általános iskolát, vagy utána nem nyertek felvétel középfokra. Ezek a programok 2013-tól a

korábbi felzárkóztató oktatás helyébe léptek. A Híd-I. programba azok kerülhetnek, akik

legfeljebb 16 évesek és az általános iskola elvégzését követően nem nyertek felvételt középfokú

intézménybe. Az egyéves képzés felzárkóztatást és pályaorientációt tartalmaz. A Híd-II.

programba azokat irányítják az általános iskolák, akik 15 éves korukig csak 6 vagy 7 évfolyamot

végeztek el, akik túlkorosak. A kétéves képzést követően a diákok alapfokú iskolai végzettséget

és ISCED 253 szintű rész-szakképesítést szerezhetnek. Híd-programot majdnem minden

negyedik szakiskolában indíthattak. Ezeket az iskolákat a szakigazgatás jelölte ki erre a feladatra.

A Híd-programba nagy többségben a cigány kisebbséghez tartozó diákok kerülnek, és a

szakiskolákba kerülő diákoknak is legalább a negyede roma. A szakközépiskolákban arányuk

becslések szerint 5% körül, a gimnáziumokban 2% körül van.

A vállalatok szerepe a szakképzésben

A 2000-es évek elejétől az oktatáspolitika különböző ösztönzőket alkalmazott, hogy növelje a

vállalatok hajlandóságát a gyakorlati képzőhelyek kínálatára. A szakiskolai programok jelentős

része régóta duális struktúrában folyik, ahol a gyakorlati képzést vállalatokhoz helyezik ki. A

46

tanulószerződést a diák és a vállalat köti meg a kamara felügyeletével. A vállalat a gyakorlati

képzés biztosításán túl rendszeres juttatásokat fizet a tanoncoknak.

2013 óta a diákok a korábbi 16 éves helyett már 14 éves kortól, az első szakképző évfolyamon is

köthetnek tanulószerződést. A szakközépiskolák szakképzési évfolyamán is van lehetőség

tanulószerződést kötni, de a posztszekunder szakképzésben ez viszonylag ritka. A 2015. májusi

törvénymódosítás a szakközépiskolai tantervben is jelentős változást irányoz elő, a

megnövekedő gyakorlati képzési időkeret a tanulószerződések számának növelését is célozza

ezen a képzési szinten.

A szakképzés szabályozása

A közoktatás / köznevelés igazgatása az Emberi Erőforrások Minisztériuma (EMMI), míg a

szakképzés, felnőttképzés és foglalkoztatáspolitika a Nemzetgazdasági Minisztérium (NGM)

felelősségi körébe tartozik. A szakképző rendszer egészének irányítása az NGM feladata, de az

egyes szakképesítésekért való tartalmi-szabályozási felelősség az egyes tárcáké, az EMMI pedig

a szakképzési kerettantervek kimeneteiért tartozik részfelelősséggel.

Az 1990-es évek eleje óta a gazdaság szereplői a szakképzés országos tanácsaiban folyamatosan

szerepet kaptak mint tanácsadók, majd egyre inkább mint döntéshozók is. A Magyar

Kereskedelmi és Iparkamara (MKIK) a szakképzés és felnőttképzés alakításában ma már

domináns szerepet játszik.

Az OKJ-t és a szakmai és vizsgakövetelményeket, a szakmai követelménymodulokat, a

szakképzés finanszírozását kormány által elfogadott jogszabályok szabályozzák. A közoktatás

rendszerét alapvetően a 2011-es CXC. számú köznevelési törvény szabályozza. A szakképzés

szabályozását az ugyancsak 2011. évi CLXXXVII. számú szakképzési törvény látja el. További

törvényi szintű jogszabályok biztosítják a felnőttképzés és a felsőoktatás szabályozását.

A köznevelési rendszer 1-12. évfolyamának tartalmi szabályozásának alapdokumentuma a

Nemzeti Alaptanterv, melyet a 110/2012-es kormányrendeletben adtak ki.

A tartalmi szabályozás következő szintjét a 28/2000 számú minisztériumi rendelet jelenti a

kerettantervekről. Az oktatási intézmények szabályozásának alapdokumentuma a 20/2012.

(VIII. 31.) EMMI rendelet a nevelési-oktatási intézmények működéséről és a köznevelési

intézmények névhasználatáról. Az egyes képesítések tartalmát szabályozó kerettanterveket

azok a minisztériumok adják ki, amelyeknek az adott képesítés az illetékességébe tartozik.

47

A tartalmi szabályozás harmadik szintjét az iskolai pedagógiai programok és ezek részeként a

helyi tantervek jelentik. Ezek a kerettantervek figyelembevételével készülnek, és az

intézmények fenntartóinak kell jóváhagyni őket.

2013 óta a korábban önkormányzati fenntartásban működő alap- és középfokú oktatási

intézmények fenntartását a Klebelsberg Intézményfenntartó Központ (KLIK) vette át. Ez azt

jelentette, hogy a korábban decentralizált intézményfenntartás centralizált lett, és az iskolai

szintű pedagógiai autonómia is lényegesen csökkent. A KLIK alkalmazza az intézményvezetőket,

és a pedagógusok fizetését is ők folyósítják.

Egészen a közelmúltig a szakképző intézmények nagy részét is a KLIK tartotta fenn. A 2015.

májusi törvénymódosítást követően ezek nagy részének, több mint 200 intézménynek a

fenntartása az NGM-hez került. 2013 szeptembere óta a mezőgazdasági szakképző intézmények

jelentős hányadának, 59 iskolának a fenntartását az agrártárca vállalta magára.

Szociális és érzelmi tanulás Magyarországon

A szociális és érzelmi tanulás problematikájával foglalkozó vizsgálatok közel húsz évvel ezelőtt

indultak meg Magyarországon. Először a szociális viselkedést irányító szociális és érzelmi

kompetencia összetevőinek fejlődésére fokuszáltak a kutatások, s csak jóval később jelentek

meg azon empirikus vizsgálatok és gyakorlati alkalmazások, amelyek már az iskolai és iskolán

kívüli környezetben történő fejlesztés lehetőségeire koncentráltak. A hazai fejlesztő programok

főként a különböző szociális készségek és képességek fejlesztésére fokuszálnak, s

elnevezésükben - szociáliskészség-fejlesztő programok - is ez tükröződik. A szociális és érzelmi

tanulás megnevezést ezekre a fejlesztésekre nem használják, de itt főként csupán eltérő

fogalomhasználatról van szó, hisz nagyon sok tartalmi azonosság mutatható ki közöttük.

Jelenleg Magyarországon még nincsen komplex SEL program, és viszonylag kevés számú, a

szociális készségeket fejlesztő program áll a pedagógusok rendelkezésére (Tóth & Kasik, 2010;

Zolnai, 2012). Ennek az egyik legfőbb oka az, hogy a hazai közoktatás elsősorban nem a szociális

és érzelmi, hanem a kognitív készségek és képességek fejlesztésére helyezi a hangsúlyt (Zsolnai,

2013). Mindezek ellenére néhány hazai kísérlet és program bizonyítja a tudatos, tervszerű

fejlesztés eredményességét (Gádor, 2008; Konta & Zsolnai, 2002; Sütőné, 2005; Tápai, 2014).

Konta és Zsolnai (2002) egy olyan preventív jellegű két éves programot dolgozott ki az

általásnos iskola második és harmadik évfolyamára járó gyerekek számára, amely a szociális

viselkedés három fő aspektusának (személyközi, önmagára vonatkozó és feladatorientált)

48

fejlesztésére fokuszált, s melyben a fejlesztő foglalkozásokat az iskola pszichológusa tartotta. A

Sütőné (2005) által kidolgozott 25 modulból álló program negyedik és nyolcadik osztályos

gyerekeknek készült, és a fejlesztés főként az önismeretre, a felelősségre és a jövőben való

gondolkodni tudásra fokuszált. Egy másik tréning, a “Serdülők szociális készségeinek iskolai

környezetben történő fejlesztése” három fő téma köré szerveződött: énkép-önismeret,

kommunikációs készségek fejlesztése, konfliktuskezelés és szociálisprobléma-kezelés

gyakorlása. A tíz alkalomból álló programot iskolapszichológusok tartották középiskolások (9. és

11. évfolyam) számára (Tápai, 2014).

A röviden ismertetett projektek mindegyikének fő célja a tanulók szociális és érzelmi

készségeinek fejlesztése. Több közülük kísérleti jelleggel került kipróbálásra, így a közoktatásban

nem terjedtek el és hosszú távú hatásukról nincsenek információk. A bemutatásra kerülő jó

gyakorlatra vonatkozó példák olyan programok, amelyeknek nem fő célja a szociális és érzelmi

tanulás, de foglalkoznak bennük a szociális és érzelmi készségek fejlesztésével is. Ezek olyan

folyamatosan működő projektek, melyeket más országok is át tudnak venni, az interneten pedig

elérhető a rájuk vonatkozó összes dokumentáció.

49

Jó gyakorlat (1): Arany János Kollégiumi Szakiskolai Program (továbbiakban

AJKSZP)

Áttekintés

A programban szakiskolák és kollégiumok vesznek részt (egy iskola és egy kollégium alkot

konzorciumot).

Az AJKSZP keretén belül összesen 7 iskola-kollégium társulás kapott anyagi támogatást és

egyelőre nincs költségvetés újabbak finanszírozására.

Az AJKSZP 2007 óta létező, kormány által kezdeményezett program, mely hátrányos helyzetű

gyermekeknek inkluzív (befogadó) tanulási környezetet kínál szakiskolák kollégiumaiban. A

halmozottan hátrányos diákok inkluzív környezetet igényelnek és a bennük rejlő potenciál

kiaknázására számos szinten (pénzügyi, szociális, kulturális, oktatási) segítségre van szükségük.

7 ilyen együttműködés létezik Magyarországon (egyik sem Budapesten)

Célcsoport: olyan 14 és 18 év közötti halmozottan hátrányos diákok, akik szakképzettséget

szeretnének szerezni.

Fő célkitűzés: levetővé tenni a diákok számára, hogy szakképesítést szerezzenek mialatt az

alapkészségeik és szociális kompetenciájuk is fejlődik, illetve csökkenteni a lemorzsolódást.

50

Alkalmazott módszerek:

• egyéni konzultáció és csoportos munka

• kooperatív tanulás

• projektmódszer

• művészeti projektek

• drámapedagógia

• kulturális és szabadidős tevékenységekben illetve közösségépítő programokban való

részvétel (pl. diákok általi önkéntes munka a falvakban), melyek a szociális

kompetenciák fejlődését is támogatják

Kik vesznek részt benne:

Diákok: 26 diák/iskola, a részvétel ingyenes és önkéntes számukra. A diákok programról való

tájékoztatása az iskolák PR tevékenységei (pl. nyílt napok), szociális szolgáltatók és a civil szféra

képviselői által történik.

Tanárok, fejlesztő tanárok, pszichológusok

Mentorok: a tanárok rendszeresen konzultálhatnak a mentorokkal, akik a program

kivitelezésében, problémák megoldásában támogatják őket.

Család: folyamatos együttműködés van a diákok családjaival

Előkészítés, végrehajtás:

Mind az intézmények, mind a diákok részvételének feltételét a 20/2012. (VIII. 31.) Emberi

Erőforrások Minisztériumának miniszteri rendelete szabályozza. A résztvevő intézmények nyílt

felhívás alapján lettek kiválasztva (2007-ben és 2008-ban). 2008 óta újabb pályázati felhívás

nem jelent meg.

A tanároknak tanárképzésen kellett részt venniük és rendszeres mentori támogatásban

részesülnek.

51

Az oktatási program felépítését a megbízó (állam) határozza meg minisztériumi rendeletben és

a tanárok oktatási segédletet is kapnak.

A program időtartama, képzések gyakorisága:

A diákok 14-15 éves korukban lépnek be a programba, és a szakképesítésük megszerzésig

maradnak. A program 3 éves.

A résztvevő diákok délutánonként 15 óra/hét pedagógiai tevékenységen vesznek részt a

kollégiumban. Ebből:

6 óra/hét szociális kompetencia fejlesztésére van szánva az első felkészítő év alatt (önismeret,

társadalmi tudatosság (2 óra/hét); szociális kompetencia fejlesztés (2 óra/hét); tematikus

csoportmunka, pl. konfliktus kezelés (2 óra/hét))

A 2. évtől kizárólag tematikus csoportos tevékenységeket szerveznek (2 óra/hét).

Kik végzik el a képzést:

a kollégium tanárai (fejlesztő pedagógusok, pszichológusok bevonásával)

Hatása:

A szakiskoláknak és a kollégiumoknak felelősséget kell vállalniuk arra, hogy a programban

résztvevő diákok legalább 85%-a állam által elismert szakképzettséghez jut.

Finanszírozás:

A résztvevő intézmények az alap-normatíva kétszeresét kapják az államtól: az iskolák 300.000

HUF/év/diák, a kollégiumok pedig 700.000 HUF/év/diák támogatásban részesülnek

szolgáltatásaikért.

Néhány esetben az iskolák/kollégiumok további támogatást kapnak az önkormányzatoktól (pl.

ösztöndíj vagy a diákok szociális támogatásának formájában). A programban való részvétel

ingyenes a diákok számára.

Az elmúlt néhány évben a szakiskoláknak és kollégiumoknak a programot előfinanszírozni

kellett (mivel az állami támogatás hónapokkal később érkezett, mint ahogy kellett volna).

52

A program fejlődése és története:

Az Arany János Támogatói Program az Oktatási Minisztérium kezdeményezésére jött létre, a

középiskolai és szakiskolai hátrányos és halmozottan hátrányos diákok támogatására.

Három alprogrammal rendelkezik (a bemutatott “AJKSZP” a harmadik)

Az „Arany János Tehetséggondozó Program” (AJTP) a tehetséges ugyanakkor hátrányos

helyzetű diákokat, szegény szülők gyermekeit támogatja a középiskola elvégzésében és a

felsőoktatásba való bejutásban; 2000-ben kezdődött.

Az „Arany János Kollégiumi Program” (AJKP) halmozottan hátrányos helyzetű gyermekeket

támogat a középiskola elvégzésében, miközben ingyenes kollégiumi helyet is biztosít számukra;

a program 2004-ben kezdődött.

Az „Arany János Kollégiumi - Szakiskolai Program” (AJKSZP) halmozottan hátrányos helyzetű

tanulókat támogat piacképes szakképesítés megszerzésében. Továbbá előírja a befogadó

inkluzív pedagógiai környezet biztosítását a kollégiumokban a célcsoport számára, mely

csökkenti a korai lemorzsolódást. 2007-ben kezdődött.

Kritikus tényezők, melyek a program sikerességéhez fontosak:

• tanárok tapasztalata, felkészültsége

• hallgatók több szintű (pénzügyi, társadalmi, kulturális, oktatási) támogatása

• folyamatos finanszírozás (bár az elmúlt években egyre többször előfinanszírozásra volt

szükség)

53

Jó gyakorlat (2): Komplex Instrukciós Program (magyar rövidítése KIP,

angolul: Complex Instruction Program CIP)

Áttekintés

A KIP egy speciális kooperatív csoportmunkán és differenciált oktatáson alapuló, egész iskolát

átfogó program, mely elősegíti a tanárok heterogén (különböző szociális és kulturális háttérrel

rendelkező) osztályokkal való munkáját. A frontális oktatás szűk körűen használja a tanulók

szociális és intellektuális képességeit. Amikor a gyerekeknek kis csoportokban egymással kell

együttműködniük és saját maguknak kell problémát megoldani, a tanulási motivációjuk nő és

ezzel együtt az alapkompetenciájuk is intenzívebben fejlődik.

A bázisiskola, amely Magyarországon elsőként vezette be a programot, egy állami tulajdonú

általános iskola: IV. Béla Körzeti Általános Iskola és Napközi Otthonos Óvoda (mely vidéken,

Hejőkeresztúron található, egy kedvezőtlen helyzetű régióban lévő, főként roma származásúak

lakta kis faluban).

Körülbelül egy tucatnyi iskola adaptálta vagy elkezdte az adaptálás folyamatát, melyek

leginkább általános iskolák és két szakiskola. Az iskolák többsége vidéken található meg

(kisvárosokban, falvakban), csupán kettő található a fővárosban.

Célcsoport: általános iskolák, ahol nagy arányban fordulnak elő hátrányos helyzetű diákok. A

program általános és középiskolai diákok számára alkalmas.

Fő célkitűzés: számos készség és képesség fejlesztése, beleértve: a tanulás tanulását,

kommunikáció-, problémamegoldó-, együttműködés-, konfliktuskezelés készséget, önálló

munkára való képességet, megértés és olvasói készséget, és a diákok önbecsülésének

fokozását.

Alkalmazott módszerek:

A tevékenységek három program köré szerveződnek, melyek kiegészítik egymást:

• Komplex Instrukciós Program (KIP), amelynek alapja a csoportmunka és az

esélyegyenlőség megteremtése mindenki számára a heterogén osztályokban

(legfontosabb eleme).

54

• Logikai Táblajáték Program, amely a stratégiai gondolkodást fejleszti.

• Generációk közötti Párbeszéd Program, amely a diákok, szülők és nagyszülők

együttműködésén alapul.

Az összes tanár 15-20%-ban használja a KIP-et az óráján (egy tanóra 45 percig tart). A tanár 6-8

főből álló kiscsoportokat hoz létre. A csoportoknak maguknak kell dolgozni egy nyílt végű

feladaton (pl. egy adott témában egy poszter létrehozása). Minden csoporttag saját

szerepkörrel rendelkezik (segítő, felelő, idő felelős, anyagfelelős) és a szerepek óráról órára

forognak a diákok között. A tanár biztosítja, hogy a kevésbé képzett, alacsony státuszú diákok is

hozzájárulhassanak a feladat megoldásához.

A logikai táblajátékok (pl. sakk, dáma) a 45 perces matekórákon és iskola utáni programokban

kerülnek felhasználásra.

A Generációk közötti Párbeszéd Program elősegíti, hogy a tanulók és a szüleik egymástól

tanuljanak. Például a diákok meghívják a szüleiket az órára foglalkozásuk bemutatására és ők

pedig megtanítják nekik, hogyan használják fel az Internetet foglalkozásuk témakörével

kapcsolatban.

Kik vesznek részt benne:

• diákok

• tanárok

• szülők

A program magába foglalja az iskola összes tanárát valamint a szülőket is (amennyiben

lehetséges). A fent említett tanítási technikákat az iskolák tanárai használják a diákok

kompetenciáinak fejlesztésére.

Előkészítés, bevezetés:

Az iskola összes tanárának részt kell vennie egy 60 órás (vagy 30+15 órás) pedagógus képző

programon, melyet a bázisiskola személyzete tart (IV. Béla Általános Iskola). Továbbá, a

tanároknak a bázisiskola óráit kell látogatniuk és megfigyelniük. Mielőtt taníthatnának a saját

iskolájukban, óraterveket kell készíteniük, melyeket a bázisiskolába kell elküldeniük. Csak azután

kezdhetik el a KIP-et alkalmazni, miután a tervezetet jóváhagyták. Az első egy évben, minden

55

egyes óratervezetet előre leellenőriznek és még 4 éven keresztül folyamatos szupervíziót

biztosítanak a tanárok számára.

Hatása:

A hatékonyságot a hiányzások számának nyilvántartásával, az országos kompetencia teszteken

elért pontszámok, a középiskolába és szakiskolába felvett tanulók arányának száma valamint a

helyi, regionális és országos versenyeken való részvétel alapján mérik.

Kimutatták, hogy a diákok matematikai és olvasási képességei azokban az iskolákban, ahol ezt a

technikát használják az országos átlagnál jobbak. A program hatékonysága nagyrészt az

implementáció sikerességén múlik (minél inkább hisznek a tanárok és a diákok a módszerben és

minél inkább elkötelezettek a használatára). Úgy tűnik, hogy a nagyvárosokban lévő iskoláknak

(pl. Budapest) nehezebb nagy hatásokat elérni, mert a diákok több kihívással/negatív hatással

néznek szembe a társaik és az iskolán kívüli környezet által.

A program fejlődése, története:

A KIP Elizabeth Cohen és Rachel Loten által lett kifejlesztve a Stanford Egyetemen. A tanárok

számos európai országban használják ezt a megközelítést (pl. Svédország Hollandia, Svájc,

Izland, Olaszország, Magyarország).

A logikai táblajátékot (MindLab- elme labor) a Yale Egyetem dolgozta ki a stratégiai gondolkodás

fejlesztésére.

56

A program terjesztését a bázisiskola végzi (Hejőkeresztúron). Nemrég tesztelték, hogy a

módszer átadható-e kizárólag online tanulás formájában, azonban úgy tűnik, hogy a személyes

képzés fontos. Nincs szándék arra vonatkozóan, hogy a program nemzeti programmá váljon,

mivel ez a módszer leginkább olyan iskolákban működik, amelyek speciális jellemzőkkel bírnak

(heterogén csoport, hátrányos diákok), továbbá a program széleskörű bevezetése során a

minőség-ellenőrzés nehézkessé válna.

Finanszírozás:

Az iskola feladata támogatót vagy szponzort találni a program bevezetéséhez. Az

implementáció költsége (ami fedezi a képzés és a szupervízió költségeit valamint a táblajátékok

beszerzését) körülbelül 4-5 millió Forint (13-14.000 Euró). Hosszútávon igényel némi

költségvetést a csoportmunkához szükséges tárgyi feltételek biztosítására (olló, papír, ragasztó

stb.).

Kritikus tényezők, melyek a program sikerességéhez fontosak:

• személyzet elkötelezettsége

• whether or not the students can be brought on board

• szülők támogatása

• iskola elhelyezkedése (nagyvárosokban lévő iskolák több kihívással néznek szembe)

Jó gyakorlat (3): Tanoda

A Tanoda (angolul “Study hall”), egy magyar, közösség-alapú, tanórán kívüli program, mely a

társadalom peremén élő gyermekek (beleértve a roma kisebbségek) alapkompetenciáit

(olvasási-, számolási készségeket, tanulás tanulását, szociális kompetenciáit) fejleszti.

Áttekintés

A tanodákat általában civil szervezetek (NGO-k, vagyis nem állami szervezetek), templomok és

néhány esetben roma kisebbségi önkormányzatok szervezik.

57

2014-ben több, mint 170 tanoda körülbelül 5000 gyerek bevonásával működött

Magyarországon. Leginkább kisebb városokban és falvakban lettek létrehozva és csupán néhány

van Budapesten.

Célcsoport:

Hátrányos és halmozottan hátrányos felső tagozatos általános iskolai diákok (bár sok olyan

középiskolássá vált diák is van, aki rendszeresen visszatér). A tanodák állami támogatással

finanszírozottak (ld. később a Finanszírozás rubrikánál). A pályázati kiírás alapján, a programban

résztvevő diákok legalább 70%-nak hátrányos helyzetű diáknak kell lennie, melyből további

70%- nak halmozottan hátrányos helyzetűnek kell lennie.

Fő célkitűzés:

A tanodák mögött meghúzódó fő gondolat, hogy a célcsoport állami iskolában való

bennmaradásáért további segítségre és támogatásra van szükség, mivel szegényes

szocializációjukból kifolyólag az alapkompetenciáik társaikhoz képest alulfejlettek. Ösztönző

tanulási környezet biztosítására van szükségük, melyet általában otthon nem kapnak meg.

A tanodák tevékenységei eltérnek egymástól, mivel megpróbálják azokat a falvak, városok helyi

szükségleteihez igazítani. Néhány közülük a korai iskola elhagyás elleni felzárkóztató

tevékenységekre összpontosít, mások a hátrányos helyzetű diákok tehetséggondozására, és

néhány pedig (pl. Tiszadob, Szolnok, Szeged) az alapkompetenciák és szociáliskompetenciák

fejlesztésére helyezi a hangsúlyt.

Alkalmazott módszerek:

• Felzárkóztató tevékenységek (korrepetálás), melyek fejlesztési tanár által tervezett

csoportmunka és személyes fejlesztő programokon keresztül történnek.

• Releváns, valós életből származó témák feldolgozása, mint pl. a “függőség”, csoportos

beszélgetések keretében végezhető (melyeket általában mentálhigiéniai szakértő

vezet).

• Néha körök használata – a diákok elmondják egymásnak, hogy érzik magukat pl. a hét

kezdetén.

58

• Néhány tanoda gondoskodik önismereti képzésekről.

A szociális kompetenciák közvetve (indirekt módon), közösségépítő eseményeken keresztül

fejlődnek (pl. sportesemények, kirándulások, közös főzések és takarítások, filmnézések,

kulturális események), illetve a közösségi szabályok elfogadásával történik (a diákok elfogadják,

hogy tanulniuk is kell, nem csak a szórakoztató tevékenységeken részt venni; tisztelniük kell

egymást és a tanárokat, stb.).

Néhány tanodában (pl. Szegeden és Tiszaszigeten) a diákok (tanár által vezetett) 5-8 fős

kiscsoportokat alkotnak, és saját szabályokat hoznak létre.

A diákok szociális integrációja támogatva van azáltal, hogy néhány program minden típusú

résztvevőt (nem hátrányos, hátrányos, halmozottan hátrányos, etnikai kisebbség, társadalmi

többségből való résztvevőt, egyetemek önkénteseit) bevon a programba.

Kik vesznek benne részt:

20-60 diák/tanoda. A diákok részvétele ingyenes és önkéntes. A szervezők aktívan keresik

azokat a diákokat, akik a programra jogosultak lehetnek.

Általában 1 (vagy 2) teljes munkaidős tanár (a Tanoda vezetője), részmunka idős képzők,

tanárok és önkéntesek. A tanodák tanárai általában nem a diák általános iskolájából valók

(máshonnan vannak toborozva).

A 2012-es felhívásnak megfelelően a Tanodáknak legalább egy matematikára/tudományra

szakosodott, egy humán és egy nyelvszakos tanárt kellett bevonnia.

Előkészítés, megvalósítás

A legtöbb tanoda átmeneti állami támogatás által finanszírozott és a rá vonatkozó felhívásban

szereplő számos rendeletnek és adminisztrációs kötelezettségnek meg kell felelnie (a

programjukat a környezet szükségleteihez kell igazítaniuk, előre meg kell tervezniük a

pedagógiai programjukat, specifikus infrastrukturális, személyi és tárgyi feltételeknek kell

megfelelniük).

Egyedül a Tanoda vezetőjének kell pedagógus továbbképzésen részt vennie.

59

Képzések gyakorisága, időtartama

A tanodák elkülönülnek a közoktatási rendszertől mind fizikálisan, mind ideológiában, bár

együttműködnek az állami iskolákkal és más partnerekkel (pl. önkormányzatokkal és civil

szervezetekkel).

Többnyire a tanév során kínálják a szolgáltatásaikat, iskola utáni tanórák és hétvégi

tevékenységek keretében.

A diákok általában 2-3 órát töltenek egy időben az épületben, legalább egyszer vagy kétszer a

héten, de a tanodák különböznek e tekintetben (egy részük nyitva van a diákok számára

gyakrabban, akár egész héten át).

Kik végzik a képzést?

Tanárok, trénerek, önkéntesek (számos esetben egyetemi hallgatók önkéntesként segítik a

tanodákat).

A pénzügyi megszorítások miatt a tanodák nem tudnak elég szakmai tanárt bevonni (néhány

tantárgy nem szakosodott tanár által van tanítva és néha a tanároknak nincs is hivatalos

szakmai hátterük).

60

Hatása

A tanodák hatékonynak tekinthetők, ha a lemorzsolódási arány nem haladja meg a 10%ot és

amennyiben a diákok aránya, akik megbuktak (akiknek meg kell ismételni a tanévet) nem

magasabb, mint 10%.

A legtöbb tanoda kénytelen a felzárkóztató tevékenységekre és pártfogásra összpontosítani,

amely a fent említett célok elérését segíti, bár az alapkészségek fejlesztése ennél is fontosabb

lenne, és hosszan-tartó eredményeket biztosítana.

19 kiválasztott, államilag támogatott tanodát értékelt a T-Tudok zrt. a 2012/2013 év során. A

tanulmány kimutatta, hogy a tanoda légkör fokozza a diákok tanulási motivációit és hozzájárult

ahhoz, hogy a diákok önszabályozott tanulókká váljanak. A szülők szerint, a gyermekük

önbecsülése és önbizalma jelentősen megnövekedett miután csatlakozott tanodához.

A hátrányos helyzetű kistérségek és települések tanodái gyakran az egyetlen hozzáférési pontot

nyújtják a kulturális eseményekhez, tehát társadalmi és kulturális szerepet is betöltenek

(speciális közösségi-szolgáltató központokként szolgálnak és segítik a diákokat és szüleiket a

társadalmi kötelékeik szélesítésében és a társadalmi tőke megerősítésében).

Fejlődése és története

Az első tanodát Budapesten hozták létre az 1990-es években civil szervezetek

kezdeményezésére, a Holland alapítvány és a Soros Alapítvány támogatásával.

Állami támogatást (a Társadalmi Megújulás Operatív Program keretében) 2004 óta adnak (4

hullámban, 2004,2005,2008 és 2012), ennek a jó gyakorlatnak a terjesztésére és a tanodák

működésének támogatására. Ezalatt az időszak alatt a célcsoport megváltozott (most a tanodák

5.-8. osztályos általános iskolásokat céloz meg, míg korábban idősebb diákokat is be tudtak

vonni), minőségbiztosítási eszközök és standardizált szabályok lettek kifejlesztve.

A tanodák bővítése és intézményesítése szükségessé tette egy ernyőszervezet

(“Tanodaplatform”) létrehozását, annak érdekében, hogy elősegítse a hálózatépítési

lehetőségeket, kialakítson egy közös platformot a tapasztalatok cseréjére és szakmai munkára,

amely mintegy érdekvédelmi szervezetként működik a tanodák számára. A tanodaplatform a

Tanodák informális hálózata is és jelenleg 74 résztvevőből áll. A platformot a Nyílt Társadalom

Alapítvány támogatja.

61

Finanszírozás

A legtöbb tanoda átmeneti állami támogatásban részesül. Ezek a források legfeljebb 28 hónapig

vannak és fedezik a bérleti díjat, 1-2 teljes munkaidős tanár fizetését, és 4-5 külsős képzőt. A

tanodák 10-30 millió forintért adhatták be jelentkezésüket 2012-ben (33.000-100.000 EUR). A

következő felhívás kiírása 2015 szeptemberére várható.

A részvétel ingyenes a diákok számára.

Kritikus tényezők, melyek fontosak a program sikerességéhez

• elkötelezett tanárok

• a Tanoda szabályainak elfogadása a diákok által

• a diákok szüleinek együttműködése a Tanodával

• a Tanoda szervezői, tanárai nagy tapasztalattal bírjanak a területen

• folyamatos támogatás biztosítása (a Tanodaplatform egyik fő célkitűzése az ezért való

lobbizás)

A folyamatos anyagi támogatás hiánya miatt (a felhívások szórványosan jelennek meg), extrém

esetekben, a Tanodáknak be kellett zárniuk pénzügyi nehézségeik miatt az időközi

pályázatokkor.

62

Hasznos linkek:

Arany János Kollégiumi Szakiskolai Program halmozottan hátrányos fiatalok számára (AJKSZP)

Angol nyelven:

http://www.jgypk.hu/dft/wp-content/uploads/2014/10/tankonyv_toth_equality_and.pdf

http://www.romadecade.org/cms/upload/file/9300_file6_hungary_decade-progress-report-
f.pdf

Magyar nyelven:

http://www.ajkszp.hu/

Komplex Instrukciós Program

Angolul:

http://h2oktatas.hu/en/who-we-are

http://komplexinstrukcio.hu/index.php?
option=com_content&view=article&id=152&Itemid=202

OECD jelentés: IV. Béla Körzeti Általános Iskola és Napközi Otthonos Óvoda

http://www.oecd.org/edu/ceri/49756250.pdf

Tanoda

Angol nyelven:

http://www.romasource.eu/userfiles/attachments/pages/161/hungary-education-
guide_tanoda-updated-en.pdf

http://www.romaeducationfund.hu/sites/default/files/publications/executive_summary_2014.
pdf

Magyar nyelven:

Tanodakönyv: http://old.wekerle.gov.hu/download.php?doc_id=2107

Tanoda sztenderd: http://palyazat.gov.hu/download/40591/Tanoda_program_sztenderd.doc

http://tanodaplatform.hu/

http://tanoda.lap.hu/

63

6.3. MÁLTA

Jó gyakorlat: a Malta College for Arts Science and Technology (MCAST)

személyiségfejlesztő programja

Áttekintés

Az MCAST saját SEL programmal rendelkezik, mely Personal Development (PD)

(személyiségfejlesztő program) néven fut. A programot tanárok és diákok bevonásával

fejlesztették ki.

Mivel ez a program az iskolai tanterv szerves része és már hét éve (2008 óta) működik, ezért

bizonyítottan fenntartható. A Personal Development program keretében tárgyalt témák

sokfélék, és rendszeres felülvizsgálaton esnek át. A témákat személyre szabták a diákok és a

különböző ágazatok igényei szerint. A program lehetőséget ad arra, hogy a csoportok igényei

szerint konkrét területekre összpontosítsanak, sőt az iskola arra is figyelmet fordít, hogy a

témák a szakmai tárgyakhoz is kapcsolódjanak.

A Personal Development program célja a személyes és szakmai fejlődés a tudás-, a készségek és

a képességek elsajátítása terén. A gyakorlati és általános készségek széles területét átfogja,

melyeket az órán tanítanak és képzett szakemberek felügyelete mellett gyakoroltatnak is. A

szóban forgó készségeket a munkahelyre való felkészítés céljával a felsőfokú szakképzésben

fejlesztik.

A Personal Development program egy sor olyan döntő fontosságú készséget fejleszt, mely

különféle mindennapi helyzetekben segíti a tanulókat. A standard elméleti és egyetemi órák

nem feltétlenül emelik ki az effajta készségek tanítását. Az önvizsgálat hangsúlyozásával a

Personal Development biztosítja, hogy a diákok lehetőséget kapjanak kommunikációs

készségük javítására, felkészítve őket különböző jövőbeni munkahelyi együttműködésre. A

diákoknak el kell sajátítaniuk a konfliktusok kezelésének-, a problémák megoldásának- és a

döntések meghozatalának képességét. Természetesen, mivel ez szociális és állampolgári

kompetenciákat és érint, a témák összefonódnak egy holisztikus oktatási szemléletben. A

program támogatja a diákokat tanulási technikáik hatékonyabbá tételében is azáltal, hogy az

órák alatt rálátást kapnak saját tanulási folyamataikra és igényeikre.

64

 A Personal Development létrejöttének célja, hogy a diákok lehetőséget kapjanak olyan

úgynevezett puha készségek (soft skills) kialakítására, melyek a felsőfokú szakképzésben és a

jövőbeni munkahelyükön döntő fontosságúak, egyúttal megpróbál többfajta hétköznapi és

alapvető készséget egy dinamikus tanulási környezetbe beépítve fejleszteni.

Általános megközelítés

A tanárok és oktatók fő megközelítése elsősorban élmény-alapú és nem az ismeret átadáson

van a hangsúly. A feldolgozási technikát a tanácsadási területről kölcsönözték, melyet a csoport

növekedéshez igazítottak, míg a tapasztalati összetevő a Kolb által felvázolt "tapasztalati

tanulási ciklus" modelljét követi. Ez négy különböző szakaszból áll (Pont, 1996).

Az első lépés a konkrét tapasztalat, az itt és most. Egyik példa egy kezdeti gyakorlatra a nyaralás

megtervezése, amely arra készteti a résztvevőket, hogy döntéseket hozzanak, anélkül hogy

tisztában lennének az életükre jellemző döntéshozatali folyamatokkal. A második fázis, vagyis a

megfigyelés és a gondolkodás, főképp a feldolgozáson keresztül születik meg. Ez nemcsak a

tartalmi szintre, hanem a szocio-affektiív szintre is irányul. Ebben a fázisban például a

résztvevők számára világossá válik döntéshozataluk folyamata ebben a konkrét esetben. A

harmadik szakasz az elvont elmélet megalkotása és az általánosítás, ami azt jelenti, hogy a

résztvevőnek lehetősége van, hogy tudatos szinten alkosson modellt és magáévá tegye ennek

tapasztalatát. Az utolsó szakaszban, az új helyzetekben tesztelik a koncepciót, viselkedési

készségek kerülnek begyakorlásra és válnak gördülékennyé.

Egy tréningcsoport résztvevői egy ellenőrzött környezetben próbálhatják ki mindezt, és ez a

minta ismétli önmagát. Különböző technikákat használnak, mint például a szerepjáték, az

esettanulmányok, a videoklipek, a helyzet kártyák, a megbeszélések, a csoportos/páros/hármas

munka, a gondolkodtató kérdések, és különböző eszközöket mint a folyóiratok, a power point

prezentációk, a kutatások, jegyzetek, naplók. A munka kis, maximum 16 fős csoportokban,

körben ülve zajlik, hogy a folyamat kellő fontosságot kapjon.

A program a tantervben a következő tanulási kimenetelekhez (learning outcomes) kapcsolódik,

ami kapcsolódik a Máltai Képesítési Keretrendszerhez (MQF) is:

• A tanulás gtanulása

• Szociális és állampolgári kompetenciák

65

• Kezdeményező- és vállalkozói készség

• Kulturális tudatosság és kifejezőkészség

A célcsoportok/ évfolyam lefedettség

A program jelenleg csak 1-es és 3-as szinten működik, de tervezik kiterjesztését a magasabb

szintekre is. A programot az MCAST tíz intézménye között terjesztették el, ahol 48 hallgató

követi a „Pathway” (Út) programot, 86 és 779 diák van az 1-es és 2-es szinten és 1313 diák a

3-ason. Az MCAST diákok a máltai társadalom széles spektrumát képviselik. Lehetnek köztük a

szakiskolákban olvasási és számolási programokban résztvevők, de akár a középfokú végzettség

megszerzéséért tanulók.

A program oktatási módszerei

A Personal Development anyagot az MCAST intézményeiben szemináriumokon és órákon adják

le. A megközelítés főként tapasztalati. Továbbá a beágyazó módszertan került bevezetésre, így a

PD összetevőkkel foglalkoznak szakmai és más kulcsfontosságú készségek oktatása során.

Átlagos foglalkozásszám és témák

Személyes fejlesztés kötelező és heti egy óra van beütemezve.

A PD programot öt részre osztották: Kommunikáció; Együttműködés másokkal; Probléma-

megoldás; Önmenedzselés; és Állampolgári készségek. Ezeket további témákra osztották, a

szinteknek megfeleltetve.

A programot egy tanévben egy csoportnak összesen 28 alkalomra osztották el.

Felmérés és értékelés

A hatásosság mérése és az értékelés szintek szerint változik.

1. szint: 10 óra önkéntes gyakorlat, a hallgató által kiválasztott szervezetben, és ennek

prezentációja

2. szint: 15 óra önkéntes gyakorlat, az általuk kiválasztott szervezetben, és ennek prezentációja

66

Az előadást mindkét szinten (1 és 2 szint) három fő kritérium szerint értékelik: a szervezet

alapcéljainak ismerete, a tanuló önkéntes munka során megszerzett saját tapasztalatainak

leírása és az előadói készség.

3. szint: Napló vezetése az egész tanévben, amely tartalmazza az ezzel kapcsolatos

gondolatokat, jegyzeteket és munkalapokat.

A diákok mellett a tanárokat is értékelik. Az MCAST-nál az előadókat általában a

minőségbiztosítási rendszer szerint értékelik. A tanítási módszereket egy rövid interjúval és egy

osztálylátogatás alkalmával is vizsgálják, és több rendszeres találkozót is tartanak a SEL előadók

részére. Itt megvitatnak felmerülő kérdéseket és javaslatokat a SEL programok további

fejlesztésére.

Végrehajtás:

A PD program egy tanévet ölel fel minden szinten. Az órákat egyetemi előadók és alkalmi

trénerek segítik, akik bizonyos szakterületekre specializálódtak. A tanárokat és előadókat a

Máltai Egyetem a tanárképző programon belül képezi ki mielőtt még az MCAST-ba felvételt

nyernének.

Az előírt képesítés a pszichológia és a személyes és társas készségfejlesztésre szakosodott

tanárképző szak, vagy egy B.Ed minősített tanárképzés PD szakiránnyal.

Vannak rendszeres PD találkozók, ahol a különböző kérdések megvitatásra kerülnek a program

vezetőjével és koordinátorával. A PD támogatási szolgáltatásokért felelős igazgatója

rendszeresen jelen van, és részt vesz az intézmények tanácsának ülésein, ahol más igazgatók is

jelen vannak, hogy megvitassanak különböző kérdéseket, mint például a kerettanterv.

67

Finanszírozás

A programot az oktatási miniszter jóváhagyásán és ajánlása alapján a máltai kormány

támogatja. Mivel a program szerves részét képezi a főiskolai tantervnek, a költségeket nem

tantárgyakra osztva számolják. A működési költségeket a foglalkozásokhoz kapcsolják, melyek

minimálisak. A folyamatos szakmai képzéseket házon belül tartanak és / vagy úniós források

felhasználásával finanszírozzák.

Elérhetőségek:

A máltai Személyes és Társadalmi Fejlődés Szövetségének hivatalos honlapja:

(http://mpsda.org.mt/), ahol a különböző képzett szakemberek megosztják a tananyagokat, a

tevékenységek leírását, videókat, és az ehhez kapcsolódó szakirodalmat.

További irodalom:

Nem hivatalos online platform PD tananyagokhoz, http://cpd.yolasite.com/

Málta PSD Egyesület, http://mpsda.org.mt/

68

6.4. HOLLANDIA

Jó gyakorlat: a Skills for Life (Életkészségek) program

Ez a program azért került kiválasztásra, mert ez a legszélesebb körben kutatott iskolai program

az országban, és különösen hatékonynak bizonyult az alsóbb szintű szakképzésben. A

programot a 14-17 éves korú fiataloknak íródott és bármely típusú középiskolában

alkalmazható.

A program átfogó célja és kialakításának módja

"Olyan készségek megszerzése és / vagy fejlesztése, amelyek lehetővé teszik a fiatalok számára

a mindennapi élet társas-, érzelmi- és erkölcsi elvárásainak és kihívásainak hatékony kezelését. "

A Skills for Life fontos és alapvető elve, hogy a célcsoportok bevonásával készül, akik

beleszólhatnak a tartalom kialakításába és annak végrehajtásába. Ez a megközelítés érvényesült

már a program legelső változatánál is, melynek fejlesztése 1996-ban kezdődött, és ma is tart. A

program fejlesztését megelőzte egy olyan leltár készítése, mely a serdülők életében gyakran

69

előforduló és nehezen kezelhető mindennapi helyzeteket – különösen a konfliktusokat - sorolja

fel.

Számos találkozót szerveztek, ahol a serdülőket, a szülőket /vagy gyámokat és tanárokat

kérdezték kritikus helyzetekről és eseményekről t, valamint ezek iskolán belüli

megközelítésének és megoldásának módjáról. A szülők, a tanárok és a serdülők válaszai jelentős

mértékben eltértek egymástól. A szülők és a tanárok többnyire saját referenciakeretük és

tapasztalataik alapján közelítették meg a serdülők problémáit, amelyek csak részben fedték le a

valóságot és a gyermekeik által megtapasztaltakat. A serdülők egy új generációhoz tartoznak, új

eszmékkel, nézetekkel, érzésekkel, vágyakkal és a konfliktusokkal. A SEL programok tematikus

összetételénél és a megfelelő tudás megszerzése érdekében így fontos szerepet kapnak a

serdülők innovatív ötletei és tapasztalatai, úgy, mint a felnőttek látásmódjának és az ő

tapasztalataiknak beépítése is.

A fent említett helyzetekre néhány példa:

"Nehezen tudok nemet mondani egy osztálytársnak, ha füves cigarettával, vagy cigarettával

kínál. Igent szoktam mondani, mert félek, hogy ha nemet mondok, akkor nem leszek többé a

banda tagja. " – egy diák

"Amit kiemelnék, az az, hogy rengeteg veszekedés alakul ki a tanulók között pletykák miatt.”-

egy tanár

"Néha rosszul érzem magam és nem tudom, hogy ezt hogyan kezeljem." egy diák

A beszélgetéseket és a rendelkezésre álló szakirodalmat is felhasználva egy lista készült azokról

a készségekről, melyekre a serdülőknek szükségük van annak érdekében, hogy képes legyenek

a hétköznapi helyzetek konfliktusait kezelni.

A készségek szakirodalma alapján, a programot két részre osztották:

• az első rész célja az általános készségek megszerzése,

• a második rész pedig ezek gyakorlati felhasználására koncentrál meghatározott

témákban és helyzetekben.

Így a Skills for Life program a probléma-orientált készségeket teszi az egyéb készségek elé,

mintha csak építőkockákat használnának.

70

Például a hatékony kommunikációs készségek eléréséhez , az alapvető építőkő a:

• megfelelő verbális és non-verbális kommunikációs készségek (általános megközelítés)

megszerzése, és

• a következő szint foglalkozik az asszertív kommunikációs készségek fejlesztésével a

csoport nyomás vagy a kollektív zaklatás témakörében (probléma-orientált

megközelítés).

A Skills for Life elméleti háttere

A program alapja két pszichológiai elmélet: Bandura szociális tanulás elmélete (Bandura, 1986)

és Ellis (1962, 1994) által kifejlesztett a racionális-emocionális terápia (RET). A szociális tanulás

elméletének alapelve szerint a szokások megváltoztatásának jelentős részét a mentális

folyamatokban előidézett változással lehet befolyásolni. Erre különböző technikák vannak:

• Gyakorláson alapuló tanulás

• Megfigyelésen alapuló tanulás

• Belső szabályozáson alapuló tanulás (mint például a tízig számolás cselekvés előtt)

• Meggyőzésen, magyarázaton alapuló tanulás

Az általános vélekedés az, hogy a tanulás és szellemi folyamatok befolyásolásának ezen négy

technikája pozitív hatással van az általános hatékonyságba vetett hitre is. Ez a hit a saját

hatékonyságban fontos meghatározója a viselkedésnek és a viselkedésbeli változtatásoknak -

különösen az általánosításnak és az újonnan elsajátított viselkedésminták átadásának (transfer.

Ennek megfelelően a Skills for Life célja a viselkedési és az ehhez kapcsolódó mentális

folyamatokhoz megszerzendő társas és érzelmi készségek kialakítása.

A RET egy szocio-kognitív befolyásolási mód. A fő megközelítés itt az, hogy a gondolkodásmód

változás viselkedésbeli változáshoz vezet, és így megkönnyíti vagy fejleszti az emocionális,

társadalmilag problematikus vagy nem hatékony viselkedést és érzelmeket. Ez a módszer az

olyan önpusztító vagy hatástalan gondolkodási minták megváltoztatására irányul, melyek

érzelmi és szociális szorongáshoz és viselkedési problémákhoz vezetnek. , és ezen minták

felcserélésére olyan gondolatokkal vagy "ön-utasításokkal", amelyek hatékonyabbak,

71

kielégítőbbek és ésszerűbbek. A RET széles körben hatékonynak bizonyult, mind a felnőtteknél

klinikai környezetben, mind a gyermekek és fiatalok esetében oktatási környezetben. (lásd

Engels,Garnefski, Diekstra, 1993).

A program összetétele

A Skills for Life egy 17 órás alapprogramból áll – ebből 4 óra az általános készségek elsajátítása,

13 óra a probléma-megoldáshoz kapcsolódó készségek elsajátítása. Az alapprogram

kifejlesztését, végrehajtását és kétszeri kiértékelését követően, az adatok azt mutatták, hogy

egyes iskolákban, a programot számos témával ki kell egészíteni, ami a kezdeti beszélgetések

során nem merült fel. Ennek eredményeképp három modult dolgoztak ki, amelyek mindegyike

három órás. Az egyik modul a „saját bemutatkozással" foglalkozik, a másik a "a saját és mások

agressziójának kezelésével", a harmadik modul "a súlyos érzelmi problémák kezelésével és az

öngyilkossági hajlammal". A Skills for Life összesen 26 leckéből áll, ami lehet normál iskolai óra

(45 perc), vagy több óra anyaga is.

Néhány példa a probléma-orientált leckék témáira:

• Ismerd fel hogyan cselekedsz konfliktus helyzetekben

• Ismerd fel mit mondasz konfliktus helyzetekben

• Hogyan mondjál nemet a függőséget okozó anyagokra és szerencsejátékra?

• Zaklatás – Miért csinálod? Hogyan kezeled?

72

• Szexualitás; mások korlátainak tiszteletben tartása

• Hogyan bánj tisztességgel és tisztelettel a szüleiddel kialakult konfliktusok során?

Az órákat olyan tanárok tartják, akiket egy 3 napos tanfolyamon képeznek ki, melynek során

megismertetik őket az alapelvekkel, a diákok anyagával és a tanári kézikönyvvel. Az anyagot

később egy micro-tanítási környezetben gyakorolják. A program felénél van legalább két

emlékeztető ülés, amely során a különböző technikákat, mint például a szerepjátékot, és a

visszacsatolás nyújtást újra begyakorolják és itt felkészítést kapnak a hátralevő leckékre is.

Hatás

1996-tól 2013-ig a becslések szerint 25.000 diák vett részt a Skills for Life programban és 800

tanár vett részt a továbbképzésben. Számos programértékelő tanulmány használt kontroll-

csoportot és iskolákat, amelyek azt mutatták, hogy a Skills for Life számos területen sikeres volt

mind rövid, mind hosszú távon.

A siker a következőkben mérhető:

• Emelkedett az én-hatékonyság a különböző helyzetekben

• Emelkedett a pro-szociális viselkedés (például a másokkal való törődés, mások segítése,

és az együttműködés)

• Hatékonyabb lett a negatív érzelmek kifejezése

• Csökkent a depresszív hangulat és a kábítószer használat

73

• Csökkentek az öngyilkossági gondolatok és öngyilkossági kísérletek

• Javult a kapcsolat a hallgatók és társaik, valamint a diákok és a tanárok között

Ezen felül, az értékelési megbeszéléseken a tanárok olyan visszajelzéseket adtak, miszerint ők

maguk is megváltoztak a Skills for Life program gyakorlása és tanítása által:

"Skills for Life megtanítja arra, hogy odafigyelj a gyerek problémáira. Gyorsabban reagálsz az

impulzusokra. "

"Skills for Life program érzelmi hatást gyakorol rád és pozitívan befolyásolja a személyes

fejlődésedet."

"Másképp látom magamat"

"Több önbizalomra tettem szert"

További irodalom

Skills for Life program: http://www.skills-4-life.nl/

Life Skills program: www.leefstijl.nl

Szociális és érzelmi fejlődés Hollandiában:

http://wij-leren.nl/sociaal-emotionele-ontwikkeling.php

74

6.5. EGYESÜLT KIRÁLYSÁG

Clarke és társai (2015) átfogó tanulmányt készítettek az Egyesült Királyságban az iskolai és

iskolán kívüli szociális és érzelmi tanulási fejlesztőprogramokról. A következőkben részletezett

három példa az ő tanulmányukból származik. A bemutatott gyakorlatokat Nagy Britanniában

dolgozták ki, és úgy többféle kontextust és megközelítést lefednek. Ezek mindegyike adatokkal

látja el a szakoktatás és szakképzés (VET) területén lévő SEL programokat.

Clarke és társai tanulmányában a kiválasztott programok bizonyított hatékonyságát az Early

Intervention Foundation (EIF) szabványai alapján egy 1-4-ig terjedő skálán osztályozták (1:

legkevésbé hatékony a 4: leghatékonyabb).

A bemutatott jó gyakorlatok hatékonysága:

• b Mindfulness in Schools (Éber figyelem az iskolákban program): gimnáziumokra

fejlesztették ki, de más kontextusban is alkalmazható, EIF besorolás 3-as= hatékony

• Hindleap Warren Outdoor Education Centre: bentlakásos tanfolyam 7 és 24 éves

fiatalok számára

• környezettudatos nevelésre koncentrált szabadtéri program; EIF besorolás: 2 =

potenciálisan hatékony.

• Microsoft Youth Hubs: a programot egy vállalat szponzorálja(Microsoft) és a digitális

műveltség fejlesztésének céljával, valamint a társ oktatók képzésére íródott; EIF

besorolás: 1=potenciálisan hatékony / elméleti alapú.

75

Jó gyakorlat (1): Éber figyelem az iskolában program

A program címe és megvalósítója .b (be=azaz „légy”= állj, lélegezz, légy), amelyet a "Éber

figyelem az iskolákban " nevű egy non-profit szervezet

állított össze: http://mindfulnessinschools.org/

Célkitűzés, működési terület Cél: az iskolai figyelem ösztönzése, támogatása és

kutatása.

Alkalmazhatósága országos; , a tréning program

kiszélesítésének igénye mellett jelenleg több

középiskolában alkalmazzák az Egyesült Királyság déli

megyéiben és Dél-Walesben.

Célcsoport: 11-18 éves korosztály, tantermi oktatásban

és ifjúsági központokban.

Háttér A projektet 2007-ben gimnáziumi tanárok alapították,

Richard Burnett, Chris Cullen és Chris O’Neill. Miután ők

maguk megtapasztalták a figyelemösszpontosítás

előnyeit szerették volna, ha a tanulók a tantermi munka

részeként sajátítják el ennek képességét.

Megközelítés, módszer, háttérelmélet A Mindfulness magában foglalja a

figyelemösszpontosítás elsajátítását, a történések

megtapasztalását, és a jelen nyitott és elfogadó

szemléletét.

Alapja a buddhista gondolkodás és meditációs

gyakorlat.

A .b gyökerei az Éberség alapú Kognitív Terápia

program, melyet az Egyesült Királyságban a

depresszióval küzdő felnőttek megsegítésére

fejlesztettek ki. Mindazonáltal, a.b nem egy terápiás

program, hanem a fiatalokat szeretné bevezetni az

éberség állapotának megtapasztalásába és ennek

előnyeibe. Ilyenek a jobb egészség, a jó közérzet, a

tisztább gondolkodás, a nyugodtabb érzékelés,

kevesebb idegesség és letörtség.

A .b programot képzett trénerek vezetik. Az Éberség

Iskolai projekt tanárokat és szakmában dolgozókat

képez.

A diákok számára: egy bevezető lecke után ez egy 9

hetes oktatás (összesen kilenc óra)

http://mindfulnessinschools.org/what-is-b/nine-

76

lessons/
Bizonyított hatás A 2011-ben, 2012 és 2013-ban végzett kvázi-kísérleti

vizsgálatok bizonyították, hogy a program jótékony

hatással van a résztvevők jólétére, csökkenti a stresszt

és a depressziót.

A hatás még három hónappal a program befejezése

után is kimutatható volt ott, ahol a résztvevők továbbra

is gyakorolták az éberséget.

Költségek A programot az iskola vagy más iskolák betanított

pedagógusai vagy szakemberei oktatják. A fő kiadás a

tanárképzés költsége. A képzés egy 4 napos tanfolyam,

melynek anyagaira egy folyamatos támogatás áll

rendelkezésre az Éber Figyelem Iskolai Projekt (MiSP)

Teacher’s Network jóvoltából, egy éves tagsági díj

fejében, ami £ 75. A 4 napos tanfolyamra pályázóknak

előfeltétel a Mindfulness 8 hetes tanfolyamának

elvégzése és az éberség 6 hónapos saját gyakorlása.

A .b éber figyelem programot az az elv támasztja alá, hogy a tanárok maguk is gyakorolják az

éberség állapotát, így egyben példaképül is szolgálnak a diákok számára. A projekt nem

nyilvános felhasználásra született, megalkotásánál az iskolai környezet szempontjait vették

figyelembe, és az iskolatermi vagy ehhez kapcsolódó ifjúsági oktató programokra alakították ki.

A program 6 x 1 óra (vagy 12 x 30 perc) anyagát az általános iskolás (7-11 éves) korosztályra

szabták.

Bár a kutatások korai szakaszban vannak, már van bizonyíték a program hatékonyságára, főképp

a diákok társas- és érzelmi jólétének terén, és egyformán hasznos a tanárok és az iskola egésze

számára. A közelmúltban tette közzé a University College London (UCL), a középiskolai éberségi

program hatására vonatkozó tanulmányát.

77

Jó gyakorlat (2): Hindleap Warren Outdoor Education Centre (Hindleap

Warren Szabadtéri Oktatási Központ)

A program címe és

megvalósítója

A Hindleap Warren Szabadtéri Oktatási Központot a London Youth,

jótékonysági hálózat működteti, melynek 400 londoni ifjúsági

szervezet a tagja.

http://www.londonyouth.org.uk/hindleap-warren-outdoor-education-

centre

http://www.londonyouth.org.uk/

Célkitűzés, működési

terület

Cél: a szabadtéri oktatáson keresztül, ösztönözni és segíteni a

fiatalokat, hogy túllépjenek szokásaikon és komfort zónájukon és

felismerjék saját lehetőségeiket.

Hindleap Warren Szabadtéri Oktatási Központ bentlakásos és

egynapos tanfolyamokat szervez iskolás fiatalok, ifjúsági csoportok és a

helyi önkormányzatok ifjúsági programjaiból érkezők részére. Különféle

összekapcsolt szabadtéri tevékenység révén a fiatalokat kihívás elé

állítva fejleszti a csapatmunkát, kreativitást, a mások iránti bizalmat és

önbizalmat.

Célcsoport: 7 és 24 éves fiatalok
Háttér London Youth (Londoni Ifjúság) teljes nevén: The Federation of

London Youth Clubs 1999-ben alakult két nagymúltú ifjúsági

jótékonysági szervezet egyesítéséből. A Hindleap Warren 1964 óta

szervez kültéri oktatóprogramokat-

Megközelítés, módszer,

háttérelmélet

Megközelítés, módszer, háttérelmélet A 9-es táblázat szerinti

elméletből kiindulva, szabadtéri tevékenységeken keresztül, a

fiatalokban fokozatosan építik fel a kommunikációt, a bizalmat, a

kapcsolataikat, a kreativitást,a rugalmasságot, és vezetői készségeket.

A bentlakásos program 3 napos (két éjszaka) és a minimum létszám 8.

Tanárok is részt vehetnek.

A tevékenységet a szabadtéri oktatási központ által kiképzett

szakember vezeti. A legtöbb tevékenységek az oktatási központ 300

hektáros erdős területén zajlik. A tevékenységek között van: íjászat,

tájfutás, medence kajak-kenu, falmászás, kötélpálya, drótkötél,

sziklamászás, akadálypálya túlélőtábor és csapatépítés. Vannak az

oktatási központ területén kívüli tevékenységek is, mint a kajak-kenu,

tutaj-építés, bánya-túra, sziklamászás.

http://www.ukschooltrips.co.uk/uk-school-trip-destinations/hindleap-

warren-outdoor-education-center-east-sussex

78

Bizonyított hatás A London Youth személyzete által elvégzett értékelés (2013-2014), a

program bevezetése előtti és utáni szakaszban, kontrollcsoport

használta nélkül.

A résztvevőkön statisztikailag szignifikáns, közepesen erős- erős

fejlődést figyeltek meg a társadalmi és érzelmi képességeik területén.

A legnagyobb változás az érzelmek kezelésében, a tervezésben, a

problémamegoldásban és a kreativitásban volt tapasztható.

http://www.londonyouth.org.uk/sites/default/files/Impact%20Review

%20-%20Project%2 0Oracle_0.pdf
Költségek 2014-15-ben £ 150 és 180 £ között volt fejenként egy 3 napos (két

éjszakás) bentlakásos program ára. Egy személyzeti hely biztosított tíz

résztvevő esetén. Egy ötnapos, négyéjszakás bentlakásos program ára

£ 210 - £ 310/ fő; egy nap ára pedig £ 32 /fő; a személyzet helye

ingyenes.

Megfelelő ruházatot vinni kell, de minden egyéb felszerelés

rendelkezésre áll.

A Hindleap Warren Szabadtéri Oktatási Központ a tevékenységek széles körét nyújtja

különböző korcsoportok és különböző képességű fiatalok számára. Fogyatékkal élők vagy

tanulási nehézséggel küzdő fiatalok számára is biztosít szabadtéri tevékenységeket. A

fiataloknak lehetőséget nyújt, hogy rövid tanfolyamokon akkreditált képesítést szerezzenek

szabadtéri tevékenységek vezetésére, és társaik betanítására.

A beavatkozás hatékonysága további megerősítésre szorul, ezért a London Youth

minden programjában előirányozta az adatgyűjtés és a hatásfok mérésének fejlesztését is.

Korai eredmények alátámasztják, hogy a Hindleap Warren Szabadtéri Oktatási Központ által

vezetett programok kedvezően befolyásolják a fiatalok szociális és érzelmi képességeit, még ha

a hatás nem is mindig egyenlő mértékű az összes mért változó tekintetében. Az általános

iskolás gyermekek elégedettebbek az élménnyel, mint középiskolás társaik, és van különbség

abban, hogy a tanárok és a központ munkatársai hogyan látják az eredményességet a tizenéves

fiatalokkal szemben.

79

Jó gyakorlat (3): Microsoft Ifjúsági Központok

A program címe és

megvalósítója

A Microsoft Ifjúsági Központok projeket a UK Youth (Brit Ifjúság) a

Microsoft-tal együttműködésben működteti. A kiválasztott ifjúsági

klubok a saját központjukat vezetik.

http://www.digitalyouthhubs.uk/

http://www.ukyouth.org/our-work-with-young-people/corporate-

responsibility/

Célkitűzés, működési

terület

Cél: 35 olyan hub felállítása az Egyesült Királyságban, amelyek, digitális

műveltséget oktató fiatalokat képeznek,

lehetővé teszik a fiatalok számára, hogy fejlesszék informatikai

képességeiket, folyamatosan tájékoztatják őket az információs

technológiai változásokról, és inspirálják a fiatalokat az informatikai

pályaválasztásban.

Célcsoport: 16-25 éves fiatalok, különös tekintettel a számítógéphez

nehezen hozzáférőkre.

2012 és 2015 között, országszerte 75 szervezet alakult a Microsoft

Ifjúsági Központok program közvetítésével.

Háttér 1911-ben alapított UK Youth (Brit Ifjúság) egy országos jótékonysági

szerv, mely a fiatalokat ifjúsági klubok hálózatán és projektjein

keresztül éri el. Támogatja a fiatalokat, hogy olyan életre szóló

készségeket szerezzenek, ami növeli önbizalmukat, rugalmasságukat és

foglalkoztatási esélyüket.

A Microsoft fennállásának 30. évfordulója alkalmából 2012-ben a UK

Youth-al közösen létrehozta a hub projektet.

Megközelítés, módszer,

háttérelmélet

Minden Hub 3 fiatalt választ- és képez ki „ IT Bajnoknak”, akik

társoktatók lesznek, és akik saját informatikai készségeiket fejlesztik.

Egy szakemberek által vezetett tanulási programban mindegyiküknek

legalább 20 fiatalt kell megtanítania digitális készségekre. Az „IT

bajnokokat” egy ifjúsági segítő felügyeli, akit egy Microsoft önkéntes

képez ki és támogat.

Bizonyított hatás Az értékelést a UK Youth végezte 2014-ben, ami a következőkből állt:

ifjúsági segítők felmérései; esettanulmányok és maguk a fiatalok

értékelései. Nem volt ellenőrzött és szabványosított. Az értékelés a

fiatalok fejlődéséről számolt be a tervezés, a bizalom, az empátia, az

önbecsülés, a kommunikáció és a kapcsolatépítés terén.

Költségek Minden kiválasztott ifjúsági központ £ 1,800-ig részesülhet anyagi

80

támogatásból, az alkalmazottak költségeinek fedezésére;

kap szoftver / hardver támogatást; és ösztöndíjat „IT Bajnokok”

utazásainak fedezésére; oktatást és informatikai képzést az ifjúsági

segítők és fiatalok részére; képzést

ifjúsági segítők számára Youth Achievement Awards –ban?; valamint a

Microsoft mentor és a UK Youth/Scotland Youth támogatását.

A kiválasztott ifjúsági központ egy ifjúsági segítőt választ a projekt

vezetésére; biztosítja a helyszínt legalább heti hat órában, több mint

25 héten át; 3 informatikai bajnok újoncot (16+ éves) és olyan

fiatalokat toboroz, akik korlátozott számítógépes hozzáféréssel

rendelkeznek; formanyomtatványok segítségével nyomonköveti és

kiértékeli a programot.

A Microsoft Ifjúsági Központ projekt még a bevezetés korai szakaszában van, így kevés kutatás

bizonyítja hatékonyságát. Különösen érdekes a működési formája miatt, ami egy ifjúsági

szervezet és a vállalati szponzor (Microsoft) partnerségéből született, melyből ez utóbbi egy

potenciális jövőbeni munkáltató is. Számítógépeken és informatikán keresztül fiatalokat von be

iskolán kívüli olyan tevékenységekbe melyek később pályaválasztásukban is érdekesek lehetnek.

Az „IT bajnokok” elismert akkreditációt szerezhetnek társaik oktatásáért és támogatásáért. A

szociális és érzelmi kompetenciák, mint az önbecsülés, a bizalom, a kommunikáció, társakkal és

felnőttekkel kialakított kapcsolatok, az empátia, a vezetői készség fejlődését a társ-oktatás

megközelítés, és az ifjúsági dolgozók és Microsoft-szakemberek bevonása biztosítja.

81

FEJEZET 7

KÖVETKEZTETÉSEK ÉS JÖVŐBELI IRÁNYOK

Ahogyan azt a 3. fejezet taglalja, a szociális és érzelmi tanulás (SEL) olyan összetett rendszer,

ami magába foglal szociális és érzelmi készségeket. Mindkét dimenzió fontos a személyes

fejlődésben, a sikeres karrier- és életvezetés terén, legyen szó olyan érzelmi kompetenciákról,

mint a saját érzelmek felismerésének és kezelésének készsége, az önbizalom, a motiváció, a

személyes célok felállításának és megvalósításának képessége, illetve olyan szociális

kompetenciákról, mint a szociális tudatosság, a kommunikációs készség, a másokkal való

kommunikálás- és a hatékonyan együttműködés képessége.

A SEL-t különböző szervezetek különböző módon határozzák meg az EU-ban és az OECD-ben.Ez

a helyzet az egyértelműség hiányához vezet, különösen olyan módszerekben, ahol a SEL más

kompetenciákkal keveredik, például olyan kulcskompetenciáknál, mint a szociális és

állampolgári kompetenciák vagy transzverzális készségek / 21. századi készségeket lefedő

digitális műveltség, a vezetői és kutatási képességek. Másrészt viszont, a SEL kompetenciák

bevonása más keretek közé ezek elismerését mutatja, és rávilágít a kognitív és nem kognitív

készségek egymástól való kölcsönös függésére. Például, egy diák önbizalma, képességeinek

önismerete, kortársaira tett befolyása és annak kezelése nagyban meghatározzák iskolai és

munkahelyi tanulását.

A SEL kompetenciák taníthatóak, és hatékony alkalmazásukhoz rendszerbe foglalt programokra

és világos célkitűzésekre van szükség.

A jól átgondolt és pedagógiailag megalapozott, valamint jól időzített SEL beavatkozások egy

gyermek vagy serdülő életében megelőzik a problémát, és növelik a valószínűségét az egyén

egészséges fejlődésének. Ennek során, lehetővé válik számukra, hogy pozitívan járuljanak hozzá

társaik és közösségük jólétéhez. Így amellett érvelünk, hogy a SEL programoknak ahelyett, hogy

a problémás viselkedésű diákokra koncentrálnának, minden diák számára elérhetővé kellene

válniuk. Az ilyen programok nem csak a magatartási problémák csökkentéséhez és a tanulók

mentális egészségéhez járulnak hozzá, de növelnék a diákok tanulási kedvét és tanulmányi

eredményét is.

82

A 4. fejezetben a résztvevő országok (Magyarország, Németország, Hollandia, Málta és az

Egyesült Királyság) adataira támaszkodva feltártuk annak okát, hogy miért különösen fontosak

a SEL programok a szakképzésben tanulók számára. A VET szerepe és tanulóinak profilja

meglehetősen különböző az említett országokban. A VET megítélése kedvezőtlenebb (a

gimnáziumokhoz képest) ezen országok némelyikében, különösen Magyarországon, és itt az

alacsony társadalmi-gazdasági háttérből érkezők aránya is magasabb. Ezen diákok között

szegény, kisebbségi vagy bevándorló családokból érkezők is vannak, vagy olyan családok

gyermekei, ahol a szülők munkanélküliek, alulképzettek, esetleg egyáltalán nem rendelkeznek

képesítéssel. Továbbá, a szakképzésben részt vevő diákok továbbtanulási készsége alacsonyabb,

és lemorzsolódási arányuk magasabb, a gimnáziumok hasonló adataihoz viszonyítva. Mivel a

SEL kompetenciák megszerzése segít a tanulás motiválásában, a célok összpontosításában, az

öntudat növelésében és az önmenedzselésben, és javítja a kapcsolatteremtési készségeket, a

SEL program elérhetősége a szakképzésben tanulók és a hátrányos helyzetű diákok számára

kiemelt fontosságú. Ez hozzájárulhat a köztük és a kiváltságos helyzetű családokból érkező

diákok közötti egyenlőtlenség csökkenéséhez, legalábbis egyéni szinten.

A SEL kompetenciák élethosszra szólnak, az érzelmi és szociális jólét fejlődéséért pedig több

egymással összefüggő mikro-környezet is felelős, amelyben a gyermek vagy serdülő él és felnő.

Ilyen például a nevelési környezet, vagyis az iskola, a főiskola, az egyetem, valamint az otthon,

illetve a tágabb közösség, amelyben az egyén szerepeket vesz fel, és melyekkel folyamatos

interakcióban él. Ezért van értelme az otthon és a közösség tanulásra gyakorolt hatásával

foglalkozni, valamint azzal, hogy ezek a helyzetek hogyan járulnak hozzá a SEL készségek

fejlődéséhez.

83

Az 5. fejezetben láttuk, hogy az olyan tanórákon kívüli tevékenységek, mint a sport és a

művészeti foglalkozások hogyan lehetnek eredményesebbek a jól felépített SEL programok

bevonásával. Az ilyen tevékenységek – különösen a művészeti foglalkozások – bevonhatják a

kreatív és holisztikus szemléletű megközelítést a SEL programok megalkotásába és

végrehajtásába.

A SEL programok jól kialakított kutatási és értékelési rendszere hasznosnak bizonyul az olyan

adatok és tapasztalatok begyűjtésében, melyek a tanórákon kívüli tevékenységek szociális és

érzelmi tanulásra gyakorolt hatékonyságát és értékelik. Ez azonban egy olyan terület, mely még

vizsgálatra és fejlesztésre szorul annak érdekében, hogy a kutatási megközelítés megfelelő és

értelmes mivolta biztosított legyen a sportban, művészetekben, és egyéb tevékenységekben

résztvevők és a szakemberek számára is. A családok és a közösségek lelkes és aktív bevonása

sok tanórán kívüli tevékenységbe egy olyan hozzáadott érték a SEL készségek kifejlesztésében,

mely nem mindig jellemző az iskolai SEL programokra.

A 6. fejezetben, felvázoltuk a résztvevők országaiban az oktatási rendszert és a szakképzési

szektor szabályozási keretrendszerét, bemutatva ezzel az iskolák működésének környezetét.

Minden ország egy gyakorlati példákon keresztül bemutatott helyzetjelentést adott a SEL

programok alkalmazásáról. Egyes országokban, mint például Németországban, decentralizált

oktatási rendszer működik, míg a többi ország centralizáltabb. A magyar rendszer az extrém

központosítás felé halad, ahol az iskolák nem kezelhetik saját költségvetésüket vagy

választhatják ki a saját tananyagukat.

A SEL programok között különbségek láthatók az öt résztvevő országban. Az Egyesült

Királyságban és Hollandiában már történelme van az ilyen programok kialakításának és erre

számos dokumentált példával szolgálnak.

Németországban a SEL programok bevezetése viszonylag rövid múltra tekint vissza (2000-es

évek), és bár vannak különböző próbálkozások, ezek ritkán dokumentáltak. Málta a

személyiségfejlesztés terén erősen kialakított képpel rendelkezik, itt a személyes és szociális

készségek fejlesztése kötelező tantárgy az állami középfokú tantervben. Ezek a programok

azonban nem bizonyítottan hatékony és általában nem terjednek ki minden SEL kompetenciára.

Magyarország helyzete a legrosszabb a résztvevő országok között. Az oktatási rendszer

központosítottsága és a pénzügyi autonómia hiánya azt eredményezi, hogy az iskolák nem

kezdeményezhetik pénzek kihelyezését a kísérleti SEL programok bevezetésére. Az ilyen

programok szükségszerűsége különösen a szakképzésben tanulók számára Magyarországon a

84

legnagyobb. Kerestünk azonban példákat olyan magyarországi programokra, melyek célul

tűzték ki a diákok szociális készségeinek fejlesztését.

Összességében elmondható, hogy a résztvevők országaiban a SEL-nek elismert helye van az

oktatási rendszerben. A nemzeti tantervek minden országban előírják a szociális készségeket

fejlesztő programok beiktatását az órák anyagába, de ez ritkán vezet teljes és jól felépített SEL

programokhoz. A nemzeti képesítési rendszerek (az EQF-hez kapcsolódva) szintén tartalmaznak

SEL kompetenciákat minden oktatási szinten. Az egyes országok jó gyakorlati mintáinak

kiemelése kulcsfontosságú tényező, amelynek végrehajtása nélkülözhetetlen a hatékony SEL

programok kialakításában.

Ilyen tényező többek között:

• az iskola vezetőségének támogatása és elkötelezettsége

• a tanárok és oktatók bevonása és elköteleződésük a programok végrehajtására

• jól meghatározott célok és jól felépített programok megvalósítása a célok eléréséhez

• tanárképző programok és világos végrehajtási útmutatók kidolgozása

• a programot leíró kézikönyv vagy más támogató anyag létrehozása

85

• készségfejlesztési és készségek beépülését elősegítő gyakorlatok alkalmazása, pl.

interaktív tevékenységek, mint tantermi megbeszélések, játékok, szerepjáték és

csoportos munka

• szociális és érzelmi készségek jól meghatározott, struktúrált tanítása

• az iskolai tanításba beépített SEL programok fontosságának elismerése

A SEL programok hatékonysága tovább fokozható, ha a SEL kompetenciákat minden

témakörben tanítják (iskola szintű megközelítés), és ha a családok és közösségek, mint például a

sportszervezetek is részt vesznek mind a fejlesztés mind a megvalósítás szakaszában.

A SELVET projekt megvalósítása kapcsán az egyes résztvevő országokba ellátogatva,

megoszthattuk gyakorlati tapasztalatainkat, összevethettük és összemérhettük a SEL

programokat minden összefüggésben. Különösen vizsgáltuk azon eszközöket, amelyek által

ezen programok hatékonysága és értéke kimutatható, feltárva a SEL programok fontosságát a

szakképzésben tanuló diákok számára.

A találkozók során a tanuláshoz egy gazdag forrásmunkát hoztunk létre, és egy értékes

adatbankot állítottunk össze ezek irodalmából és az esettanulmányokból. Jövőbeni munkánk

célja ezek behatóbb tanulmányozása lesz, annak érdekében, hogy gyakorlati eszközöket

találjunk, melyekkel a SEL alkalmazását bővíteni és fejleszteni lehet különféle környezetben.

Ennek fenntarthatóságához arra van szükség, hogy a programok fejlesztése a meglévő jó

gyakorlaton alapuljon, és rendszerük a végrehajtást megkönnyítendő adaptálható legyen. A

gazdasági, kulturális, politikai és társadalmi tényezők eltérőek lehetnek a partnerországokban -

ami működik az egyik környezetben, nem biztos, hogy megvalósítható a másikban. Azonban,

ahogyan azt a jó gyakorlati példák sokszínűsége mutatja, a kreatív és együttműködő

megoldások reményre adnak okot, még a legnagyobb kihívást jelentő helyzetekben is.

86

FEJEZET 8

BIBLIOGRÁFIA

3. Fejezetben felhasznált irodalmak:

Cedefop (2013) Analysis and overview of NQF level descriptors in European countries,

Cedefop Working paper No 19.

Corsini, R. J.J. (1995/2007) Current Psychotherapies. Wadsworth Publishers

Denham, S. A., Salich, M., Olthof, T., Kochanoff, A. & Caverly, S. (2004). Emotional and social

development in childhood. In. P. K. Smith, & C. H. Hart, (eds.), Childhood Social Development.

(pp. 307-328) Oxford: Blackwell Publishing Ltd.

Denham, S. A., Bassett, H.H. & Wyatt, T. (2007). The socialization of emotional competence. In.

J.E. Grusec, & P.D. Hastings, (eds.), Handbook of socialization. (pp. 614-637) New York: The

Guilford Press.

Diekstra, R.F.W. (ed.) (1992). Jeugd in Ontwikkeling. (Youth in Development) Report of the

Scientific Advisory Council to the Cabinet. (Een studie van de Wetenschappelijke Raad voor

Regeringsbeleid). Den Haag : SDU.

Dowling, M. (2001). Young children’s personal, social and emotional development. London:

SAGE Publication. Inc.

Durlak, J., Weissberg, R. P., Dymnicki, A. B., Taylor, R. D., & Schellinger, K. B. (2011). The Impact

of Enhancing Students’ Social and Emotional Learning: A Meta-Analysis of School- Based

Universal Interventions. Child Development, 82(1), 405-432.

edutopia (2015) Social and Emotional Learning: A Short History, July 27 2015. At:

http://www.edutopia.org/social-emotional-learning-history (accessed 27th July 2015)

Goleman, Daniel (1995) Emotional Intelligence: Why It Can Matter More Than IQ, Bantam

Books, New York.

European Commission (2012) Rethinking Education: Investing in skills for better socioeconomic

outcomes Communication from the Commission to the European Parliament, the Council, the

87

European Economic and Social Committee and the Committee of the Regions, 20th November

2012, COM 669

Knaus, W.J. (1974). Rational-emotive education: A manual for primary school teachers. New

York: Institute for Rational-Emotive Therapy Institute for Rational-Emotive Therapy.

OECD (2015) Skills for Social Progress: The Power of Social and Emotional Skills, OECD Skills

Studies, OECD Publishing, Paris

Sklad, M., Diekstra, R., RITTER, M. D., Ben, J., & Gravesteijn, C. (2012). Effectiveness of school-

based universal social, emotional, and behavioral programs: Do they enhance students’

development in the area of skill, behavior, and adjustment?. Psychology in the Schools, 49(9),

892-909.

The Bruges Communiqué on enhanced European Cooperation in Vocational Education and

Training for the period 2011-2020. Communiqué of the European Ministers for Vocational

Education and Training, the European Social Partners and the European Commission, 2010.

(2006/962/EC) Recommendation of the European Parliament and of the Council of 18

December 2006 on key competences for lifelong learning

4. Fejezetben felhasznált irodalmak:

Ananiadou, Katerina and Claro, Magdalean (2009) 21st Century Skills And Competences For

New Millennium Learners In OECD Countries, OECD Education Working Papers, No 41, OECD

Publishing.

ATC21S (2009-2012) Assessment and Teaching of 21st century Skills, At:

http://www.atc21s.org/ (accessed 27th July 2015)

Eurofound (2012), NEETs – Young people not in employment, education or training:

Characteristics, costs and policy responses in Europe, Publications Office of the European

Union, Luxembourg

European Commission (2011) Attitudes Towards Vocational Education And Training report,

Special Eurobarometer 369, European Commission.

European Commission/EACEA/Eurydice/Cedefop (2014) Tackling early leaving from education

and training in Europe: Strategies, Policies and Measures. Eurydice and Cedefop Report:

Luxembourg Publications Office of the European Union.

Flouri, E., Ereky-Stevens, K., 2008. Urban neighbourhood quality and school leaving age:

Gender differences and some hypotheses. Oxford Review of Education, 34 (2), pp. 203-216.

Focus on vocational education and training (VET) programmes. Education Indicators in focus

88

series. OECD, 2015.

Guerra, Nancy, Modecki, Kathryn and Cunningham, Wendy (2014) Developing Social-Emotional

Skills for the Labor Market The PRACTICE Model, Policy Research Working Paper 7123, World

Bank Group, November 2014.

Martonfi, Gyorgy (2014) Early leaving from vocational education and training, Hungary.

Observatory Centre for Educational Development, Corvinus University of Budapest.

OECD (2014) Education at a Glance 2014: OECD Indicators, OECD Publishing;

http://dx.doi.org/10.1787/eag-2014-en

OECD (2015a), Skills for Social Progress: The Power of Social and Emotional Skills, OECD Skills

Studies, OECD Publishing, Paris

OECD (2015b), “Focus on vocational education and training (VET) programmes”, Education

Indicators in Focus, No. 33, OECD Publishing, Paris. DOI:

http://dx.doi.org/10.1787/5jrxtk4cg7wg-en

PISA (2012) Results in Focus: What 15-year-olds know and what they can do with what they

know. OECD, 2014.

P21 (nd) Framework for 21st Century Learning, P21 The Partnership for 21st Century Learning,

Washington DC. At: http://www.p21.org/about-us/p21-framework (accessed 27th July 2015)

5. Fejezetben felhasznált irodalmak:

Beech, A., Harkins, L., Haskayne, D., Sweeney, C., & Watson, A. (2009). Evaluation of Geese

Theatre’s Reconnect Programme 2008. Centre for Forensic and Criminal Psychology,

University of Birmingham. Retrieved from http://www.artsevidence.org.uk/evaluations/

evaluation-geese-theatres-reconnect-programme/

Clarke, A. M., Morreale, S., Field, C.-A., Hussein, Y., & Barry, M. M. (2015). What works in

enhancing social and emotional skills development during childhood and adolecence? A review

of the evidence on the effectiveness of school-based and out-of-school programmes in the UK.

A report produced by World Health Organization Collaborating Centre for Health Promotion

Research, National Univeristy of Ireland, Galway.

Cohen, C. (2005). Creative Approaches to Reconciliation. In M. Fitzduff, & C. E. Stout, The

Psychology of Resolving Global Conflicts: From War to Peace (pp. 1-61).

http://www.brandeis.edu/ethics/peacebuildingarts/pdfs/CreativeApproaches.pdf.

89

Culp, B. (2015). After School Programming for Stronger Communities in Canada. Physical and

Health Education, 80(4), pp. 18-19. Retrieved from https://www.academia.

edu/12358857/After_School_Programming_for_Stronger_Communities_in_Canada

Durlak, J. A., & Weissberg, R. P. (2007). The impact of after-school programs that promote

personal and social skills. Chicago, IL: Collaborative for Academic, Social, and Emotional

Learning.

Gravesteijn, J. C., & Diekstra, R. F. (2004). A Dutch Skills for Life programme for Adolescents. In

Waardig en vaardig in het leven’. Lisse: Harcourt Book Publishers.

Jacobs, F., & Luderus, A. (2014). SEL in the sports arena ‘Training the adult is training the child’.

Presentation to SELVET meeting, 11th September 2014. Research group Youth and

Development, The Hague University of Applied Sciences.

Levine, S. K. (2009). Trauma, Tragedy, Therapy, The Arts and Human Suffering. London, UK:

Jessica Kingsley Publishers.

Rooney, R. (2004). Arts-Based Teaching and Learning. Review of the Literature. Rockville,

Maryland: WESTAT. Retrieved from http://www.kennedy-center.org/education/vsa/resources/

VSAarts_Lit_Rev5-28.pdf

Shank, M., & Schirch, L. (2008). Strategic arts-based peacebuilding. Retrieved from

http://escolapau.uab.cat/img/programas/musica/strategic_arts.pdf

6. Fejezetben felhasznált irodalmak:

6.1. Németország

Hoeckel, Kathrin and Schwartz, Robert (2010) OECD Reviews of Vocational Education and

Training: A Learning for Jobs Review of Germany

http://www.oecd-ilibrary.org/education/oecd-reviews-of-vocational-education-and-training-

alearning-for-jobs-review-of-germany-2010_9789264113800-en

Social and Emotional Education. An International Analysis. Fundación Marcelino Botín Report,

2008.

6.2. Magyarország

Gádor, A. (2008, szerk.). Tanári kézikönyv: A szociális kompetenciák fejlesztése 1-2.évfolyam.

[Teacher’s manual: Development of social competences:1-12 grade], Budapest: Educatio.

Konta, I. & Zsolnai, A. (2002). A szociális készségek játékos fejlesztése az iskolában. [Playful

improvement of social skills at primary school] Budapest: Nemzeti Tankönyvkiadó.

Sütőné, Koczka, Á. (2005). Szociális készségek fejlesztése kamaszkorban. [Improvement of social

skills in adolescence] Budapest: Trefort Kiadó.

90

Tápai, D. (2014). Social and emotional learning – prevention and promotion. Hungarian

Educational Research Journal, 2014/5. (in press)

Tóth, E. & Kasik, L. (2010). A szociális kompetencia fejlesztésének főbb koncepciói és a

pedagógusok szerepe a fejlesztésben. [Main conceptions of social competence development

and the teachers’role in the improvement] In. Zsolnai Anikó és Kasik László (szerk.), A szociális

kompetencia fejlesztésének elméleti és gyakorlati alapjai. (pp. 163-182) Budapest: Nemzeti

Tankönyvkiadó.

Zsolnai, A. (2012). A szociális készségek fejlesztésének nemzetközi és hazai gyakorlata. [Practice

of social skills development] Iskolakultúra, 9, 12-23.

Zsolnai, A. (2013). A szociális fejlődés segítése. [Helping of social development] Budapest:

Gondolat Kiadó.

6.3. Málta

Camilleri, S., Caruana, A., Falzon, R., Muscat, M (2012) The promotion of emotional literacy

through Personal and Social Development: the Maltese experience, Pastoral Care in Education:

An International Journal of Personal, Social and Emotional Development, 30 (1), 19-37

Darmanin, A. (1992) Developing Leadership Skills: A Training Manual for Leaders, Media Centre

Publications, Malta.

National Minimum Curriculum (2000) NMC on its Way – Personal and Social Development

(G09), A Conference on the Implementation of the National Minimum Curriculum, June 2000,

Malta

Pont, T. (1996) Developing Effective Training Skills – A practical guide to designing and

delivering group training, 2nd Edition, McGraw-Hill, Berkshire, U.K.

Social and Emotional Education. An International Analysis. Fundación Marcelino Botín Report,

2015.

6.4. Hollandia

Bijstra, J.O., Bosma, H.A. & Jackson, S. (1994). The relationship between social skills and

psychosocial functioning in early adolescence. Personality and Individual Differences, p. 16,

767-776.

Diekstra, R.F.W. (ed.) (1989) Preventive Interventions in Adolescence. Crisis: vol 10, 1, p.1-104

Diekstra, R.F.W. (ed.) (1992). Jeugd in Ontwikkeling. (Youth in Development) Report of the

Scientific Advisory Council to the Cabinet. (Een studie van de Wetenschappelijke Raad voor

Regeringsbeleid). Den Haag : SDU.

91

Diekstra, R.F.W. (2008) Social and Emotional Education, or Skills for Life, in the Netherlands: a

review of History, Policies and Practices. In: Social and Emotional Education. An International

Analysis. Botin Foundation, p. 119-149

Diekstra, R.F.W. en De Ruiter, M. (2010) De toekomst komt van opvoeding (The future is how

we raise our children). In: C.M.A. van der Meule (red.) Omdat onderzoek toekomst heeft

(Research on the Future). Den Haag: Uitgeverij HHS, p. 89-108

Diekstra, R.F.W. (2014) A comprehensive summary of the efficacy of Social Emotional or Skills

for Life Education programs in The Netherlands over the period 1993-2013. Internal report

Department of Youth and Development, The Hague University of Applied Sciences, pp120

Engels, GI, Garnefski,N.,Diekstra, R.F.W. Efficacy of rational-emotive therapy: A quantitative

analysis. Journal of Consulting and Clinical Psychology 61 (6), 1083-1090

Gravesteijn, J. C., Diekstra, R. F. W., & De Wilde, E.J. (1998). Levensvaardigheden; een sociaal-

emotioneel vaardigheidsprogramma voor adolescenten [Skills For Life program for

Adolescents; SFL-A]. Rotterdam: GGD Rotterdam e.o.

Gravesteijn, J. C., Diekstra R. F. W., De Wilde, E. J., & Koren, E. (2004). Effecten van

Levensvaardigheden. Een vaardigheidsprogramma voor adolescenten [Effects of the Skills For

Life programme for Adolescents; SFL-A]. Kind en Adolescent, 25, 277-291.

Social and Emotional Education. An International Analysis. Fundación Marcelino Botín Report,

2008.

Van Beek, K, Zonderop, Y. (eds.) (2006) 30 plannen voor een beter Nederland (30 plans for a

better Netherlands). Amsterdam: Meulenhoff

Van Overveld, C.W., Louwe, J.J (2005) Effecten van programma’s ter bevordering van sociale

competentie in het Nederlandse primair onderwijs. Pedagogische Studien, (82), 137-159. See

also the site: www.socialecompetenties.nl

6.5. Egyesült Királyság

Cedefop. (2015, May). Spotlight on VET Anniversary edition. Retrieved from CEDEFOD

European Centre for the Development of Vocational Training: http://www.cedefop.europa.eu/

en/publications-and-resources/publications/4135

Clarke, A. M., Morreale, S., Field, C.-A., Hussein, Y., & Barry, M. M. (2015). What works in

enhancing social and emotional skills development during childhood adn adolescence? A

review of the evidence on the effectiveness of school-based and out-of-school programmes in

the UK. A report produced by the World Heatlh Organization Collaborating Centre for Health

Promotion Research, National University of Ireland, Galway,. Retrieved July 15, 2015, from

http://www.eif.org.uk/wp-content/uploads/2015/03/Review-of-Social-and-Emotional-Skills-

Based-Intervention_Report-WEB-VERSION.pdf

92

Department of Education. (2005). Social and Emotional Aspects of Learning (SEAL): Improving

behaviour, improving learning. Retrieved from The National Archives :

http://webarchive.nationalarchives.gov.uk/20110809101133/nsonline.org.uk/node/87009

Department of Education. (2015). Personal, social, health and economic (PSHE) education: a

review of impact and effective practice. Department of Education. Retrieved July 15, 2015,

from https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/412291/

Personal_Social_Health_and_Economic__PSHE__Education_12_3.pdf

Egerton, C. (2014, February 25). UK Qualifications Framwork, Direction of Travel, England and

Northern Ireland. Retrieved from Council for Curriculum, Examinations and Assessment (CCEA):

http://www.rewardinglearning.org.uk/docs/accreditation/european/presentationsfeb14/

workshop_d/caroline%20_simon.pdf

Humphrey, N., Lendrum, A., & Wigelsworth, M. (2010). Social and Emotional Aspects of

Learning (SEAL) programme in secondary schools: national evaluation. Department of

Education. Retrieved July 15, 2015, from https://www.gov.uk/government/uploads/system/

uploads/attachment_data/file/181718/DFE-RR049.pdf

Pearson Qualificatons . (2015). Personal and Social Development. Retrieved from http://

qualifications.pearson.com/en/qualifications/edexcel-personal-and-social-development.html

schoolswork.co.uk . (2007, October 19). Understanding the UK Education System. Retrieved

from Schoolswork UK: http://www.schoolswork.co.uk/media/files/Undestanding_the_UK_

education_system.pdf

Welsh Government. (2011, September 20). Qualifications can cross boundaries - a rough guide

to comparing qualifications in the UK and Ireland . Retrieved from Llywodraeth Cymru Welsh

Government:

http://gov.wales/topics/educationandskills/publications/guidance/comparingqualificationsguid

e/?lang=en

93

IMPRESSZUM

Szerkesztők Külön köszönettel tartozunk a következő személyeknek.

Rácz Anna (AKUT Alapítvány) Csáki Bélának (Magyarország): az Arany János

Kollégiumi-Szakiskolai Program bemutatásához adott

segítségéért
Elizabeth Mc Donnell (Creative Youth)

Fejes József Balázsnak (Magyarország): a Tanoda

bemutatásához adott segítségéért

Szerzők Kovács Ilonának (Magyarország): a Komplex Instrukciós

Program bemutatásához adott segítségéért

AKUT Alapítvány (Magyarország): Tatiana Kohlstedtnek (Németország) a Göttingeni

találkozó szervezésében és a német SEL programok

felkutatásában nyújtott segítségéért
Mártonfi György(Chapter 6.2)

Rácz Anna(1, 2, 3, 4, 6.2,7 & 8 fejezet) Aniela Zabának és Robin Hutchinsonnak (Egyesült

Királyság): az angliai találkozó szervezéséért és azért,

hogy megismertették a partnereket a Surbiton

közösséggel
Rácz Kata (6.2 fejezet)

Zsolnai Anikó (3 & 6.2 fejezet) Daniele Sartorinak (Egyesült Királyság): az angol oktatási

rendszer bemutatásában nyújtott segítségéért és az

angol találkozón tartott előadásáért
Creative Youth részéről (Egyesült Királyság):

Elizabeth Mc Donnell (5, 6.5 & 7 fejezetek) Peter Mayhew-Smith, Ben Rowe, Filskit Theatre,

Smoking Apples Theatre and Page One Theatre (Egyesült

Királyság) az angol találkozó során szervezett

workshopjaikért

Hague University of Applied Sciences részéről

(Hollandia):

René F.W. Diekstra (3 & 6.4 fejezetek) Surbiton közösség tagjainak (Egyesült Királyság): azért,

hogy megismertették a partnerekkel az olyan csodálatos

és kreatív eseményeket, mint amilyen a Vasárnapi jégen

síelést, a Király levese produkciót és a Tisztelet a sajthoz

Sajtklubot

Marion van de Sande (3. fejezet)

MCAST részéről (Málta):

John Bartolo (6.3 fejezet)

Orlando Bonnici (6.3 fejezet) Fotók

Robert Buttigieg (6.3 fejezet) Roberto Kohlstedt

Elysia Marie Farrugia (6.3 fejezet) Rácz Anna

Marthese Vassallo (6.3 fejezet) Design

Volkshochschule Göttingen részéről (Németország): Gavin Blann

Roberto Kohlstedt (6.1 fejezet) Könyvpont Nyomda Kft.

94

95

Year of publication: 2015

This project has been funded with support from the European Commission.
This publication reflects the views only of the authors, and the Commission cannot be held

responsible for any use which may be made of the information contained therein.

